V:TES UnOfficial Clarifications, Rulings, and Errata

Note : this word file consists of the ERC page (as of august 2004) with additional entries (in purple). These entries are either rulings/errata/clarifications compiled from various sources (mostly the rec.games.trading-cards.jyhad newsgroup and private e-mail), from since april 2001. Some entries may seem obvious to the veteran player (such as plain sentences from the rulebook), others may be good reminders for rulemongers. At any rate, this compilation isn’t exhaustive.

Some rulings may be obsolete due to reversals. Some entries are now hyperlinked to google articles. [PM] means private mail and is not hyperlinked, though there may be an article with similar content in google. For the « general » sections (e.g., Combat, Damage), finding the relevant article is not very straightforward, as a google search with « combat » gives so many results. As there are some questions that are asked several times, the indicated link usually won’t be the « first » answer to a given question. I have missed entries from February to April 2004 due to lack of connection.

Feel free to contact me at pierre.tran-van@univ-fcomte.fr (corrections of language as well as rulings are all welcome) . I can’t guarantee the delay for updates, though I’ll give it a try if this file is found to be of some use.

Stone

Action Modifiers/Reactions

· Action Modifiers that can be played by minions other than the acting minion (Hidden Lurker, Mask of a Thousand Faces, superior Cloak the Gathering) can only be played by the controller of the acting minion. [LSJ 19990425]

· Action modifiers cannot be played by a vampire in torpor unless that vampire is the acting minion. [RTR 19970306]

· "only usable when an action is announced" cards have a window of playability while announcing the action in which only cards with this text can be played (i.e. is it illegal to play Conditioning while still in the "announcing the action" phase). [LSJ 20011207] If such a card is the card drawn to replace an action card, there is still time to play it. [PM]

· Tapped vampires can play action modifiers and combat cards. However, tapped minions cannot tap "to" cause some effect (e.g. Blanket of Night) [LSJ 20020122]
· Action modifiers and reactions last for the full duration of the action, by default. So a Waked vampire will still be waked after a superior Form of Mist. [LSJ 20001230]
Actions

· If a minion cannot pay the cost of an action when the action resolves, the action continues with no effect ("fizzles"). [RTR 19961113]

· If a minion cannot take a mandatory action (for whatever reason), the he is stuck and can take no action. [LSJ 20010810]

· Any action which retrieves an equipment card and says to 'equip' the acting minion with that card is considered an 'equip action'. [TOM 19960130]

· If the Methuselah loses control of the acting minion before the action is successful, then the action ends. [RTR 19970630]

· Cards and abilities that are usable only after a successful action are used after the action is completed, including any oustings. [RTR 19970630]

· Actions whose cost cannot be paid cannot be attempted.
· About the (D) symbol : it is only a *reminder* that such action is *typically* directed. This does not mean the action is always directed. [LSJ 20010413] Example of Lunatic Eruption on a vampire controlled by Meth A : minions controlled by A will take an undirected action to burn the card ; minion controlled by other Methuselah will take a directed action to burn the card. [LSJ 20010924] Conversely, a typically undirected action (like 5th Tradition), lacking the (D) symbol, will still be directed if its target is a vampire controlled by a different Methuselah than the acting vampire’s controller. [LSJ 20020905]
· If the action is cancelled (ex Red Herring), there's no longer any action to which to react. Reaction cards can only be played during an action (being performed by another Methuselah's minion). So once the action is canceled, no action modifiers or reaction cards (ex : Cat’s Guidance) can be played. [LSJ 20010907]
· If a minion must do X and cannot do X, then he is stuck (ex Aabt Kindred with Lunatic Eruption and without Nefertiti). [LSJ 20010914]
· Resolution of the action's effects is not the end. See Freak Drive. [LSJ 20011214]
· Mandatory actions must be taken before non-mandatory ones. [LSJ 20020116] Mandatory actions can be done in any order : if A is a zero blood, B has 1 blood and a Lunatic Eruption, you can have B perform the rush action before or after the hunt. [PM]

· Changing the target of an action creates new block opportunities. [LSJ 20011206]
· The only way to call a referendum (other than a Blood Hunt) is by performing a political action. So the referendum to steal Powerbase: Berlin is a political action. [LSJ 20020310]
· Alternate Hunt Actions (REVERSAL): Previously, modifications to the amount gained by special hunt actions (Legacy of Caine, Week of Nightmares, etc.) could not be made, but other modifications (to stealth, say) were allowed. The restriction against modifying the amount is now dropped. Any hunt modification (Aaron's Razor, Hesha, etc.) is allowed on special hunts (Legacy of Caine, Week of Nightmares, etc.), following card text. Note that card text on Festivo dello Estinto and Inbase Discotek explicitly move the additional blood from the blood bank (rather than from the new, non-default, target of the hunt). Specifically Aaron's Feeding Razor, Amadeo, Hesha Ruhadze, Hungry Coyote, Succulent Vitae (superior), Tainted Vitae move additional blood, if available, from the source to the hunter. Festivo dello Estinto the successful hunter, after gaining blood from whatever source, fills up with blood from the blood bank. Foul Blood the hunter takes 1 less blood from the source. Immaculate Vitae (superior), Masquerade Endangered, Vampiric Disease no blood is moved from the source. Inbase Discotek, Frankfurt the hunter, after gaining a blood from whatever source, gains a blood from the blood bank. [RTR 20030519]
· Between the time the action card (including ally, equipment, retainer, and political action cards) is played and the action completely resolved, the action card is neither in play nor in the ash heap. When the action is resolved, the card is burned or put in play, as appropriate. [LSJ 20040623]
· About handling sequencing : example of a bleeding action : Acting Meth: Pass (e.g., "I don't boost", "do you deflect" or "Just for 1") Target: Pass (e.g., "Here's my 1" or "you get the edge") Others: Pass (e.g., silence in the absence of playing Ignis Fatuus or whatnot) Action resolves. <new event, leading to a new round of effects like Spying Mission, but not any of the effects whose time has come and gone like Conditioning>. [LSJ 20040723]
Allies

· Ignore all "burn blood" effects entirely. [TOM 19960326]

· There is no limit to an Ally's life (if some effect gives an Ally more life than it started with, the excess does not drain off). [TOM 19960604]

· Special abilities of allies requiring to tap them can be used the turn they are recruited, as using these abilities is not an action. [LSJ 20010919]
· Allies that can only be played by a member of a certain clan are not members of that clan. [LSJ 20001109]
· Even if a recruited Ally goes to the uncontrolled region, it is still controlled. [LSJ 19980717] So it would be counted with Ancilla Empowerment (which counts controlled minions, not ready ones). [PM]

· The cost of allies brought into play with Charisma is not reduced for the purpose of Khobar Towers, since the ally is not « on » the Charismatic vampire. [LSJ 20020131]
· Allies able to play Necromancy cards as a vampire could play basic Shroud Mastery to give a wraith +1 stealth, even if card text specifically refers to « a ready » vampire. [LSJ 20010620]
· About allies « playing » cards but unable to « use » them : example of Akhenaton and Ex Nihilo. He could play the card as a vampire. But he is not a vampire for the rest of the effect, so he ignores the rest of the card text (he gets no damage reduction for his strikes, is not immune to any damage, and doesn't get +1 stealth. He also isn't burned for failing to burn a blood during your master phase). See entry Talaq, the Immortal. [LSJ 20010615]
· Allies are neither younger nor older than vampires (nor the same age). Age, in V:TES, refers only to a measure of capacity, and thus applies only to vampires. [LSJ 20010213]
· Allies have life, not blood. Any minion, ally or vampire, with no blood is prohibited from taking an action that costs blood. This is the only reason why allies in general cannot play cards that cost blood (except if allowed to play play certain types of cards with their life, e.g. Blood Brothers Ambush) [LSJ 20020301]
· Allies cannot have titles. So if a titled vampire plays the Grandest Trick, he loses the title while he’s an ally. He'll have use of it again when he again is a vampire. [LSJ 20020314]
· An ally that plays a card "as a vampire" is treated "as a vampire" for all puposes of the resolution of the play of that card (but not for purposes of any continuing effects that that card later generates for being in play). [RTR 20020501]
· [New CE rule] : Some allies have the ability to play certain cards "as a vampire." In these cases, the ally is treated as a vampire for all effects generated by the play of the card. The ally’s life represents his blood (to pay costs, for example). Any blood he gains or loses as a vampire equates to a gain or loss of life for the ally. For purposes of that card, the ally has a capacity of 1 by default (for use if the card requires an older vampire or a vampire of a given capacity). The ally is treated as a vampire only when playing the card and, for cards such as actions and strikes that are not resolved immediately, for the resolution of the effect. In particular, the ally is not treated as a vampire for effects of the card once it's in play or for lingering effects generated by the card. If the ally gains life in excess of his capacity, it doesn't drain off, and if the effect inflicts aggravated damage on the ally, he burns life as normal. However, if the effect would send the ally to torpor, then he is burned instead.

· With the new CE rules, if Talaq the Immortal plays a Burst of Sunlight, he will simply burn 1 life during strike resolution (not counting other opponent's strike). [LSJ 20021211]
· The ally only counts as a vampire in respects to the specific card he's playing. He doesn't count as a vampire for any other effects (global effects, equipment cards in play, etc.). So if you have a Marijava Thugee holding a Changeling Skin Mask (or a Ghouled Ally with a Hand of Conrad, High Top with a Drum of Xipe Totec, or Talaq, or etc etc), when the Thugee plays an Obfuscate minion card, they cannot play it at a superior level of effect. [LSJ 20040514]
Ash Heap

· There is only one ash heap, which includes both vampire and library cards. Minion/master cards which become vampires are only vampires when in play. If they are in the ash heap, they are only minion/master cards. [LSJ 20010731]
· Cards in the ash heap are not in play. [LSJ 20021125]
Black Hand

If you used Blooding to become Black Hand and the Seraph card to become Seraph, you'd loose the Seraphness whilst you're not Black Hand and you'd lose the Black Handness whilst your not Sabbat (card text on Blooding and Seraph). If you're card text says "Black Hand Seraph:", then you'd remain Black Hand and Seraph even whilst Camarilla. [LSJ 20031121]
Blocking

· If the target of a directed action is reset, a new "choose blockers" opportunity results. [RTR 19970630]

· Combat occurs as part of the block - not after the block. (So Cats' Guidance and Freak Drive are played after the combat, not before). [RTR 19980623]

· The blocker taps for the successful block, even if blocking a minion whose controller also controls Millicent Smith or blocking a « leave torpor » action. [PM]

Combat

· By default, combat cards only apply to the round in which they are played. Explicit card text is needed to overcome this default. [RTR 19980623]

· A maneuver or press gained by a combat card can only be used during the current round of combat. A maneuver or press gained by a non-combat card (e.g., action, equipment) can be used in any round of the combat. [TOM 19960521]

· If an effect "sets" the range of a round (and therefore skips the maneuver phase), no other effect can be used to reset the range. [RTR 19970630]

· A vampire burned in combat does not pass through Torpor. [RTR 19941109]

· Cards which are not usable by vampires going to Torpor are not usable by vampires burned in combat, either. [RTR 19950622]

· Cards which are not usable by vampires going to Torpor only check to see if the vampire is currently going to torpor, not if the vampire will be going to Torpor later. E.g., A vampire with Undead Persistence can still play these types of cards. [LSJ 19970304]

· Hand Strike: any non-ranged, non-weapon strike that deals damage based on the striking minion's strength, or any minion's non-ranged damage-dealing innate strike. [LSJ 19970224]

· If the strike does something in addition to ending combat, that something takes place just after the combat ends. [RTR 19970630]

· Combat effects played at the end of a round/combat can be played when the round ends via S:CE or similar (ex going to torpor during strike resolution. So Disarm could be played on a vampire going to torpor due to Wolf Claws, because going to torpor triggers the end of the round). [RTR 20001020]

· COMBAT CARDS that are played at the end of a round of combat or at the end of combat (either implicitly or explicitly), such as Pulled Fangs, Disarm, and Amaranth, are playable when the round is ending by a strike or other effect (e.g. Elysium) to end combat, or when the round is ending due to one of the combatants being burned or sent to torpor, or when the round is ending for lack of a press to continue. This is a reversal of the ruling in RTR 28-SEP-1998. Example: if a vampire plays a S:CE as an additional strike, the opposing vampire can still play Disarm (if he's inflicted sufficient damage already in the first strike resolution phase, of course). [RTR 20001020]
· If a card targets (chooses, selects, is played on, etc.) another card, then the card can only be played if an appropriate target is available. Examples: Strike: Steal/Destroy Equipment/Weapon cannot be used if the opposing minion doesn't have a suitable Equipment/Weapon to be destroyed/stolen. [RTR 19980928]. This includes Fractured Armament. [LSJ 20021105]
· You can use an effect that will steal/burn more blood (or life) than the target minion has - you steal/burn what he has. The effect targets the minion, not the counters. [RTR 20010710]

· Only maneuvering with a weapon commits you to striking with that weapon. Other effects can be used without striking with the weapon. [LSJ 19971215]

· If you have any pending (additional) strikes, wait until those strikes are resolved before gaining further additional strikes (if you are allowed to use more than one additional-strike-gaining effect in a round). [LSJ 20001206]

· You can gain additional strikes even if you cannot strike. You still cannot strike with the additional strike, however. [LSJ 19970821]

· If a card granting additional strikes is cancelled, you can play another card granting additional strikes. [PM]

· New combat started with Form of Mist and the like : if the combat resulted from a succesful block, superior Precognition will allow again to prevent 1 damage, even though such cards use the singular form «_the_ resulting combat »…Singular in that there is only one combat that results from one block. Since there are two blocks while the action modifier is in effect (an oddity in general), the intercept can be used to block twice and the reacting minion gets an optional maneuver in the resulting combats ("the resulting combat" from the first block and "the resulting combat" from the second block). See also Donal, which uses a singular "combat" when referring to being blocked - which also refers to each and every block combat. [LSJ 20010818]
· This is different with Psyche, as the combat that results from Psyche! is not the result of a block. [LSJ 20010819]
· Steps of combat : 1) Choose Strike phase 2) Resolve Strike phase a) Strike: Combat Ends b) Strike: Dodge c) Strike: First Strike d) Strike: everything else, including all "during strike resolution" effects when resolving c) and d), go through: i) Apply effects of strike or calculate damage i.e. steal blood now, move blood now (ex Darkness Within) etc. ii) Prevent and heal damage [JC 20010904]
· You need a legal target for a strike. So Lucian on a Sport Bike cannot steal a Hawg, and you cannot steal a Master discipline with Absorb the Mind if you already have the chosen discipline at superior. [LSJ 20011205]
· Blood Brothers assisting each other in combat are not considered to be in combat themselves. [PM]

· There is no way to have a combat that is not part of an action. [LSJ 20011214]
· Queued combat : an effect which would cause (a new) combat cannot be used if there is already a "to be resolved later" combat. [RTR 20020501] So you cannot play 2 Siren’s Lure in a row. If you play 1 Siren’s Lure, and the initial block-combat is over, Hidden Lurker, Fast Reaction, Psyche ! cannot be played. [LSJ 20011219]
· Torporous vampires never enter combat. [LSJ 20011219]
· Using the manoeuver provided by a strike card (Thrown Gate, .44 Magnum) commits you to using the strike only for the 1st strike.[6.4.3.1] [LSJ 20000529]
· The things that happen "after combat" (replacing cards, playing Freak Drive) can be done in any order. So you can Freak Drive, Psyche !, Cat’s Guidance after replacing the Death of My Conscience. [PM]

· You cannot commit to another strike after committing to the first. [6.4.2]. So if you use the maneuver from a .44 Magnum, you cannot play Thrown Gate (neither for the maneuver nor the strike). [PM]

· Once the range is set (Storm Sewers, Cailean, Sniper Rifle and the like), it cannot be changed. [LSJ 20010619]
· Acting minion orders « burn blood » or « steal blood » effects during strike resolution. [PM]

· Effects that end combat and then do something else after combat (all in the single resolution of the effect) will fizzle if combat doesn't end or if a new combat is started. (Changes: Rotschreck followed by Fast Reaction or Psyche! will nullify the torpor effect.) Note that this doesn't apply to end combat and untap effects - the untap effect is not delayed to after combat (see Majesty ruling below). If an effect resolves and sets up an effect to be resolved later (e.g., Undead Persistence's torpor effect or Siren's Lure's combat), then the effect will not be canceled by "interruptions" (extending combat/starting combat/etc.). An effect which would cause (a new) combat cannot be used if there is already a "to be resolved later" combat. [RTR 010502]
· End of round: Things that are played "at the end of round" (Disarm, Taste of Vitae, etc.) are played after presses are handled (in the "after presses are handled" phase, much like Torn Signpost is played in the "before maneuvers are handled" phase).[RTR 20030519]
· If a strike has additional effects like a press (e.g., Thrown Sewer Lid, Kraken's Kiss, Wind Dance), and that strike is canceled (e.g., with Primal Instincts or with The Jones), then the rest of the effect is also canceled. [RTR 20040501]
Communication

· Methuselah cannot show each other the cards in their hand and/or the vampires in the uncontrolled region (in order to avoid a contest, for example). You are free to publicly disclose (or lie about) the contents of your hand/library/uncontrolled region, though. On the same topic, they cannot talk 'in private' in a tournament. [PM]

Contesting

· Unique cards on Contested cards are out of the game except with respect to being Contested. They are Contested as normal, should the need arise. [RTR 19960221]

· Temporary control effects are ended if the vampire is contested, as normal, so the vampire would be placed facedown in front of his previous (permanent) controller. [RTR 20000501]

· You can't play the card that would contest with yourself. (Much like you cannot attempt an action that you cannot pay for, even if you plan to be able to pay for it when it resolves.) But in the case of Blood Tears of Kephran, if someone else controls the Blood Tears, she could burn it between the time you play yours to announce the equip action and the time the equip action succeeds. [LSJ 20011003]
· When a second unique scarce vampire comes into play, the cost paid for the scarce vampire kicks in before contesting. [LSJ 20011219]
· If a vampire wielding a Unique equipment is burned, his controller immediately yields the contest. The other Methuselah does not regain control until her next untap phase. [PM]

· Cards that have something done as part of their play (Coven, Secure Haven, which is played "on" a vampire, the "Rack" which chooses a vampire, etc.) do that something when they are played, regardless of whether they are about to be contested or not. Likewise, a player who plays a second High Museum of Art would gain 4 pool (and then quickly lose 4 pool as she contests the location). [LSJ 20010127]
· Your vampires can contest titles with your other vampires. [LSJ 20020923]
· Contesting is handled following the sequencing rules, among the other effects which happen during the untap phase. So you can use an effect giving pool (e.g. Succubus Club) before handling the contest. [PM]

· The incoming contested card has no effect prior to being contested. That is, if you contest an Elder Library, you don't draw up to your new Elder Library hand size and then discard when the Library becomes contested - it is simply contested. Likewise contesting Jan Pieterzoon doesn't cycle a card from each player's hand. [RTR 20030519] If you contest with a Trifle (i.e. Coven), you still get the additional Master Phase Action.[LSJ20030519]
· Q : So, I have a vampire equip with the Rowan Ring. That vampire sends another vampire to torpor with the Rowan Ring, putting the Rowan Ring on the torpored vampire. Another of my vampiresequips with the Rowan Ring, contesting it. Yet another of myvampires plays Graverobbing to take control of the torpored vampire with a contested Rowan Ring. During my untap phase, how do I resolve the self-contestation? As far as I can tell, neither copy is "incoming". A : When you Graverob the minion, the Ring he has (the incoming one, to you) is burned. [LSJ 20040721]
Controlled Cards

· If control of a card is returned to a player who has been ousted, the card is burned. [RTR 19960221]

· A card with a clan symbol only requires a ready member of that clan *when played*. You don't need a clan member to gain control of the card (via Far Mastery, Disputed Territory, etc.) once it's in play. [TOM 19960226]

· Any change of permanent control effectively terminates all lingering temporary control effects. The new permanent controller takes undisputed permanent control. [LSJ 20010329]
Cost

· Cost is the drop on lower left corner of card. If a card such as Awe grants effect by burning blood, the « burn blood » is not a cost (so would not be reduced by Masochism) .[LSJ 20010723]
· Canceling cards and retrieving costs: Cards that cancel other cards as they are played and retrieve the cost (resulting in a loss as the cost is paid and then a gain as the cost is retrieved) instead cancel the card and nullify the cost (no cost is paid for the canceled card). The Anarchs version of Sudden Reversal has the new "(no cost is paid)" wording, and other cancel cards are to be handled similarly. Those other cards are Contingency Planning, Denial of Aphrodite's Favor, Direct Intervention, Iron Heart, The Jones, and Rewind Time.[RTR 20030519]
Damage (Combat)

· Damage is only considered to have come from a minion if the damage is from a strike or if an effect specifically states that the damage is dealt by the minion. Damage from other effects is considered "environmental," and has no particular source. [RTR 19970630]

· Resolving multiple points of (simultaneous) damage is done all at once - you cannot interrupt the process to play some other effect (like tapping the Vagabond Mystic). [LSJ 20001111]

· The damage modifier must be played before the end of the Choose Strike phase in order to affect the current strike. [RTR 19960112] . So Wolf Claws cannot be played once you begin damage prevention.
· Ammo (Dragon's Breath Rounds, Glaser Rounds, Manstopper Rounds) are played "before resolution of a gun's strike", not "when damage from a gun is being resolved". That is, it is played after the strike is announced, but before the strike resolution phase. [RTR 19990105]

· Ammo cards are played before any strikes take effect regardless of whether those strikes deal damage or not. Thus, if a vampire who is getting shot with Dragon's Breath Rounds is targeted by Rotschreck, the combat will end before either strike does anything. [RTR 19960221]

· Ammo bonuses are only applied to the selected gun's strike(s). [LSJ 19970917]

· Ammo is typically played after both strikes are announced. But if a minion plays ammo and subsequently has the gun stolen, and if combat then goes to another round, the minion firing the gun would receive the ammo bonus. [PM]

· Adding damage to strikes which are not damage dealing strikes will not deal damage (e.g., using Lucky Blow and choosing your Rowan Ring melee weapon won't deal damage) [RTR 19960221]

· Additional damage inherits all of the properties of the base damage (So the +1 damage from lucky blow is aggravated for Basilia). [RTR]

· The base damage does not inherit the properties of the additional damage (So a Saturday Night Special with Dragon's Breath Rounds does 1 normal plus 2 aggravated damage). [RTR]

· Effects that increase the damage provided by strike cards affect those cards rather than the striking minion (so the added damage is the same type as the strike's damage, not the base damage). [RTR 19970630]

· "Damage from a strike" only includes damage done to the opposing target. Side effect damage is not counted as "damage from a strike". Therefore, self-inflicted damage from Zip Gun, Grenade, Burst of Sunlight, Body of Sun, etc. is side effect damage and is not preventable by "prevent damage from a strike" effects like Skin of Steel, Leather Jacket, etc. [LSJ 19970108] [1] [2]

· Damage done to an uncontrolled vampire is ignored. [RTR 19991001]

· The acting minion needs to declare what damage he prevents, and doesn't get another opportunity once he sees which damage the other minion is preventing (important in tricky cases when minion A takes 1 damage, decides he won't prevent, B takes 1 but prevent and so can play disarm). [PM]

· Damage is packed when moving to prevention/healing. So you could play Resilience to prevent 3 points of damage coming from multiple sources. [LSJ 19990603]
· Damage inflicted on a minion (or retainer) who is immune to that damage is not considered to be successfully inflicted. [LSJ 20020611]
· If damage dealt is reduced to zero points (e.g. Memories of Mortality) it isn't inflicted at all (neither successfully nor unsuccessfully). The question of "successfully inflicted" only applies to points of damage. No points => no question. [LSJ 20020612]
· The rulebook says regular damage is handled before aggro damage. However, both minions deal with their damage simultaneously, so if A strikes for 1, B strikes for 1 aggro and has a Wolf Companion, none prevent, then A handles 1 normal and 1 agg (losing 1 blood and going to torpor). at the same time that B handles 1 normal (losing 1 blood). [PM]

· Cannot be played during the damage handling step. [LSJ 20040716]
· If aggravated damage is inflicted before range (e.g. Weather Control+Dawn Operation), it would be OK to tap Dreams of the Sphynx (or the Barrens), get a skin of night, and play it before resolving the damage. This is because those are instantaneous effects, and Aura Reading is "play before range" (and we're in the midst of handling a different play before range effect that can't be interrupted by other prerange effects due to 1.6.1.6.). [LSJ 20040716]
Directed Actions

· Actions which target another player's hand, uncontrolled region, crypt, or library (or cards therein) are directed at that player. (Actions which target another player's ash heap are undirected by default). [LSJ 20010924 LSJ 20010926] [1] [2]

· Detailed explanation : you appear to be under the impression that the ruling changes the way the ash heap is handled. The reverse is true. The "ruling" changes the way other non-controlled card repositories (not the ash heap) are handled. The cards in your hand, library, uncontrolled region, and ash heap are "uncontrolled" by definition. The basic rulebook ruling would therefore be that anything that targets the cards in any of these areas would be undirected [6.2.2.1] The need for the ruling (errata) for the hand is obvious and intuitive. (and so, see Darius Styx). The need to allow the prey/predator to block Darius's "equip" action is outweighed by the need for the target of the action to "protect" her hand (cards she hopes to play). The need for the ruling (errata) for the uncontrolled region is similar (for the same reasons, since the uncontrolled region is basically the "crypt hand") (and so see Trick of Danya). The need for the ruling for cards in the library is not quite as clear-cut as the two "hand" cases above, but is reasonably clear. The library contains cards the player hopes to play/control. The ash heap, on the other hand, is not a "resource" for the player. The cards contained therein are not, in general, cards that the player hopes to control. So the need to allow the prey/predator to block the minion-gaining effect of Daemonic Possession outweighs the need of the "target" to protect her ash heap. [LSJ 20010926]
Directed actions

· An action you take directed at yourself (or something you control) is an undirected action, even if the action is marked with a (D) symbol. [RTR 19980707]

Equipment

· Equipment is not optional, unless indicated by card text. Using a weapon as a strike is optional. [RTR 19980707] [1] [2]

· Equipment only applies while in possession. If needed for an action, the action will fizzle if the acting minion doesn't possess the equipment when the action resolves. [RTR 19960221]

· A weapon's "current damage" is the amount of damage that the weapon would inflict if used as a strike by bearer against a generic opponent. (This affects Concealed Weapon, Illegal Search and Seizure, and Machine Blitz). [RTR 19980623]

· Only using a maneuver from a weapon commits the bearer to use it for his next strike. So, a !Brujah with the Sword of Judgement could throw a gate, get an additional strike from the Sword, and throw a sewer lid.
· A "regular strike" is unmodified, so would use the default strength [LSJ 20020821]

· Equipment cards are action cards (CE edition).

· Stolen equipment cannot be used in the round in which it was stolen. [6.4.5].

Equipments which are Locations (Loquipment)

· Loquipment doesn't count as equipment while it is in play. [RTR 19960112]

· Loquipment may be put on any ready minion if moved in an ambiguous fashion (by Disputed Territory, e.g.). If the new controller has no minions, the locquipment is burned. (Note: currently all moves are ambiguous - TOM). [RTR 19960112]

· Transferring Locquipment via Disputed Territory to the *same* Methuselah that currently controls the locquipment results in no effect - the locquipment cannot be moved to a different minion of the same Methuselah. [LSJ 19971002]

Errata

· Use of "hand damage" meaning the amount of damage inflicted by a hand strike has been eliminated. Now the unambiguous term "strength" is used. "Hand damage" is only used when referring to the type of damage done by a hand strike. * The term "referendum" is used instead of "political action" or "vote" when referring to the referendum. [LSJ 20001027]
· "Do Not Replace Until After Combat" has been replaced with "Do Not Replace Until the End of this Action" for non-combat cards. This change only matters for the times when more than one combat takes place (due to Psyche!, for example): * Arson * Bum's Rush * Pack Tactics [LSJ 20001027]
· Several combat cards have been reworded not to be stackable: * Blood of Acid (one per round). * Drawing Out the Beast (one per combat). * Disarm (a vampire can have only one). * Immortal Grapple (one per round). * Pulled Fangs (a vampire can have only one). * Terror Frenzy at superior (one per combat). [LSJ 20001027]
· Miscellaneous: * Cardinal Sin: Insubordination: is played by the (possibly tapped) Ab/P/C who was just in combat. * Drawing Out the Beast: damage from the superior is done during the press step (and therefore will not occur if the combat is ended prior to the press step). * Enchant Kindred: the superior action is at +1 stealth. * Misdirection: taps 1 minion and costs 1 pool. * Mob Connections: can tap to give a press to a *minion* (not just a vampire) you control. * War Party: is playable by a Priscus (and still not playable *on* a Priscus). [LSJ 20001027]
· Changes in the Sabbat War rulebook : * Contesting Cities: A city can have only one ruler. The titles of prince and archbishop of the same city contest each other, just as two titles of prince or two titles of archbishop of that city would. [6.3.4] * Elysium: The Arboretum: while not reprinted in the set, the errata begun in the [RTR 10-NOV-1995] and printed in the Sabbat rules sheet has been extended. Only Camarilla vampires can call the referendum to burn the Elysium and, for the same reason, the Elysium can only be tapped to end combat involving two Camarilla vampires. Other minions do not recognize / acknowledge the Elysium. [10.1] [LSJ 20001027]
Influence phase

· There is time to retro-transfer on a Vampire of X capacity with X+1 blood, as Vamps don't move to the controlled region until the "end" of the influence phase. [LSJ 20000501]
Inner Circle members

· Inner Circle members cannot be targeted by the Blood Hunt action card. [RTR 19960124]

· Cannot play cards that require Prince or Justicar. [LSJ 20010504]
Library/Hand/Ash Heap

· If you hold fewer cards in hand than your hand size because your library is empty and then one or more cards are returned to your library, immediately draw the cards into your hand (stopping if your reach your hand size). [LSJ 20001127]

· The cards that you are currently not replacing count against your hand size. [LSJ 19980803]

· Cards that go into an ash heap, hand, or library always go into their owner's ash heap, hand, or library. [RTR 19970425]

· The ash heap, hand, library, crypt, uncontrolled region, ready region, and torpor region all exist all the time, even when empty. [LSJ 20020220]
· If an effect causes you to search your library or crypt, shuffle that deck afterward. [LSJ 20040518]
Master Cards

· Changing the controller of a location has no other effect, unless specified by card text. Exception: A location "on" another controlled card is moved onto an appropriate card controlled by the new controller of the location. (so you can retarget a Tomb of Ramses, for example, but the amount of blood on a powerbase doesn't change). [RTR 19980623]

· The effect of the Master Card is completely defined when the card is played (any targets must be named). [LSJ 19970630]

· It doesn't matter how many Master Phase Actions you think you'll have on your next master phase - you can only play one Master Out of Turn against that Master Phase (which means only one between your Master Phases). [LSJ 20001118]
· The Master: Discipline card increases the vampire's level of the Discipline by 1 while it is on the vampire. Discipline levels: 0 (none), 1 (normal), and 2 (superior). [LSJ 20011227]

Merging advanced vampires

· Any blood counters (or other cards, if the vampire had been Banished, for example) on the uncontrolled card being merged are burned. They do not transfer to the vampire in play. Only the crypt card is moved to the vampire in play. [LSJ 20030418] [LSJ 20030421]
· If a base vampire has a Discipline card on him and is merged with his Advancement who has the Discipline at superior printed on the card, the Discipline remains at superior and the vampire's capacity is still increased by 1 for the Discipline card. In effect, a level 3 (double-superior) or higher Discipline is treated exactly the same as a superior Discipline. (Similar to a vampire with a Potence Discipline card equipping with the Hand of Conrad, for example.) [Anarch FAQ]
Minion cards

· A discipline-based card that is put into play is put into play at either basic or superior level. Once in play, you can't change which level it was played at, even if you give the vampire that played it a better ability. [TOM 19960403]

· When played, a split Discipline card counts as requiring the Discipline being used (for effects that enhance or restrict cards that require certain Disciplines). In the hand (or library or ash heap), the card can be considered to require either Discipline (for effects that retrieve cards that require certain Disciplines). [LSJ 20020510]

· When a card enters play without a specified level, it is normal (non-superior) [LSJ 20040518]
No Repeat Actions

· The acting minion when the action resolves (blocked or successful) becomes unable to perform the same type of action again this turn (if the "No Repeat Actions" V:EKN special floor rule is being used). [RTR 19970320]

· NRA does not prevent a minion from attempting an action he had attempted earlier in the turn. It does prevent him from performing an action he had performed (successfully or not) ealier in the turn. It does not restrict a minion who starts an action but who is replaced by a vampire playing Mask of a Thousand Faces (although it does restrict the Masker, unless the action is Masked again - the final acting minion is restricted). It also does not restrict a minion whose action card gets cancelled (since, as noted above, the action is not performed although the card is played). [PM ?]

· If 2 Haven Uncovered are in play, cou can enter combat with HU n°1, Freak Drive, then enter combat with HU n° 2, since "enter combat" is not one of the actions mentioned in the rule (such as bleed or political action), so the HU action is a type per instance of the card in play. [LSJ 20030311]
· New CE NRA rule : The new base rules incorporate a variation of the No Repeat Actions special floor rule from the V:EKN tournament rules. Instead of restricting repeats by (a sometimes difficult to define) type, a minion cannot bleed twice in a turn take a political action twice in a turn use the same action card twice in a turn take the action allowed by a card in play twice in a turn by the new rules, with no restrictions on, for example, hunting or equipping (assuming the minion can untap, of course). The last item (card in play) includes any special ability the minion may have.

· The CE NRA allows a minion to equip or hunt more than once in a given turn. However, that minion couldn’t use 2 times Vast Wealth’s ability or Legacy of Caine’s ability. [LSJ 20020710][a verif]

· You may not play the same action card more than once and you may not take the same action allowed by a card in play more than once. But that doesn't restrict you from playing the Clandestine Contract action card and then later untapping and then using the action allowed by the Clandestine Contract in play (therefore getting 2 combats). [LSJ 20020723]
· A vampire coult recruit an ally in the normal manner, Freak Drive, then recruit another copy of the same ally using The Summoning at superior.[LSJ 20021104]
Playing Cards

· You cannot play a card whose cost cannot be paid. [TOM 19960514]

· If a card targets (chooses, selects, is played on, etc.) another card, then the card can only be played if an appropriate target is available. Examples: Strike: Steal/Destroy Equipment/Weapon cannot be used if the opposing minion doesn't have a suitable Equipment/Weapon to be destroyed/stolen. [RTR 19980928]

· You must pay the cost. If, between the time a card is played or an action is attempted and the time the cost is paid, you no longer can pay the cost, then you pay as much as you can and the card is burned without effect (or the action has no effect). [RTR 20010710]

· An effect that allows a minion to play a card that requires a discipline he doesn't have (e.g., Infernal Familiar, Ian Forestal) can be used to meet one (not both) of the normal discipline requirements of a multi-Discipline card. [LSJ 20011217] [LSJ 20020625]
· Except for strikes and actions, cards resolve when played. This means a Shadow Court Satyr playing Illusions of the Kindred burns him, but you continue with the Illusion combat.[LSJ 20010914]
· All effects are cumulative by default (e.g. Judgment : Camarilla Segregation, Anarch Revolt), unless specific card text overrides this (e.g. Army of Rats). [LSJ 20001211]
· If paying the cost of a Master card such as Hostile Takeover or Unnatural Disaster ousts you, the effect of the card is still applied, since you resolve these cards when played. If you are at 1 pool and Minion Tap 1 blood from a Secure’d Haven vampire, you remain in the game. [LSJ 20000418]
· If several things affect the cost and burn blood effects of a card, first calculate the cost (Rex’s ability or Succulent Vitae kick in). Then pay for it (the Ankara Citadel’s ability kicks in). Then apply burn blood effect (Paths, Terror Frenzy). [LSJ 20020607]
· A card can be canceled "as it is played" (with Sudden Reversal, Direct Intervention, etc.) only as it is played. The only cards that can be played "as" another one is played are the ones the players have in their hands at the time. You cannot use the Barrens after a master card is played, for example, to attempt to draw into a Sudden Reversal to cancel it. [RTR 20040501]
Priscus (Prisci vote)

· Prisci in general have zero votes (for effects that operate based on the number of votes a vampire has). [RTR 19970630]

· If a Priscus is forced to abstain or to change his votes, then this includes his votes in the Prisci sub-referendum as well as his votes (if any) in the main referendum. [LSJ 19970224]

· An individual Priscus is not tainted by the result of the Prisci sub-referendum. (This only matters for cards like Bribes and Scorn of Adonis that care which way individual minions voted.) A Priscus is considered to have voted "for" or "against" (or to have abstained from) the main referendum based on how he cast his vote(s) in the sub-referendum, regardless of the result of that sub-referendum. [RTR 20000501]

· Prisci don't call for sub-referendum. The sub-referendum is present in all referendums. [6.3.3] [LSJ 20020125]
Retainers

· If a retainer which requires a discipline to be employed is brought into play by a means other than "Employ Retainer", treat it as if it were brought into play with the basic version of the discipline. [RTR 19960221]

· Any reference to the employing vampire should be a reference to the employing minion, unless the retainer's ability clearly only applies to a vampire (i.e., unless the ability affects blood, disciplines, clan, sect, capacity, titles, or votes). [RTR 19960530 RTR 19990105] [1] [2]

Scarce

· Any vampire whose card text says he's scarce is scarce. Card text is the only criterion. So a True Brujah with Clan Impersonation (Brujah) is still scarce. [LSJ 20011015]
· A contested vampire is not in the uncontrolled region. So a contested Scarce vampire moving to the controlled region does not result in paying the Scarce cost. The scarce rule states that the cost is paid when the vampire is moved from the "uncontrolled region". [BL 3.7] [CE 7] [LSJ 20020829]
Slave

· A Slave Gargoyle cancelling a blocked « leave torpor » action prevents the opportunity of diablerie. [LSJ 20011218]
· A « Camarilla Tremere Slave » Gargoyle is Camarilla, not Independent. [LSJ 20011101]
Sterile

· Actions prohibited : Abomination, Creation Rites, Revelations of the Sire, The Embrace, The Third Tradition: Progeny, Create Gargoyle. Call the Great Beast is doable. But the Sterile vampire cannot take the final action that would make a vampire, so it's kinda pointless. [LSJ 20011211]
Terminology

· "A Set of Item X" means one or more Item X. [RTR 19960112]

· "During phase X, do Y" limits Y to once per phase X. [LSJ 19970625] However, if the « during X » clause depends on a condition (ex. Marijava Thuggees) and if the conditional doesn't apply, then you can't do the during X Y thing. [PM] So if you have 1 Thuggee and 1 Black Hand Vampire with no blood and a Society of Leopold, you must tap the Thuggee.

· When/If X happens, you can do Y implies once (for an instantaneous event X). When/If X is happening, you can do Y is ambiguous, and tends to mean more than once (for X that are ongoing) (Greta matched that pattern, and was errata'ed to be once). While X is happening, you can do Y is clear (and means repition is allowed).[LSJ 20040617]
· "At the start of the untap phase" is another way of specifying "during the untap phase". Neither phrasing specifies a period of time before the other. [RTR 19990105]

· "Same Action" means: 1) The same inherent (cardless) action taken against the same target. 2) The action taken with the same card played from hand, regardless of target. 3) The same action provided by the same copy of a card in play. (Each action provided by a card in play is a distinct action (and doesn't count as the "same action"). [RTR 19950905]

· Any "same action" is the "same type of action" - so a superior Govern the Unaligned is a Govern action type just as a inferior Govern the Unaligned is (and the inferior is also a bleed action type). [LSJ 20001122]

· 'Before Combat Begins' actually means 'As Combat is Entered'. [RTR 19960124] . "only usable at the beginning of combat" is a phrasing completely interchangeable with the usual "before range is determined" (if this is the 1st round of combat) [PM]

· « Playing » means playing a card from your hand. « Using » does not have the same meaning.

· « since your last turn » does NOT mean « since the start of your last turn » but « since the end of your last turn ».

· « After » means « immediately after ». It means at that time, not at any time after. [LSJ 20020423] [PM]

· There's nothing preventing a minion from having negative bleed (or stealth, or intercept, or strength, or vote etc.), although a bleed for less than zero won't restore pool to the target (just as a hand strike from a minion with negative strength won't restore blood or life to the target). [LSJ 20001026]
· "Enter play" means every time, not just the first time, you go into play from somewhere out of play. [LSJ 20011026]
· « not Camarilla » = "non-Camarilla" by definition. [LSJ 19990827]
· « as combat is entered » is equivalent in all respects to « before range on first round ». [LSJ 19980204]
· « Abstain » means « not vote ». So if Alvaro is in torpor during a referendum, he cannot vote, so must abstain and gains two blood. [LSJ 20010327]
· « Cannot untap as normal » means cannot untap as other cards usually do during the untap phase. Other means to untap are still possible. So a Prince with Sensory Deprivation can still play 2nd Tradition, and a Fida’i with Derange could untap by burning a blood. [PM]

· If « Do not replace until the end of the action » cards are replaced with cards such as Freak Drive, they cannot be played. [LSJ 20030605]
· « immune to non-aggravated damage » beats « damage cannot be prevented ». [LSJ 20030128]
· When "searching your library" you can purposefully "fail" to find any such cards. [LSJ 20010612]
· « Do not replace until X » cards must be replaced once X is over. So if you have 7 cards in hand and your vampire enters combat, play superior Aura Reading to increase hand size to 9, then play 1 « Do not replace until after combat » card (8 cards in hand), then combat ends, you must replace the 1 card (9 cards in hand) then finally discard down to your hand size. You could also discard 2 cards first and then replace the « do not replace until after combat » card after. [LSJ 20030108]
· Some cards grant a minion the option of doing something and then go on to say that some other effect will occur "if he does so". The second effect is only applied if the minion uses the effect (the first effect) provided by the card. If he does the effect, but doesn't use the card (i.e., he has some additional ability which allows him to do the same effect), then the secondary effect of the card doesn't occur. That is, "if he does so" means "if he uses this card's effect to do so". For example, Ian Forestal with an Infernal Familiar can play a card that requires, say, Necromancy (a Discipline he doesn't have) as if he had basic Necromancy. This ability is granted separately by both his own card text and the text on the Infernal Familiar. If he plays a card that requires Necromancy via the Familiar ("if he does so"), then the Infernal Familiar gets an additional investment counter, by card text. If he uses his special ability to play such a card, the Familiar doesn't. (REVERSAL) [RTR050102]
· « to successfully inflict damage » means to deal at least 1 point of damage against an opponent not immune to that damage. [PM]

· Nothing can be activated "between" turns - it's always someone's turn. [LSJ 20020702]
· « a regular strike » is a normal strike by a regular minion, i.e. a regular minion (with the default strength, which is 1) making a non-modified strike (no Lucky Blow or Dawn Operation) against a generic opponent under normal conditions. A regular strike with a bastard sword inflicts 2 damage. [LSJ 20020702] (default strength is 1; BS inflicts str+1 damage; the current minion's current strength is not an issue). This a *no*t a reversal of: A weapon's "current damage" is the amount of damage that the weapon would inflict if used as a strike by bearer against a generic opponent. (This affects Concealed Weapon, Illegal Search and Seizure, and Machine Blitz). [RTR 19980623] [LSJ 20020702]
· A « successful action » is one that resolves unblocked. A « successful bleed » is one that resolves (unblocked) with a bleed amount of 1 or more.[LSJ 20021009].

· An action is successful if unblocked. A bleed is successful if resolved for 1 or more. If a bleed action is successful (i.e., resolved unblocked), even if the bleed is not (i.e., resolved for 0 or less), you can play Marked Path, but you wouldn’t gain a pool from Kindred Spirits or couldn’t play sup. Spying Mission. [PM]

· A « hand strike » is, by definition, non-ranged. A ranged strike, therefore, is not a hand strike.[LSJ 20021009]
· The « end of your turn » is the discard phase. After the discard phase, it is no longer your turn, per the rules. [LSJ 20020904]
· A « strike card » is a card with text : « Strike : X ». Cards that lack this text are not « strike card », even if they provide a mean to strike.[PM]

· An action that reaches resolution unblocked is successful.

A bleed action can be successful (unblocked) even if the bleed is not (resolves for less than 1). So you can play Freak Drive after an unblocked bleed of zero. [LSJ 20030822]
If an effect allows you to « search » for a card, you can choose not to find the card, even if it is there (Path of Death and the Soul, Coroner contacts, Summon the serpent, the Summoning, and so on).[LSJ 20031211]
Titles

· Blood capacity gained by gaining a title will be lost if the title is lost. [TOM 19960210]

· Independent Vampires with votes are titled. This title is not tied to being Independent. [LSJ 20021017]
· If 2 of your vampires contest titles and have 0 blood at your untap phase, they both yield. [LSJ 20020531] [PM]

Torpor and Diablerie

· Only vampires can commit diablerie. Effects that would allow something other than a vampire to commit diablerie are ignored. [RTR 19970630] For example, Amaranth is useless if played on a Shadow Court Satyr when the Satyr is recruited. [LSJ 20020308]
· Only ready vampires can commit diablerie. Vampires in Torpor cannot. [RTR 19980623]

· If an event both burns and torporizes a vampire, the controller decides whether the vampire will go into torpor before being burned. [RTR 19960708]

· Torpored vampires can only play action modifiers when acting. They cannot modify the actions of other minions.Torpored vampires cannot play combat cards (because they cannot get into combat - the non-combatant combat cards all require a "ready" minion to play by card text - except for Nosferatu Putresence, which is not played by a minion at all). [LSJ 20011210]
· Everything that applies to vampires applies to vampires in torpor unless it is explicitly restricted to "Ready" vampires (e.g. Hunting Grounds). So Giant’s Blood can be played [LSJ 19980406] , Blood Dolls can be used [LSJ 19990219], the Rack [LSJ 19980302] and Palatial Estate [LSJ 19980817] will give blood.

· Whenever a 'special ability' of a vampire does not explicitely state 'when is ready' as a requirement, it can be used if the vamp is in torpor. This includes Mariel, Lady Thunder, Alvaro, the Scion of Angelica, Ramona. [LSJ 20010817]
· In the Final Nights rulebook, the Blood Curse is now tied with belonging to clan Assamite. Any Assamite, Independent or not, has the Blood Curse. An Assamite Clan Impersonating to another clan loses the Blood Curse. A vampire Clan Impersonating to Assamite gains the Blood Curse. The Embrace of an Assamite has the Blood Curse. [RTR 20010710] [LSJ 20010711]
· The steps of diablerie (section 6.5.5 of the rules) are indivisible - you cannot interrupt them to play other effects (exceptions made for effects played within the referendum, per 6.5.6). Notably: effects played when a vampire is about to be burned are played before the whole thing and effects played when a vampire is burned (meaning "has been") or after a vampire is burned are played after the whole thing. [LSJ 20020311 LSJ 20020411] [1].
· If a blood hunt cannot be called (Muaziz, the diablerist of March Halcyon, etc.), then no referendum to call one is conducted. [LSJ 20020715]

· In the CE rulebook, the blood hunt is now separate from the diablerie. Stuff that triggers on the victim of diablerie burning will occur before the referendum. [PM]

· If A plays Amaranth on B with Charnas, B chooses the next controller of Charnas before the BH. [PM]

· If a vamp with Political Struggle on him is Amaranth'ed, the Lasombra who played the PS gets the votes before the BH. [PM]

· If acting vamp A Amaranths B, A must play inf. Soul Stealing before the BH. [PM]

· If vamp A Amaranths B. B must play Reform Body before the whole diablerie process. This means B keeps what blood he had plus equipment, retainers and so on. [PM]

· If Vamp A Amaranths B with 1 blood, A must play Ritual of the Bitter Rose before the BH. [PM]

· Effects such as tapping Dreams of the Sphinx are prohibited when conducting the diablerie, except during the referendum. [PM]

· Ritual of the Bitter Rose must be played prior to the blood hunt. [LSJ 20020829]
· Reform Body, Crimson Fury must be played by an Amaranth'd vampire prior to the blood hunt. Reform Body cannot be played by the diablerizing vampire. [LSJ 20020829] Abandoning the Flesh cannot be played by the diablerizing vampire [LSJ 20020828]
Untap phase
· Despite what is written in the Final Night rulebook, you untap *all* your cards, not only the tapped cards. [LSJ 20020327]
· Untapping an untapped vampire has no effect (ex : Vampiric Disease). Effects which occur when a vampire untaps occur when the vampire changes from a tapped state to an untapped one. [LSJ 20020408]
· If you have an effect (like Derange, Detection, Kindred Society Games, Restructure, etc.) that says that the vampire doesn't untap as normal and if you give the vampire the ability to pay a blood to untap during his own untap phase (ex : Hunting Ground), then he can benefit from the hunting ground and then pay to untap. The "untap as normal" is the first thing that happens during an untap phase - everything else can be ordered. Some cards, like Whispers of the Nictuku, make the "untap as normal" cost additional blood, however. These effects cannot be paid with hunting ground blood, since they increase the cost of "untapping as normal", which happens first. [LSJ 20001217]
· The vampire untaps before anything else happens in the untap phase. This means you have to handle at that moment effects that occur when a vampire *untaps*, without the opportunity to order them with the other effects that occur during the untap phase. So a vampire with Charnas the Imp, 1 blood, and Society of Leopold on it would burn. [LSJ 20001109] [outdated : the CE Charnas inflicts damage during the untap phase]

· Untapping cannot be ordered - it happens first. Other effects that happen when the vampire untaps (Vampiric Disease, etc.) happen at that time (but can be ordered amongst themselves). This implies that Vampiric Disease still has to happen before Society of Leopold, though Vampiric Disease can be ordered as you choose with say, the Treatment. [LSJ 20020305]
· An Infernal vampire taps if no pool is paid, after the « untap as normal » effect. So a sup. Deranged Infernal vampire doesn’t untap as normal, taps if no pool is paid, then could be untapped by burning a blood.[LSJ 20020624]
Vampires/Crypt/Uncontrolled Region

· A vampire's capacity can never be reduced below one, even by the effects of Violet Tremain or Mind of a Child. [RTR 19990712]

· A vampire who gets a bleed bonus if your prey controls a vampire of a certain clan (or other sect) gets his bleed bonus if the Methuselah he bleeds controls a vampire of that clan (or sect). [RTR 19960530]

· If you fill up two uncontrolled scarce vampires of the same clan (see http://www.white-wolf.com/vtes/BLnag.html) during your influence phase, you move one into the controlled region and then the other - burning an additional 3 pool for the second because of the first. [LSJ 20011018]

· If you context a scarce vampire (see http://www.white-wolf.com/vtes/BLnag.html), you pay the 3-pool-per-same-clan penalty when putting the card into play (before contesting begins). [LSJ 20011018]

· Uncontrolled vampires have no concept of "tapped".[PM]

· If a Caitiff creates another vampire (via the Embrace, for example), the created is Caitiff (and clanless) by default (unless card text says otherwise, of course). [LSJ 20011228 LSJ 20020102] [1] [2]

· When the same minion re-enters play by means of contesting/banishment, it's the same vampire - he remembers stuff and stuff remembers him. For burned, all is forgotten. [LSJ 20020703]
· You are free to arrange and rearrange crypt cards as you like.[LSJ 20040728]
Vote replenishment

· Political Action cards burned for votes count against your hand size until the time they are replaced. [RTR 19961113]

Voting

· An effect that cancels a referendum (Telepathic Vote Counting, Gangrel Conspiracy, etc.) may be played at any time during the voting process - before, during, or after votes have been cast. [LSJ 19980130]

· An effect that cancels a minion's votes (Telepathic Vote Counting, Pulling Strings, etc.) may be played at any time during the voting process - before or after that minion casts his votes. [RTR 19950530 LSJ 19990723] [1] [2]

· All votes from a single source must be cast in agreement. A single source is a vampire or a single non-vampire source (like Ventrue HQ). All the votes a single vampire casts must be cast in agreement. All the votes from a given non-vampire source must be cast in agreement (you cannot tap the Ventrue HQ and cast 2 in favor and 1 against). [LSJ 20020126]

· Burning Political Actions card for additional votes does not count as playing them. So a burned (or discarded during the Discard phase) Ancient Influence could still be called. [LSJ 19990215]
· If a vampire has his votes cancelled and subsequently gains additional votes (e.g. Surprise Influence), they are cancelled as well. [LSJ 20020429]
· The first thing that happens during a referendum is the setting of terms. All the other effects are played during the Polling step. This includes cards that are used "before votes are cast". (This is errata to [6.3.2.1], making the setting of terms the only thing done in that step.) [RTR 20040501]
· If the Methuselah must choose something (e.g. Ancient Influence), use 1.6.1.6 to resolve sequencing problems. The acting vampire's controller chooses first. Then clockwise. [LSJ 20040704]
Withdrawing

· A Methuselah would not meet the condition "None of your minions lose (or spend) any blood until your next untap phase." [9.2] if one of her vampire was diablerized while it still had at least one blood on it, since the blood is first moved to the diablerizing vampire and the vampire is burned after that. But She *would* meet the condition if the diablerized vampire was empty when diablerized. A vampire burned without diablerie, or being the target of Golconda would not count toward this condition. [LSJ 20011023]
· A Methuselah would meet the conditions of withdrawing if her Allies would lose life (ex. Cryptic Mission or Akhenaton paying the blood cost of Necromancy cards with his life) [PM]

Abandoning the Flesh

· Cannot trigger the Soul Gem, since the vampire is never actually burned because of the "being" in the first line [LSJ 20021010]
Ablative Skin

· Cannot be used to prevent damage that cannot be prevented by cards that require Fortitude (e.g., Blood Rage and Blood Fury). [LSJ 19990216]

Abomination

· Requires a Werewolf in the *ready* region. A just-recruited Werewolf is in the uncontrolled region as a reminder that he cannot take actions, but he is still not in the ready region.[LSJ 20010713]
Absimilard’s Army

· The card used to represent the ally brought into play by Absilmilard's Army is face up (that is, the other players know which card it is). [LSJ 20040623]

· If the top library card is an event or other card that is playable only once per game, putting it in play as a ghoul does not count as being played. [LSJ 20040530]
Absolution of the Diabolist

· Can *only* be played once the referendum passes [see online text].

Academic Hunting Ground

· Gives blood to vampires during the untap phase, not the master phase. (The V:TES version is misprinted). [RTR 19960530]

Aching Beauty

· If an Aching Beauty vampire is blocked and the combat is canceled (via Change of Target or Obedience, for example), the blocker's controller still loses a pool. [RTR 19991206]

· If a Toreador with Aching Beauty is Masked by another Aching Beauty, and the mask is played after the block is successful, the blocking minion burns pool for blocking both toreadors.[LSJ20030106]
Admonitions, The

If there are no other Methuselahs who control a Sabbat vampire, and you do, you basically retain control of The Admonitions each turn. [LSJ 20031121]
Agaitas, The Scholar of Antiquities

· Cards drawn from Infernal Pursuit are not drawn as replacements from any cards you play, so his special ability doesn't apply. The additional card is drawn (card text). This additional card draw isn't the "card drawn to replace the played card". Function: You play a card. You draw its replacement (from your deck or, if you control Agaitas, from your prey's). If sup IP is in effect, then you draw an additional card (from your library).[LSJ 20011202]
· Cards stolen by Agitas's ability can be traded with Succubus Club. The card Agaitas allowed you to draw remains face-up in the new hand. The card you traded for remains "in-hand" in you hand. If the card gets given back to its original owner, it would still remain face-up until played or discarded.[LSJ 20011205]
· Delayed-replacement cards (e.g. Wake with Evening Freshness, cards played during a referendum) are not under Agaitas's power [LSJ 20020718].

Ahriman's Demesne

· With Ahriman's Demesne, you're not going to torpor, so you don't meet the requirements for Undead Persistence. [LSJ 20040608]
Al-Ashrad, Amr of Alamut

· Al-Ashrad has +1 bleed. [RTR 20010710]

Alastor

· If the weapon given costs blood, the target Alastor pays the cost. [LSJ 20040518]
· Since you are placing the equipment (and not equipping), this means that you do not have to meet the appropriate requirements. [LSJ 20040518]
· If the Alastor is Black Cat, her special further helps to reduce the cost. [LSJ 20040518]
· Q : What happens if an Inscription is the chosen equipment ? A : If a card that requires a Discipline is played by a means other than the standard "play" of the card, treat it as if it were brought into play with the basic version of the Discipline. However, since Alastor just moves the equipment card from the library to the vampire, the Inscription winds up in play with no card on it, so the level of Inscription is moot. [LSJ 20040711]
Alejandro Aguirre

· The damage from Alejandro's effect is inflicted by Alejandro (different from Mariel whose damage is environmental). [LSJ 20040613]

Alexandra

· Can use her untap ability at any point during the minion phase, including during a political action. [TOM 19960214]

· If Alexandra taps a Toreador who was attempting to block, then that block will fail, since tapped minions cannot block. [RTR 19940624 LSJ 19991025] [1] [2]

Alvaro, The Scion of Angelica

· Will not gain blood if Polling is skipped in auto-pass referenda (cryptic rider). [PM]

· His special still functions even if he cannot cast any votes (due to being in torpor, having lost his title…) [PM]

Amaranth

· Only vampires who can commit diablerie can use Amaranth. If a vampire is prohibited from commiting diablerie, he can't use Amaranth to overcome the restriction. [RTR 19991001]

Annabelle Triabell

· Her ability applies to all Toreadors, not just ones in play at the time the action resolved. [LSJ 20040810]
Anathema

· Burns the target vampire when the target is reduced to zero blood in combat, regardless of the source of the loss of blood (card text). Still won't burn a vampire just for entering a combat with zero blood, however - there must be an actual "reduction" in blood. [RTR 19980623]

· If the vampire being burned plays Reform Body, the Anathema has no effect and remains in play on the reformed vampire. (No pool gain due to the "burned vampire" phrasing for that effect).[LSJ 20010211]
· If 2 vampires with 1 blood and 1 Anathema enter combat, hit for 1 damage and do not prevent, both Anathema are triggered [PM].

· If a vampire that has an Anathema is burned as a result of Amaranth being played, Anathema is not triggered.[LSJ 20021122]
· If a vampire, with Anathema and blood on him, is burned in combat as a result of aggravated damage, the Anathema does not trigger.[LSJ 20021120]
· Multiple Anathemas don't multy the pool gain. Once one Anathema resolves (burning the vampire), the others are burned (before they get to resolve). [LSJ 20021117]
If a vampire with 1 blood plays superior Form of Mist, the burn blood effect is applied after combat ends, so would not trigger Anathema. [LSJ 20031123]
If vampire A (1 blood and an Anathema) plays inf. Theft of Vitae against vampire B (1 blood) who also strikes with inf. Theft of Vitae, the Anathema is not triggered [PM].
Anesthetic Touch

· Doesn't end combat as a strike; it ends combat after strike resolution. Dog Pack doesn't restrict this effect. [LSJ 20011210]

· A dodge won't prevent combat from ending after strike resolution. [LSJ 20011210]

· Doesn't end combat until after strike resolution, so the damage can be prevented or healed as normal. [LSJ 20011210]

· Obeah form is a hand strike, so is allowed by Immortal Grapple.[LSJ 20030223]
· The "combat ends after this strike is resolved" only applies at close range, since it doesn't say otherwise (and, as before, it isn't covered by the S:CE rules, so doesn't get the "effective at long range" benefit of those rules).[LSJ 20011210]
· End of round effects (Disarm, etc.) can be played after combat ends, as usual.[LSJ 20020508]
· If superior is used, the vampire will take no damage from an opposing retainer even if opposing minion had First Strike, since the retainer still waits for normal strike resolution.[PM]

· If inferior is used, the vampire will take damage from an opposing retainer.[PM]

Angela Preston

· Her special cannot be used the turn she is influenced into the controlled region. [LSJ 20020222]
Angelica, the Canonicus

· Can only use her ability once each action (when attempting to block). [RTR 20030519]
Ankara Citadel

· Halfs the cost when paying for the card, after any other cost reduction is applied. Some cards reduce the cost of other cards, such as Inner Essence (the effect of AC is applied after reducing the cost); cards such as Path of Paradox do not reduce the cost of cards, they just make you burn one less blood (so the effect of AC would be applied before applying the effect of a Path). [LSJ 20020607]
· Ankara Citadel doesn't change the cost of the card. It changes how much blood the vampire pays in releation to the cost. So the Eye of Hazimel reduces the cost by one, and then the vampire pays half the cost. [LSJ 20020919]
Anneke

· Anneke cannot attempt to block the actions of her controller's minions (including her own actions). [LSJ 19990512]

· Can attempt to block an action after having declined the regular opportunity to block. [LSJ 20030218]
· Difference with Eagle Sight : Anneke allows you to block out of your normal order (after everyone else). Eagle's Sight only allows you to block when the normal restrictions on "who can block" would not. And, Anneke's power is always on - she doesn't have to Wake to use it. Example of how to handle blocking opportunities : A is acting Meth : A: (to B, who gets first op): "Do you block?" B: No. A: (to each other Methuselah clockwise around the table, skipping B): "Do you block?" X: No. (indicating no Eagle's Sight or similar use). A: (to C, who was already asked once above): "Does Anneke block?" C: No. At this point, all blocks have been declined. A is free to play the Juicy Action Modifier(tm). [LSJ 20030218]
Anthelios, The Red Star

· You can exchange a master card provided by Agaitas’ ability (e.g. a Master card drawn from prey’s library). [PM]

Antediluvian Awakening

· If you burn a vampire during the untap phase, you do not lose a pool. [LSJ 20030221]
Apparition

· Can be played at any time during combat. [LSJ 20010315]
Archon

· If a vampire blocks an Archon, he or she burns 1 blood regardless of which action the Archon was taking. (The use of the semi-colon in the V:TES text implies that the point of blood is burned only when the Archon is using his or her rush ability.) [RTR 19960221]

· The card remains in play. The referendum to remove the effect burns the card. The card's effects can be stacked with other Archons. [RTR 20030519]
Archon Investigation

· Ignis Faatus cannot be played once Archon Investigation is played, as Ignis Faatus isn't a "as vampire is being burned" card.[LSJ 20011203]
· Cannot be played during combat.[LSJ 20021010]
Arika

· Arika's Prey cannot end her untap phase if she controls a location that she hasn't burned a pool for, even if she gained control of that location sometime during her untap phase. [LSJ 19990405]

Armor of Terra

· The vis/VIS form is playable by a Gargoyle that is a slave, as well as a non-slave. Cannot be played by a non-Gargoyle.[LSJ 20011204]

 LIENHYPERTEXTE "http://groups.google.com/groups?hl=fr&lr=&ie=UTF-8&selm=3C2FC21D.E114C646%40white-wolf.com"
[LSJ 20011230]
Art of Memory

· The effect is applied after resolving the action (including after all combats). [LSJ 20031112]
Ashes to Ashes

· Parallel to Reform Body if Ashes to Ashes is played by a vampire diablerized in combat.[LSJ 20011214]
· If he uses the Thanatosis (thn or than) effect, Decapitate and the like can be played. The parenthesis indicate that the combat is ending in the normal "one of the combatants is not ready" fashion.[LSJ 20011214]
· Undead Persistence can be played to prolong combat.[LSJ 20021122]
Astrid Thomas

· Astrid's ability is "activated" when votes are tallied. [RTR 20001020] This means if Kindred Coercion (sup) is used to change the votes of a Tremere after Astrid has voted, Astrid's ability still cause the Tremere's votes to be cast "with" Astrid. The way her votes are cast at that time is how all other (non-abstaining) Tremere's votes are cast.[RTR 20001020]
· Tremere who have not yet voted can choose to abstain. [RTR 19941006]

· If Astrid's votes are canceled by an effect such as Pulled Strings, the other Tremere votes are unaffected. [RTR 19960530]

Asylum Hunting Ground

· Costs two pool. The V:TES card is misprinted. [TOM 19951124]

Aura of Invincibility

· If the initial referendum doesn't pass, then the card isn't put into play. The vampire playing it is not sent to torpor in that case. [LSJ 20040730]
Aura Reading

· Cannot be played during the damage handling step. [LSJ 20040716]
Awe

· The normal text should say just "This vampire gains X+1 votes". It doesn't double-cost. (errata to the CE edition, in which the X was changed to be the cost of the card rather than the cost of the effect, but ended up being printed as both) [LSJ 20021124]
Babble

· Babble isn't playable after the resolution of the action, so couldn’t be played to untap a Neighbourhood Watch Commander. [LSJ 20040517]
Backstab

· Backstab can be played at any time before strike resolution, including after both minions have selected their strikes. [LSJ 20000215]

Banishment

· The Banished vampire goes to his (permanent) controller's uncontrolled region. [RTR 19991001 RTR 20000501] [1] [2] So a Parmenide is restored to his permanent controller’s uncontrolled region.[LSJ 20010711] A vampire stolen with Graverobbing will go to his new controller’s uncontrolled region. Same for a vampire stolen with Corruption.[LSJ 20000501]
· A banished vampire will return to play when it again has blood >= capacity on it at the end of its Methuselah's influence phase. [TOM 19951209] (Master Disciplines don’t count for the purpose of influencing the vamp. However, if X+1 blood are transferred to a X capacity vamp with 1 Master Discipline, the extra blood stays).[LSJ 20000501]
· A Banished vampire will remember all effects that had been applied to him, just as contested vampires do. This includes gained or lost titles, Incriminating Videotape etc. [RTR 20000501]

· Note that "for the rest of the game" effects pointing at the Banished vampire (from some other source) will resume if/when the vampire comes back into play (e.g., Blood Bond, Contract). [TOM 19960210]

· Temporary control effects are ended if the vampire is Banished, as normal, so the vampire would be placed in his previous (permanent) controller's uncontrolled region. [RTR 20000501]

· When moving a Scarce vampire with Clan Impersonation to the controlled region, you count the clan matching the CI, in much the same way that extra blood won't "roll off" if you have the Master Discipline cards to hold it.[LSJ 20011015]
· A Clan Impersonation is out of play while the vampire is uncontrolled, so wouldn’t count for the purpose of Arcane Library for a vampire Clan Impersonated to a Tremere.[LSJ 20011225]
· Other cards on a vampire are out of play and will not enter a contest.[a verif…]

· If a vampire whose capacity was lowered by Violet is then Banished, his controller needs to only influence it out to its reduced capacity. [LSJ 20020916]
· Banishment should be more consistent. That is, Banished vampires "remember" everything, just like contested vampires do. Additionally, cards on Banished vampires (both Master cards and Minion cards) are out of play and do not contest (just as the Banished vampire himself is out of play does not contest). [RTR 20000501]
· Alvaro will gain no blood if he abstains and is Banished.[LSJ 20010326]
· The uncontrolled region is to crypt cards what the hand is to library cards. But cards are tracked in the uncontrolled region. They are only tracked because of Banishment (and similar effects that followed the printing of Banishment). Banishment requires that the cards on the uncontrolled vampire (retainers, equipment, etc.) remain with the vampire. Therefore, the vampire must be tracked. Since it is being tracked, other effects (Contract, Blood Bond, etc.) are also able to track it. [LSJ 20030908] So if you influence out Villon and Isabel, then play Toreador Grand Ball, then Villon is Banished, you must influence out the very sameVillon for the TGB to function. [LSJ 20040727]
Banner of Neutrality

· If played and then the action is Masked (M1KF) to an Independent vampire, the bleed is still reduced. See Venetian Conference.[LSJ 20010612]
Basilisk’s Touch

· The "burn blood" effect of MYT Basilisk's Touch is applied when (if) any damage is successfully inflicted (after that minion vampire the damage). [PM]

Bauble

· You can burn the Bauble card (thus "releasing" the Baubling vampire) even if the chosen equipment is no longer in play. You don't have to burn the equipment "to" burn the Bauble card - you simply burn them both when you burn the Bauble card.[LSJ 20010423]
Bear-Baiting

· You can play Change of Target after Bear-Baiting (younger, older, or the same age). [LSJ 20040312]
Betrayer

· The affected Methuselah is named when the card is played. [RTR 19980928]

· Each of their turns, the person subjected to Betrayer can name a vampire. If the guess is correct, Betrayer is burned. [RTR 19941109]

· Is cumulative. A player can be damaged by multiple Betrayers each turn. A Methuselah targeted by more than one Betrayer would have to pay 1 pool for each Betrayer in order to burn them, even if the same vampire is the betrayer in each case. [RTR 19941109]

· If the vampire chosen for Betrayer is burned, so is Betrayer. If the vampire chosen for Betrayer becomes contested, Betrayer is nullified until the contention is resolved, at which time the Betrayer is reactivated. If a player takes control of the vampire that is the target of the betrayer, that player takes the pool loss. [RTR 19941109]

· You select an uncontrolled vampire when you play the card. If you have a choice (more than one of your uncontrolled vampires is controlled by the other Methuselah), you still have to choose just one of them to be the Betrayer. [LSJ 19990419]

Black Cat

· The lower pool cost is used for the "cost" of equipment on her. [RTR 19941109]

· If she is equipped with something and that equipment is transferred to another minion, then it regains its normal pool value. Conversely, if a piece of equipment moves onto her, its effective pool cost is lowered by 1. [RTR 19941109]

· Cost is lowered if she equips via Pier 13 [LSJ 20001214]or Concealed Weapon. [LSJ 20020702]
Blanket of Night

· Superior cannot be played by a tapped vampire.[LSJ 20011022]
Blessing of Chaos

· The two sentences on the text are completely independent, meaning named disciplines can't be used at all no matter who is acting or attempting to block.[LSJ 20010124]
· Lasts for the whole action, even if the block attemps fails (card text) This means the relevant Action Modifiers couldn’t be used before, during or after a referendum.[LSJ 20020612]
Blissful Agony

· After the S:CE resolves, the action is not over. The opposing minion is still the acting/blocking minion if he was before. The new minion is neither. [LSJ 20011214]
· If both minions strike with Blissful Agony, the strikes resolve simultaneously. The acting methuselah can then order the two pending "after combat" effects - with the one chosen to be first canceling the other.[LSJ 20011214]
· If sup. Blissful Agony is played, there is no time to play Fast Reaction before the new combat begins, as an effect which would cause (a new) combat cannot be used if there is already a "to be resolved later" combat.[LSJ 20020410]
Blood Brother Ambush

· Blood Brother Ambush can be used by a BrujahAnti taking an action while in torpor. If this happens, the blocker loses the opportunity to commit diablerie. [RTR 20010710]

· Blood Brother Ambush can play a strike card whose cost is equal to their life, but would be burned right away, since allies are burned when they lose their last life. You don't get to strike resolution at all.[LSJ 20020508]
· Its play follows the sequencing rules, so the acting vampire gets the opportunity to play it before the reacting vampire could play Obedience.[PM]

· A BBA can play Immortal Grapple. BBA plays IG as a vampire, so the restriction on « only one IG per round » still applies.[PM]

Blood Fury

· Blood Fury doesn't protect the target from taking damage from a weapon strike, since "inflict" has been ruled to mean "inflict on the opposing minion/retainer". So side-effect damage from a Bomb, Zip Gun, etc. is unaffected by Blood Fury. [LSJ 19980216]

· A Dodge protects from the « won’t inflict if strike with a weapon » effect. [PM]

Blood Hunt

· The Blood Hunt (action card) cannot target an Inner Circle member. [Blood Hunts (votes) can be called on Inner Circle members if they commit diablerie, however. -lsj] [RTR 19960124]

Blood Rage

· Blood Rage doesn't protect the target from taking damage from a weapon strike, since "inflict" has been ruled to mean "inflict on the opposing minion/retainer". So side-effect damage from a Bomb, Zip Gun, etc. is unaffected by Blood Rage. [LSJ 19980216]

· Will not retroactively prevent damage from an earlier strike.[PM]

Blood of Acid

· Environmental Damage (Weather Control, etc.) isn't counted by Blood of Acid. [RTR 19970630]

· Damage inflicted on a minion (or retainer) who is immune to that damage is not considered to be successfully inflicted. [LSJ 20020611]
· The damage done by BoA is not considered inflicted by the vampire playing BoA. [20020708]
Blood of the Cobra

· If the strike is one that says to make a hand strike or make a melee wepaon strike, then the strike is ranged, but the hand or melee weapon portion of the strike is still only effective at close range. [RTR 20010710]

· Adding "ranged" to a strike such as Dagon's Call or Scorpion's Touch (which say "make a X strike") results in "Strike: ranged. Make an X strike" without actually changing the nature of the X strike. The other effects of the Dagon's Call or Scorpion's Touch still hold, however. [LSJ 20010620]
· BotC+Dagon's Call results in the unpreventable press-step damage, but the hand strike is ineffectual (does no damage) at long range. [LSJ 20020905]
· BotC+Scorpion's Touch results in the -1 strength effect but, if the range is long, the melee weapon strike / hand strike part is ineffective. [LSJ 20020905]
Blood to Water

· The "otherwise" refers to the opposing minion *being* an Ally. Blood to Water won't burn vampires. [TOM 19960607]

· Blood to Water can't be used at long range. [RTR 19960708]

· Blood to Water can't be played until range is determined. [RTR 19961113]

· Can be played anytime after range is set and before strike resolution [PM]

Bloodbath

· If Bloodbath's target already has or subsequently gains a title, then he doesn't get an extra vote from the Bloodbath. If the target loses his title, then he again gets his extra vote from the Bloodbath. [LSJ 19970224]

Blood Doll

· If a vampire with Blood Doll is stolen from meth A (ex Graverobbing), the Blood Doll is burned if A is ousted. [LSJ 20000824]
Blood Trade

· Consanguineous Boon can be played if Blood Trade is in play [LSJ 20040531]

· It becomes impossible to try to play Life Boon, Major Boon, and Minor Boon, because playing the card would put them in play (even though Life Boon's use of "put in play" implies that it goes into play simultaneously with the gift of pool). Extremis Boon is still playable under Blood Trade because it says "Other Methuselahs may bid pool to keep you in the game. If one does, put this card in play"? It is playable but fails to go into play under the "if one does" clause. [LSJ 20040601]
· If a Consanguineous Boon was put into play via Echo of Harmonies and Blood Trade is played, the CB burns. [PM]

Blood Weakens

· When a card has multiple "do not replace until" clauses, the longest one wins out (since it is still in effect when the shorter one expires). [LSJ 20040601]
· Blood Weakens is clearly refering to cards the minions have played. Discarded cards (Barrens) are not affected. [LSJ 20040602]
Blythe Candelaria

· Blythe Candelaria is mis-printed. She should have inferior, not superior, Auspex. [TOM 19951208]

Bomb

· When taking the action to burn a location, the action will fail if the acting minion does not possess the bomb when the action resolves (if the Bomb was transferred or destroyed somehow). [RTR 19960221]

· Using the Bomb in combat hurts the bearer, as always, even when it is used by a Ghoul Retainer. The CE text says "strike", but that is too restrictive. Effective card text: Weapon. 5R damage as a strike. If the ={bomb is used in combat, the bearer}= takes 5 damage as well. The minion with this weapon may burn a location as a (D) action. Burn the Bomb after use. [LSJ 20030214]
· Harms the bearer when used in combat, even when the use is not a strike (a Ghoul Retainer using it, for example, will still cause the Ghoul's employer to suffer 5 damage). Errata to the CE card text. [LSJ 20030214]
Bonding

· The superior form of Bonding cannot be used if you do not need the stealth at the time you play Bonding. [TOM 19951109]

Brachah

· Has superior Presence and no Potence (the CE version is misprinted). [LSJ 20020812]

Brainwash

· Transfers may not be made to the vampire - neither to put blood on nor to move blood off. [RTR 19950413]

· If the vampire somehow goes to the controlled region, the Brainwash remains. [LSJ 20010211]
Brinksmanship

· If you attempt to withdraw, then Brinksmanship is called and passes, you are not ousted for failing to withdraw, since the ousting happens only if you fail the « forced withdraw ». However, if that current attempt to withdraw succeeds, the Brinksmanship will still oust its controller. [LSJ 20030604]
· The withdrawal of a Methuselah and the ousting of the controller of Brinkmanship are separate events. So in a 2 player game, if Meth A puts Brinksmanship into play and Meth B succesfully withdraws, B gets 1 VP for withdrawing and A gets 1 VP for being the last Methuselah in the game, after the successful withdraw and before Brinksmanship triggers. [LSJ 20040722]
Brother’s Blood

· Can be played by a Blood Brother (of the appropriate circle) controlled by a Methuselah controlling none of the minions in combat. [LSJ 20020103]
· The damage prevention cannot be refused. [LSJ 20020103]
· Doesn’t count as « taking » the damage, so wouldn’t be counted by Masochism. [LSJ 20020213]
Brujah Debate

· If more than 1 Brujah shares the highest capacity amount, the controller chooses which of them to tap during her master phase. [LSJ 19980224]

· Are cumulative : Each one only requires your eldest to tap (repeatedly). [LSJ 20010508]
Brujah Frenzy - Master Out-of-Turn

· There is no time to play further action modifiers or reactions before combat begins. [TOM 19950829]

· Brujah Frenzy only causes the affected Brujah to enter combat with a second minion; that minion is not considered to be blocking the Brujah in any way. [RTR 19950906]

· Must select a "ready, untapped minion" to send the Brujah into combat with. If there are no such minions, Brujah Frenzy cannot be played. [RTR 19951110]

· Can only be played on a Ready acting Brujah. [RTR 19980623]

· The block and block combat are part of the action. [LSJ 20011217]
Bureaucratic Overload

· Only vampires must burn an extra blood to attempt political actions. [RTR]

Burning Touch

· Obedience or Change of Target will not prevent the burn blood effect. [LSJ 20020719]
Business Pressure

· Each Methuselah must decide how much pool to burn for it during the resolution of the effect. It does not give an ability for the rest of the political action. However, there can be some give and take during the resolution of the effect. For example, each Methuselah can choose to burn one pool at a time as pool is burned for votes. [RTR 19960530]

· « Later » means « later during the Business Pressure resolution ». This means you must fully resolve Business Pressure when played. No card/effect can be played/used before BP is fully resolved

· There is no order for the « burn pool » effect. [LSJ 20020609]
· The votes gained need not be cast. The pool is spent immediately, in order to gain the votes. It is immaterial whether the votes are cast or not. [PM]

Caitlin

· Caitlin (Gangrel antitribu). Is a 6 capacity vampire, not a 5.

Call of the Hungry Dead

· If there is a minion attempting to block, Call of the Hungry Dead can be played even if the 'loss of intercept' is not needed. [LSJ 20010723]
· Call of the Hungry Dead can only be used when there is a blocking minion, but you can play it at superior even if you're empty (for no effect). Why you would want to do so instead of playing it at inferior is another question. [LSJ 20020814]
Call the Great Beast

· If traded with Succubus Club (before the last counter is added), the card actually remains on the Baali who played CtGB, since nothing has moved it. Taking an action to put a Ritual Counter on the card would become a directed action (except for the new controller). The card is burned when there are more than 10 Ritual Counters, but now the new controller of the card controls the Great Beast when it becomes a Vampire. [LSJ 20020225]
· All "Call the Great Beasts" become the same unique vampire and will contest accordingly [LSJ 20011204]
· If CtGB becomes a vampire, another CtGB can be played. It doesn't become a unique until it becomes a vampire. [PM]

Camarilla Threat

· Multiple discards in the same discard phase won't cost extra pool, but multiple Camarilla Threat cards in play will stack. [LSJ 20020904]

· Discarding down to hand size during your discard phase or using the Barrens during your discard phase won't trigger a pool loss for Camarilla Threat. [PM]

Camarilla Vitae Slave

· The vampire keeps his chosen discipline at superior until his controller's next untap phase even if the retainer is burned or stolen. [LSJ 19970224]

Car Bomb

· An anarch who plays a Car Bomb for -1 stealth can still block the action if he plays a Wake (before or after the Car Bomb), per the normal rules. [Anarch FAQ]
Cardinal Benediction

· If the vampire with this card is the target of another Cardinal Benediction, he loses his former Cardinal title when he gains his new one.[LSJ 20020124]
Carlotta

· The card being retrieved is announced when the action is declared. [LSJ 19970821]. The card she exchanges from her hand must also be announced. [LSJ 20000222]
Carrion Crows

· Carrion Crows does "1R each round" to the opposing minion (card text). The "during strike resolution" just tells you when that 1R per round is resolved. (2R for superior). This is akin to how retainer-based damage is handled. [LSJ 19971211]

Caseless Rounds

· You have to pay the cost each time you use the ammo, even if you have Magazine. [PM]

· Only one additional strike gaining effect can be used per round, so Caseless Rounds cannot be combined with Blur. [LSJ 20040623]
· Can be declared after the opposing strike has been declared. If it is not declared and the opposing minion’s strike is changed (e.g. Primal Instincts), it can still be declared. [LSJ 20040623]
· Can be played on a Combat Shotgun or Sawed-off Shotgun ; however, even with Blur, Caseless Rounds, whatever other method of gaining additional strikes you have, the Combat Shotgun can only be used once each round. [LSJ 20040623]
Catacombs

· Costs 1 blood, not 2 (errata to the FN version). [RTR 20010710]

Catatonic Fear

· If combat continues (via Telepathic Tracking, for example), then Catatonic Fear's damage will "linger" until combat actually ends, just as the torporizing effect of Undead Persistence does. [RTR 20010710]

· The damage from Catatonic Fear is dealt by the striking vampire (so would be reduced to zero by Memories of Mortality). [LSJ 19990723]

· Catatonic Fear's damage isn't inflicted until after combat. So if A strikes with hands for 1, B plays sup CF, then Disarm could not be played by B. B could play Disarm in the following scenario : A strikes for 1, B somehow has 0 hand damage (Song of Serenity for example), then A plays 1 additional strike which is sup. Catatonic Fear.[PM]

Cat’s Guidance

· Cannot be played if the vampire was sent to torpor during combat. [LSJ 20020413]
· Cannot be played before Psyche ! since the latter is a combat card. [LSJ 20020531]
· Can be played at the end of a Psyche ! or Illusions of the Kindred combat, since only a block is sufficient. [PM]

· Can be played before or after Hidden Lurker or Fast Reaction. [PM}

· Is played after the block-combat ends. So if you block, opposing minion plays sup. Form of Mist, you can play Cat’s Guidance to untap. [LSJ 20020330]
Centralized Background Check

· It increases the cost of pool that needs to be paid for Peace Treaty. [LSJ 20040518]
· A weapon that costs 3 pool (such as .44 Magnum with Centralized Background Check in play) cannot be Concealed out. CW checks the cost. [LSJ 20040701]
Chain of Command

· If the younger vampire(s) burn via a Daring the Dawn'ed bleed (and after paying for a 1-blood action mod so they end up empty before triggering DtD damage), he (they) do not move to the bottom of the crypt. [PM]

· Chain of Command cannot bring more than one copy of a unique vampire out, by the rule prohibiting self-contesting. [LSJ 20040722]
· If Chain of Command is played to bring out a single vampire (with 1 blood) and you then Heidelburg the blood off, the Chained vampire is not stuck and will move to the bottom of the crypt, due to card text : "when all that can bleed have". Same if you Chain of Command 4 Aabt Kindred's into play and Nefertiti is not in play.[LSJ 20040518]
· If permanent control of a Chained vampire changes before the Chain effect happens, he goes to the crypt. All vampires that go to crypt go to their owners' crypts. [LSJ 20040518]
Change of Target

· Is governed by the "same action" rulings. [RTR 19950509]

· Will not untap a blocker who was tapped before the block. [RTR 19960708]

· Change of Target cannot be used if the action is blocked by some means other than by a blocking minion (e.g., Brujah Frenzy, Kiss of Ra). [LSJ 19980224]

· Change of Target is played after a minion successfully blocks but before the blocker is tapped and combat begins. [RTR 19991206] Action has resolved (blocked or successful, here blocked), so the NRA kicks in.
· The CE version doesn’t cancel the action any more. [card text]

· If you CoT a Force of Will or a Daring the Dawn’ed or Day Op’ed action, you do take the aggravated damage (or go to torpor with Day Op). [LSJ 20021115]
· Playing CoT prevents the subsequent playing of Hidden Lurker, Fast Reaction, Coordinate Attacks. [LSJ 20020710]
Charming Lobby

· The "next vote you call this turn" is chosen/announced when the action is declared, and is played/called (by the acting minion) by the resolution of this action. This action is a political action. (The "next vote thereafter" is still called as a separate action, though.) If the Charming Lobby action is blocked, the Political Action Card (if any) that would have been played for the initial referendum is not played or discarded. [RTR 19980623 RTR 19991001] [1] [2]

· The PA card is played before the referendum, so is replaced. [LSJ 20000403]
· The « next referundum » called is the first one called succesfully by *any* Methuselah. [LSJ 20001101]
· A bloodhunt vote does not qualify. [TOM 19950921]

· Detailed way the card works : play the card, tap the acting vampire, announce the referendum to be called (by name). If unblocked, play the political action card (if any) required for the referendum, conduct the referendum. If it passes, then the next referendum called by any vampire (on any turn, by any Methuselah) passes automatically. [LSJ 20001030]
· If you call the next referendum with another Charming Lobby, the 2nd CL’s effect will apply as normal. So several Charming Lobby can be chained together. [LSJ 20021022]
· CL can be used to call a referendum "allowed by an effect in play". [CE card text]

Charnas the Imp

· CE version does damage at each untap, regardless if the vampire was tapped or untapped. [CE card text]

· Does nothing to an empty vampire which untaps in torpor. [RTR 19941109]

· Cannot be damaged by host, but does not stop host from using effects which would normally damage it. For example, the host can use Body of Sun, but would not damage Charnas as a result. [RTR 19941109]

· if Stanislava burns a minion with Charnas the Imp, the controller can move Charnas. [LSJ 20010729]
· Cannot be damaged by a Cryptic Mission played by the minion he is retained upon. [LSJ 20001023]
· Will be killed by environmental damage (e.g. Weather Control) [LSJ 20010723]
· If a vamp steals Charnas the Imp with Far Mastery, Charnas can be put only on the stealing vamp. [LSJ 20000718]
· Charnas is on vamp A. When the minion Charnas is on is burned, A's controller gets to choose where Charnas will go, because a minion card in play is by default controlled by the controller of the minion it is placed on. [LSJ 20000228]
· If the Methuselah controlling Charnas is ousted, all his cards burn (including Charnas). Charnas' ability to be placed on another vampire isn’t activated, since he's burned as well (being controlled by an ousted player). [LSJ 20010403]
· Charna’s text would be deactivated during combat against Stanislava. [LSJ 20030314]
Chiroptean Marauder

· Chiropteran Marauder (superior) can be played at any time and the vampire may choose not to pay, but he may choose to pay only at the time the card is played. [LSJ 20040827]
Church of the Order of St Blaise

· Counters are synonymous with blood/pool. [LSJ 20040518]
· You cannot use the Order on Inveraray, Scotland if it already has 3 blood, since it states "no more than 3 blood may be put on this card.". [LSJ 20040518]
· Since Powerbase: Madrid has no specific limitation, you can to use the Order to make it so that PB: Madrid has 66 counters. [LSJ 20040518]
Clan Impersonation

· You need to *change* clan to initiate a sect change (rules section 10). So Lucita Clan Impersonating to Lasombra would remain Independent. Lucita could become Sabbat by CI to something and CI to Lasombra, or CI to something and burn the CI. Clan Impersonation does nothing (except burn blood) when you choose to impersonate your own clan. [LSJ 20000906] [LSJ 20030225]
· If two Clan Impersonation are stacked on a vampire, the « original » clan the 2nd CI refers to is the clan brought by the 1st CI . The most recent effect applies. [LSJ 20010925]
· In the case of Qadir using his special ability to change clans and playing CI, the card in play has precedence. If he burns the CI, he will change to his underlying clan gained via his special. This is the same if Qadir CI first and uses his special after. Similarly, a vampire with a Writ of Acceptance who changes clans (via CI) to a Sabbat Clan changes his underlying sect, but he is still considered a Camarilla vampire by the Writ in play (until he loses it, at which time he's Sabbat per his clan change). [LSJ 20011005]
· Clan hosers lose effect when a clan impersonation is around depending on the wording. If they constantly check (e.g. "The <Clan name> with this [card] gets...") then yes. If not (e.g. Gangrel Atavism.. « This vampire »…) then the effect is still there. [LSJ 20011217]
Clan Loyalty

· Modifies only the acting minion, not the action, and would not carry over through a Mask of a Thousand Faces modifier. [TOM 19951214]

Clio's Kiss

· If your copy of the contested card is the last one left, it is moved to your controlled region (not your uncontrolled region). [LSJ 20011202]

Cloak the Gathering

· The superior ability can be used to aid another minion even while the modifying vampire is tapped. [RTR 19941109]

Closed Session

· New card text: "Only usable during a political action, before any votes are cast. Non-Camarilla vampires cannot vote during the current political action." - it has nothing to do with blocking. [RTR 19980623]

· Will prevent Priscus from voting, so the Prisci block of 3 isn’t cast. [LSJ 20010212]
Clotho’s Gift

· Superior can be used during a referendum, before the votes are tallied (saving a pool from a Domain Challenge, for example. Same with Nu, the Pillar). [LSJ 20020309]
· Superior can be used before the resolution of an action. [LSJ 20020309]
Coagulated Entity

· X can be zero. [PM]

· If the action is not blocked, the bonuses are applied for the full duration of the action. So if the unblocked, CE-induced combat ends and someone plays sup. Psyche !, the bonuses are still in effect. [PM]

Comdemnation : Betrayed

· A Comdemned ally is unable to bleed, since it can't pay the additional blood. Unless it can play, say, dominate cards as a vampire...,in which case it could burn a blood (life) to play Scouting Mission,for instance. [LSJ 20011207]
Comdemnation : Languid

· Trap can be played by a minion Condemned at superior : Trap isn't a press card, and the Press becomes mandatory in the combat due to the playing of other cards. The minion itself doesn't play the Trap press, the card does. [LSJ 20020904]
Compel the Spirit

· An ally going to the ash heap because of a discard or a blocked recruit Ally action is not a legal target, as it was never controlled (you do not control the cards in your hand). Master cards and minion cards (e.g. Jake Washington, The Embrace) cannot be Compelled. [LSJ 20011216] [LSJ 20020524]
· CtS works like this: if your ally [burns on your turn] then you must use CtS in that minion phase to recover it. If the ally dies outside your turn you must CtS during your next (coming) turn. [LSJ 20010408]
· Superior on Charnas will move him to the acting minion. [LSJ 20010220]
· Compel the Spirit can only retrieve allies and retainers. Jake Washington, Death Pact, etc. that are not allies or retainers in the ash heap cannot be retrieved. [LSJ 20030128]
Concealed Weapon

· Black Cat can equip with 3-pool weapon like Combat Shotgun using Concealed Weapon. Latzverinus can CW a Bastard Sword. Likewise, a Bonecraft will not enable a minion to equip a hypothetical weapon that does str+3 damage with Concealed Weapon. [LSJ 20020702] [LSJ 20020701]
· Mass Reality does not affect Concealed Weapon's 3 damage limit. A "regular strike" doesn't count the damage added by Mass Reality, so Concealed Weapon doesn't care whether or not there is a Mass Reality in play. [LSJ 20020904]
Contingency Planning

· If a minion plays Redirection and it is cancelled by CP, the minion is not tapped. [LSJ 20020731]
· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
Contract

· Will stay even if the chosen Assamite is burned. If the burned Assamite is brought from the ash heap to the controlled region, he is considered a new vampire and cannot use the Contract, as a vampire who has been burned is entirely forgotten except where an effect specifically over-rules this (e.g. Daemonic Possession) remembering if it was controlled. [LSJ 20010808]
· Contract chooses an Assamite - not all Assamites with a particular name. If you choose Al-Ashrad, then you've chosen a particular card. If Al-Ashrad is burned and another comes into play, the Contract won't transfer over to him. Same with Fida'i. [LSJ 20010625]
Coordinate Attacks

· Is only usable by an untapped vampire. [DTR 20011130]

· Cannot be played if there is already a pending combat. So if superior Blissful Agony is played, by the time combat is ending, the Blissfuled minion is entering combat with another minion, and a new combat cannot be queued. CA cannot be played.

· Follows the same rulings as sup. Psyche ! [LSJ 20020531]
· Cannot be played by a Waked vampire, since Wake does not allow the playing of combat cards. [LSJ 20030115]
· If Blood Brother A is acting and enters combat with B, then Blood Brother C enters combat with Coordinate Attacks : A could play Freak Drive after the CA combat, at the end of the action. But that would be the end of things. Coordinating Attacks is done before the end of the action. [LSJ 31-MAY-2002]. If A had untapped in combat with his own Majesty for example, he could play a 2nd Coordinate Attacks after the other (1st CA) combat and he would still get the benefits of an action such as un unblocked Coagulated Entity [LSJ 20030130].

Coroner's Contact

· Shuffle your crypt afterward [LSJ 20020304]

Corpse Minion

· Corpse Minion may be used any number of times during a single action. [TOM 19960109]

· Blood must be paid separately if a minion uses several Corpses Minions in the same action. [LSJ 20010815]
Courier

· Multiple Couriers can be used to look at and discard multiple cards (during X, do Y template). [LSJ 20001102]
Coven, The

· If controller has no minions, she cannot tap it to keep her predator from using it twice that round, just as she couldn’t tap KRCG in response to a Dominate Kine action directed at it (unless Anneke or an Eagle's Sight was played by someone else to attempt to block the action) [LSJ 20010801]
· There are no "between turn" stuffs. Masika untaps in the discard phase. If you received un untapped Coven, you could tap the Coven during the end of the turn, (the same timing window in which you received it). [LSJ 20040628]
Creation Rites

· You may move a blood from the acting vampire to the new vampire (this sentence was omitted in Sabbat War). [RTR 20001020]

· If the Creation is moved to the Uncontrolled region (by Banishment, for example), it continues to be a vampire (and can be influenced). [RTR 19990712]

Crimson Fury

· The diablerized vampire is burned only once. [LSJ 20010612]
Crusade : …

About Crusade Barcelona, Brussels, Rome : you get the untap only if the referendum is succesful. If the referendum passes but results in contesting the title, you still get the untap effect. [LSJ 20031125]
Cry Wolf

· The ally cannot act the turn he is brought into play. The action to enter combat is mandatory, and so must be done before any non-mandatory actions. It is a card-based action, however, so if the ally untaps (by whatever method), he cannot perform that action again in the same turn, so he'd be stuck and can take no other action (but at least he'd be untapped).[Anarch FAQ]
Cryptic Rider

· May only be used after a referendum is successful, not simply a successful political action (unblocked political action). [RTR 19950209]

· No voting occurs during the automatic referendum, and most "during a political action" effects cannot be used. Any effects that operate on the number of votes that the referendum passed by have no effect. [LSJ 19980107]

· You can use Charming Lobby to call the next referendum and hence the 3rd referendum will pass automatically too. You could also play another Cryptic Rider after the referendum succesfully passed with the 1st CR. [LSJ 20020201]
· There is no time to play Delaying Tactics on the 2nd referendum. [LSJ 20000717]
Cunctator Motion

· When rearranging ante, you must give each Methuselah the same number of ante cards she had before the action. [LSJ 19981117]

Curse of Nitocris

· Curse only moves when a Methuselah gets the Edge who doesn't already have the Edge. [LSJ 19971006]

· The « next » controller can be the same controller. [PM]

Daemonic Possession

· Not usable on an uncontrolled vampire (card text) : so a Vampire Banished and then burned with Might of the Camarilla is not a legal target. [LSJ 20010724]
· Not usable if the burned vampire’s/ash heap’s owner is ousted. [LSJ 20010924]
Dagon’s Call

· Dodge will protect from the damage done during the Press phase by Dagon’s Call. [LSJ 20011219]
Daring the Dawn

· Can be played after everyone has declined to block. [PM]

· The English card text is misleading/flawed - but it functions in the same way that the Force of Will damage does. The damage is applied after the resolution of the action, but still during the action – the same window in which Voter Cap or Freak Drive would be played. [LSJ 20011104]
· « vampires cannot block » (Daring the Dawn, Neutral Guard) means vampires cannot even attempt to block. So 2nd Tradition could not be played. [LSJ 20010714]
Darkling Trickery

· Need not be played right after the weapon strike is declared : a strike may be declared before that. [LSJ 20031110]
· Once played, the weapon will no longer be doing ranged damage, so a second DT could not be played in response to the same weapon strike.[LSJ 20021018]
· Darkling Trickery does not affect additional strikes.[LSJ 20021018]
Cancelling the weapon strike (Primal Instincts) will not retroactively cancel DT’s effect. [LSJ 20031110]
Acting minion gets the 1st opportunity to play either Rötschreck or Darkling Trickery. Playing DT will preclude the playing of Rötschreck. [LSJ 20031110]
Darkness Within

· The « move blood » effect is done during strike resolution. So the acting Methuselah will order the events if a strike was Theft of Vitae. [LSJ 20020228]
Dawn Operation

· Will not work with a Slave-induced combat, since the former combat (resulting combat of Dawn Operation) is cancelled. [LSJ 20011128]
Day Operation

· Can only be played when the action is announced or (at superior) when a block is attempted. [LSJ 19971113]

· If played to make an « enter combat » action unblockable, Obedience can be played. Likewise Brujah Frenzy could be played. [LSJ 20020225]
Domain of Evernight

· You can't play the superior Tem effect if you've played Domain of Evernight at all this turn. [LSJ 20011202]
Death Pact

· The card becomes a retainer if the vampire on whom the card was placed is burned, no matter how that vampire is burned (including, for example, if his controller is ousted). [LSJ 19990119]

· If Vamp A puts a Death Pact on vamp B and then Vamp A puts another Death Pact on vamp B. Vamp B burns and so vamp A gets 2 wraith retainers. [LSJ 20020917]
Decapitate

· Decapitate cannot be played on a vampire under the effects of Undead Persistence. [RTR 20010710]

· If Decapitate is played after an effect that sends the vampire to torpor (e.g. Disarm), the vampire is burned without going to torpor first. [PM]

· Cannot be played to burn a vampire going to torpor due to a Mummify, since Mummify ends combat before sending the vampire to torpor. [LSJ 20010504]
Deflection

· Cannot be used to direct a bleed to a Methuselah who would be an invalid target for a bleed (after Minor Boon, e.g.) [RTR 19950622]

· If acting vampire is blocked (e.g. there is a vampire attempting to block with intercept matching the acting minion’s stealth) and plays Conditioning (typically called "fishing for stealth"), this doesn't produce a deflection opportunity in itself. If, after the Conditioning, the acting Methuselah decides not to play more effects and there's a blocking minion around with sufficient intercept, then the acting Methuselah will simply declare the action blocked (to indicate that she's not playing any more effects). The only Reaction cards playable would be reactions appropriate to "successful-block" situations, eg Obedience, Shilmulo Deception, etc. Deflection isn't appropriate so it's not playable; likewise Telepathic Counter. [LSJ 20020514]
· Playing Deflection does not implicitely mean you decline the opportunity to block. [PM]

Delaying Tactics

· Cancels the political action, but the acting minion is still considered to have taken a political action (for purposes of the "No Repeat Action" rule, if used). [RTR 19970630]

· If played on a referendum called by a Charming Lobby, the political action card (if any) is retrieved, not the Charming Lobby card. [LSJ 20030425]
· The political action reached the resolution phase (i.e., it wasn't blocked) - it must get to that stage before Delaying Tactics can be played. Therefore, the acting minion cannot perform another political action again, since the one he just performed was successful (even though the referendum was canceled). This means both regular votes and Charming lobby are prohibited, as Charming Lobby is a political action. [LSJ 20010212]
· Acting Meth gets the opportunity to play Bribes before Delaying Tactics can be played. [LSJ 20001214]
· If 2 copies of a given card (that can be burned by a successful referendum) are in play (ex Anarch Revolt), and the vote to call the 1st one is cancelled with DT, another minion could call a referendum to burn the 2nd one, since it is considered a different vote. In general, actions provided by a card in play are distinct by instance of card. Actions provided by card played (from hand) are distinct by card name. The reason behind these different mechanisms is the following : a card from hand would work the same way, except that there's no mechanism for tracking it when it's not in play. [LSJ 20020201]
· DT's cancelling effect applies either before or after the "do not replace card during a referendum, the cards you don't replace count against your hand size". So if you call a referendum, play Bewitching Oration (6 cards in hand), then someone plays DT, you either take back the PA card in hand (7 cards in hand), discard back down to 6 (because the Bewitching Oration count against your hand size which is 6)-while still waiting to replace the Bewitching Oration card played during the referendum- and then replace the card played during the referendum (by drawing from your library), or: replace the Bewitching Oration card (7 cards), take the PA card in hand (8 cards) and then discard down to 7. [PM] [LSJ 20020419]
Delivery Truck
· Face down cards are out of play. They do not contest.[Anarch FAQ]
Democritus

· Does not affect the cost to contest titles, since the cost to contest is paid in vampire blood, not pool. [RTR 19950509]

Denial of Aphrodite’s Favor

· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
Depravity

· The +1 strength is always in effect, not just during diablerie attempts. [RTR 19961113]

Derange

· Derange cannot be moved to a Malkavian nor to a Malkavian Antitribu vampire. [LSJ 19970224]

· Superior Dementation should read: "As above, and the vampire with this card does not untap as normal. During his controller's untap phase, he may burn 1 blood to untap." [LSJ 19970224]

· A Deranged Independent with votes keeps the votes. [PM]

· A Deranged Etrius keeps his special ability. « Another Tremere » means « A Tremere who is not Etrius ». [PM]

· A Deranged vampire moving the Derange will belong to the Sect relevant to the clan by default. So Lucita removing a Derange would become Sabbat. [LSJ 20030225]
· A Deranged Prince removing the Derange given by a !Malk will regain his Prince status immediately, unless someone else got the Princedom during his absence (he would then automatically yield it) or unless he obtained a new title while !Malk. (rulebook section 10) [LSJ 20010924] [PM]

· A Prince, given a Derange by a !Malk, cannot play any Tradition card, does not wield the votes, and so on. [LSJ 19990924]
· A vampire with a Clan Impersonation getting later a Derange is now Malkavian or !Malkavian as appropriate. A Deranged vampire Clan Impersonating to another clan would become a member of that clan. The last one played (the one "on top") has precedence [LSJ 20021209]
· The CE Derange cannot be moved to a Malk or !Malk. [card text]

Descent into Darkness

· Descent into Darkness breaks any temporary control effects (Temptation, Malkavian Dementia, etc.), so the vampire is given, face down and out of play, to his permanent controller, with the Descent into Darkness card (which, as a minion card, is then controlled by that permanent controller). [LSJ 20040525]
· If the Descent into Darkness action is modified with Daring the Dawn, DtD does agg damage to the acting vamp "after the action is complete", at which point the vamp is out of play. This means Daring the Dawn's agg damage has no effect on the vamp, since damage applied to an out-of-play vampire is lost. The old example was self-Banishment. The same logic applies to DiD and Day Operation, which sends the vampire to torpor "when the action is resolved". Fame's 3-pool-loss effect would not kick in until the Famed vampire was back in play and then, by some new effect, was sent to torpor. [LSJ 20040527]
Diamond Thunderbolt

· The cost of the change of control effect is still paid. Any bids made are paid. Any counters burned are still burned. [LSJ 20040518]
· Will not extend temporary change of control effects when they expire. [LSJ 20040518]
· During some other player's turn, you have a Malkavian using the Madness Network to play Chain of Command to bring out Parmenides. You can use Diamond Thunderbolt to counter his drawback and keep him. [LSJ 20040518]
Direct Intervention

· A card burned by Direct Intervention is still considered as played, since it must have been played in order to have been cancelled (card text). There is no restriction on playing the same action card, even with the CE NRA. The "No Repeat Actions" rule prohibits a minion from performing the same action again, but (in the case of DI) the action was never performed the first time (although the action card was played). Regarding action modifiers and reactions, this is different because there is a rule against playing the same action modifier more than once in an action (by the same minion). [LSJ 20011005]
· If the canceled card had a "Do Not Replace Until" clause on it, that clause is canceled as well (and the card is replaced normally, subject to other effects - referendum in progress, Visit from the Capuchin, etc.) [LSJ 20011023]

· Since the NRA rule is applied to the acting minion when the action resolves (is blocked or is successful), the minion whose action card is canceled by Direct Intervention is free to attempt the same type of action again, even with (another copy of) the same card. [LSJ 19980212]

· If Direct Intervention is used to cancel a card during a political action, neither card is replaced until the political action is ended. [LSJ 19970224]

· Can only burn minion cards played from the hand in the normal fasion (not weapons played via Disguised Weapon or equipment played via Pier 13, for example). [RTR 20001020] Burning Disguised Weapon itself will still not burn the weapon. [PM]

· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
· Other things that cannot be canceled by Sudden Reversal or Direct Intervention: Equipment brought out by Magic of the Smith, Pier 13, Vast Wealth or Horrid Reality, Discipline cards played when a Third Tradition or Creation Rites is played (or when a vampire diablerizes an older vampire), etc. Note: playing a card "as a vampire of capacity X with discipline D" or paying less than the usual cost to play a card is still playing a card in the normal sense. Cards played in these ways can still be canceled as normal. [RTR 20001020]
· Any card which is DI-ed ends up with:- no effect,- no cost (cost retrieved etc.),- but the card has been played. e.g. I DI your copy of Bonding. You can't play Bonding again, because that would be repeat action modifiers. You could play Threats, however, because Bonding's card text never kicked in. In the case of Immortal Grapple cancelled by DI, no other IG can be played in the same round: IG has been played and cancelled. No effect is had, but the game remembers that IG has been played. Thus the *second* IG prevents itself from being played, due to its card text of one per round. [JC 20010804]
· If an action modifier/reaction card is DIed, the same cannot be played, not because of NRA (which has nothing to do with action modifier or reaction) but because of the regular restriction « the same action modifier/reaction card cannot be played twice during an action ». Even if the card was cancelled, it *had* to be *played* in order to be cancelled, and the restriction on action modifier/reaction cards is « cannot be *played* twice… » [LSJ 20030226]
· The same card (Direct Intervention) affects two cards (an action vs. a reaction/action modifier) in two different ways (to use MtG terms, to "counter" the first, while "fizzling" the second), for much the same reasons that the cost for an action is paid upon successful resolution whereas the cost of an action modifier is paid when the card is played. NRA works on resolution because: * not all actions requires cards to be played (bleed, hunt, burn Army of Rats, etc.) * it needs to be able to handle Mask of a Thousand Faces correctly (limiting the final actor, not the intermediary ones). [LSJ 20010531]
· Effects played « when an action is announced » shouldn’t actually have been played if an action card is DIed, even this could be the case due to speed of play. The opportunity to play such effects comes after the « cancelling the action with DI » timing window. Actually, the DI timing window follows each play of minion card, before anything else. [LSJ 20021216]
· « Do not replace until… » cards burned with DI are replaced. [LSJ 20021023]
· If Ancient Influence is burned with DI, no other AI can be played, since Ancient Influence says that only on AI can be "played" in a game rather than "called" in a game. [LSJ 20030224]
· A DIed Blur does not prevent the play of another card granting additional strikes. [PM]

· Canceling a "Do Not Replace Until Later" card as it is played will result in that card getting replaced at the time it is canceled (unless another effect cancels the canceling card). [LSJ 20021023]
· Q: Can card-cycling effects (Barrens, Fragment, etc.) be used during the "as played" window (so as to allow a player to draw into a Sudden or a Direct Intervention to cancel the "as played" card)? A: No. The "as played" window is only as the card is being played. It is before that card is replaced, even. The only cards that can be played "as" another one is played are the ones the players have in their hands at the time. (Not to be confused with the "as the action is announced" step, which comes after the action card is played.) This is a reversal of previous rulings.[RTR 20040501]
Dirty Little Secrets

· If the Methuselah you are bleeding doesn't burn any pool (if she calls in a Major Boon, for example), then she doesn't burn any cards from her library for Dirty Little Secrets, either. [LSJ 19970224]
Disarm

· A strikes for 1, B strikes for 0. A plays S :CE as additional strikes. Disarm can be played. [PM]

· Is a minion card put on a minion, so is controlled by the minion’s controller and will remain in play if the Methulah who played Disarm is ousted. [LSJ 20021009]
Disarming Presence

· Tapping is a side effect, not a cost; tapped vampires can still vote. [RTR 19941109]

· Vampires are tapped when they cast their votes. [RTR 19970425]

Disguised Weapon

· If Disguised Weapon is used to equip and contest a unique weapon possessed by the opposing minion, neither weapon is available for use during the combat. If the opposing minion had already chosen that weapon as his strike, then the strike fizzles. [LSJ 19980319]

Diversity

· [LSJ 20040523] Have vampires of just 1 clan means you gain 1 pool for that 1 clan.

Domain Challenge

· Tapped minions are counted after the referendum is completed. [RTR 19941109]

Domain of Evernight

· The restriction of "one per turn" only applies to the superior version of Domain of Evernight. [LSJ 20020418]
Dominique

· If a location costs X blood, it would take X vandal counters to burn it. [LSJ 20001118]

Donal O'Connor

· An empty blocking vampire may still block (and will simply try and fail to burn a blood if the block is successful). [TOM 19951215]

· The blocking vampire burns 1 blood immediately upon successfully blocking Donal, regardless of whether combat begins. [RTR 19960530]

Draba

· If the action is masked, treat the previously-used Draba as a -X stealth modifier, where X is the amount of stealth reduced by the Draba at the time it was used. [RTR 20030519]
Dragonbound

· If you have vampires in torpor when you play Dragonbound, you lose pool from its effect.[LSJ 20040727]
Dragon's Breath Rounds

· Burns the gun when the strike resolves. [LSJ 19990920] This means the gun won’t burns if there is a Strike : Combat Ends. [LSJ 20020425]
Dragos

· If Dragos's opponent plays superior Terror Frenzy, Dragos has to burn one blood for each combat card he plays in that combat. [LSJ 19990223]

· If Dragos gets Fortitude, he can prevent any amount of damage with Hidden Strength. [LSJ 20030121]
Dramatic Upheaval

· You cannot switch place with yourself (CE edition). [card text]

Draught of the Soul

· Uncontrolled cards aren't valid targets by default - Draught of the Soul would need explicit card text allowing it to work when an uncontrolled vampire is burned in order for it to work in that case. Combat is not required, though, so DotS can be played on a diablerie action or when Anisa performs her special action, for example.[LSJ 20021108]
Burning a vampire via a vote (Protect thine Own) wouldn’t allow to play Draught. The vote burns the PTO’ed vampire ; the voting vampire does not burn the PTO’ed vampire. [LSJ 20031102]
Drawing out the Beast

· Acting Methuselah orders the events (e.g. applying the damage before or after after the minions get to play presses) [PM]

· If Sniper Rifle was used to set the range prior to Drawing out the Beast, the range is still set to long. [LSJ 20020617]
· The damage is environmental. [LSJ 19990820]
· You use the Vial of Garou Blood only in the instant you burn it to gain some effect. The effect is available to you later and doesn't count as using equipment later. So if you burn the Vial before the DOtB is played (since you can't after the DOtB is played), you get the benefits described for the duration described even if DOtB is played. [LSJ 19991122]
· If a minion without potence, but with Hand of Conrad, but unable to use it do to DotB, torporizes the opposing vampire and then plays Amaranth, you can play a master discipline Potence card on him. [PM]

· Cannot be played against an ally. [PM]

Dreams of the Sphinx

· Increased hand size only lasts until the end of the current turn, not until the end of your (next) turn. [RTR 19960708]

Eagle's Sight

· Only affects the rule restricting who gets to block an action. The vampire must still meet all other requirements to block (intercept, etc.) In particular, Blood Bond, Day Operation, and Seduction are not circumvented. [RTR 19950413]

· Must be played during the 'choose blockers' stage. It may not be used after the action Methuselah asks for "all other blocking attempts". It may be used after your normal position on the choose blocker list (i.e., Prey - Predator - Prey w/ Eagle's sight). [TOM 19960106]

· Can be used to overcome the restrictions on blocking (allowing a non-target Methuselah to block a directed action or a non-adjacent Methuselah to block an undirected action). It won't overcome any other restrictions on blocking (like stealth, Seduction, Day Operation, or a prior "I don't block" decision). [RTR 20020501]

· Eagle's Sight is clearly a singular occurrence, not a duration of the action effect. So if you block an action with Eagle Sight, and the acting vampire continues the action with superior Form of Mist, the former blocking vampire no longer benefits from Eagle Sight.[LSJ 20030227]
· If a minion has enough intercept to match the stealth, he cannot play superior Eagle Sight for the purpose of cycling before (nor after) the acting minion’s controller declares the block succesful. [PM]

Earth Meld

· The untap effect of the "combat ends and untap" effect occurs when the strike resolves. It is not delayed until after combat. [RTR 20020501]

Ebony Fox Hunt

· Can only be played after the referendum of a blood hunt is successful [PM].

Echo of Harmonies

· The referendum retained by the superior version can only be called if the vampire meets the requirements (Title, Clan, etc.) given on the card. [LSJ 20011205]

· Echo can only retrieve Political Action cards from the ash heap that were played to call the current referendum. If the card is put into play, Echo cannot be used. If the card wasn't played (e.g., calling a referendum to burn Rumors of Gehenna), Echo cannot be used. [LSJ 20020911]

· You do not get the inherent vote that playing the card would give you. [LSJ 20020220]
Ecstatic Agony

· If you are hit for one two rounds in a row, you have 2 strength in the third round. [LSJ 20010612]
· Even though it isn't a combat card, the press you "may" use in the current round is only usable in the current round. [LSJ 20040630]
Edith Blount

· Edith may burn a blood to give Enid stealth multiple times each action. [LSJ 20040617]
Elder Impersonation

· The failed blocker is not untapped, but rather "not tapped" - if the blocker was tapped originally, he will remain tapped (errata). [RTR 19960708]

Elder Intervention

· Can be used during any bleed attempt made against you, not just ones declared against you. [RTR 19960530]

Eldritch Glimmer

· If the X were part of the cost (which it isn't), then it would be declared (and paid) when the strike was announced. It is done when the strike resolves (before moving on to the prevent damage phase). [LSJ 20010502]
Elena Gutierrez

· Elena's group number was omitted. Elena is a group 3 vampire. [LSJ 20020812]

Embrace, The

· The Embrace states that it is a vampire of the same clan as the sire. It says nothing about the sect or title or other special text of the sire (ex +1 Bleed, Slave, title), so none of that is "inherited". [PM]

· If the Embrace is moved to the Uncontrolled region (by Banishment, for example), it continues to be a vampire (and can be influenced). [RTR 19990712]

· The Embrace of a Caitiff is a clanless, Camarilla vampire. [LSJ 20021203]
· The Embrace of a Great Beast, Shock Troop, or Abomination (with or without a Writ of Acceptance) is a clanless, Independent vampire. [LSJ 20020302]
· The Embrace of a Scarce vampire is not Scarce. [LSJ 20020410]
· The Embrace of a clan X vampire is an (Embraced) Vampire of clan X ("same clan as acting vamp") and of the default Sect of clan X. So the Embrace of Lucita is a Sabbat Lasombra vampire. [LSJ 20000725]
· The Embrace of an Assamite has the Blood Curse, since the rulebook states all Assamites have the Blood Curse. [LSJ 20010711]
Enticement

· Is directed at your prey. [LSJ 20010807]

Entrenching

· The vampire will not gain blood if he has less than 4 blood when the action resolves. [LSJ 20040604]
· Any vampire (with at least 1 blood so he is not forced to hunt) can attempt this action, regardless of blood/vampire state. If he has one blood, he could attempt the action, get blocked, punch for 3, prevent the damage done to him, taste (3), press, and then Form of Mist to complete the action. Since he has 4 blood at resolution, he'd gain 4 more. [LSJ 20040605]
Erciyes Fragments, The

· If you have an untapped Erciyes Fragment and you oust your prey, there is no "timing window" during which you could tap Erciyes and get a card that was in play prior to the oust. Cards burned by a player being ousted. The ash heaps of ousted players cannot be reached by game effects. [LSJ 20040505]
· If you make an equip action with a card played from hand, the equipment is in limbo until the action resolves and cannot be affected by the Fragments. [LSJ 20040623]
Erosion

· Erosion resets a minion's base strength. Any modifiers (including inherent modifiers) are applied to the new base. If another effect (like Torn Signpost) later resets the base damage again, then the new amount wins out. [LSJ 19971211]

Escaped Mental Patient

· Escaped Mental Patient burns as an effect of *using* his strike, not merely declaring it. If Rötschreck is played, since Rotschreck pre-empts Strike Resolution, he never uses his strike (he doesn’t burn). [LSJ 19991209]
· If the EMP uses his special aggravated damage-dealing strike and Rötschreck, then Psyche ! is played, the rest of Rötschreck's effect is lost. Still no strike resolution, however, so the EMP doesn't burn. [LSJ 20020827]
Ethan Locke

· Ethan's (D) action is directed at the controller of the skill card, not the controller of the vampire. [LSJ 19970224]

· When Ethan steals a master discipline card, his controller becomes the controller of the discipline card. [LSJ 19990609]

Ex Nihilo

· You cannot choose to burn a vampire who still has blood. [PM]

· If a vampire with Ex Nihilio who has played Skin of Night takes aggravated damage, the damage is ignored. [LSJ 20040517]
Extortion

· Extortion is usable by a tapped vampire [LSJ 20010725]

· A vampire afflicted with inf. Extortion and no blood cannot untap. [LSJ 20020604]
Eye of Hazimel

· The "cannot steal, etc" bit would still be in effect if bearer was under the effect of Drawing out the Beast.[LSJ 20021011]
Eyes of the Night

· You don’t have to choose between press or manoeuver at the time you play the card. [LSJ 20000228]
· The maneuver or press is available only in the resulting combat. [PM]

Faceless Night

· The CE version doesn’t affect succesful blockers. [card text]

· A minion whose block attempt failed due to superior Elder Impersonation will not be tapped if Faceless Night is played after the attempt fails. [LSJ 20020101]
· A minion attempting to block and redirecting the bleed will still be tapped when the actions resolves.[LSJ 20020322] ptet poser la question plus clairement avec un vampire debout qui deflecte

· If Change of Target is played, the blocking minion is not tapped by Faceless Night, since FN doesn’t affect a succesful blocker. [LSJ 20020219]
· If vampire A plays Bum’s Rush on B, B tries to block, A plays sup. Faceless Night : B fails to block. If B plays Obedience, he is not tapped by FN. [LSJ 20020220]
· If vampire A plays Bum’s Rush on B, C tries to block, A plays sup. Faceless Night : C fails to block. If B plays Obedience, C is tapped by FN after Obedience is played. Order to follow : Pay. Opportunity to play Obedience. Tap for FN. [PM]

Falcon’s Eye

· Works like Eagle Sight. [LSJ 20011205]
· Playing Falcon's Eye won't overcome any stealth, unblockability, sequencing, or previous "I don't block" decisions. It only allows a non-target Methuselah to block a (D) action or a non-adjacent Methuselah to block an undirected action. [LSJ 20020112]

Fall of the Camarilla

· Fall of the is a temporary effect. Once the card is out of play (by ousting the controller, for instance), the underlying sect of the vampires is again "active". [LSJ 20040519]
· If a formely Camarilla vampire became Liaison (Independent title) then contested his Liaison title and the Fall is removed, this vampire is ineligible by sect so immediately yields. The other vampire will get his Liaison title during his next controller’s untap phase. [LSJ 20040704]
Fall of the Sabbat

· If there is a Regent and FotS is put into play, the Regent keeps his additional vote. [PM]

· Fall of the is a temporary effect. Once the card is out of play (by ousting the controller, for instance), the underlying sect of the vampires is again "active". [LSJ 20040519]
· The referendum always occurs (whenever there is a referendum). If there are no Priscus out, it usually ends up tied 0-0, but the presence of Gratiano, even if there is no Sabbat, may change that.[LSJ 20040518]
· Into the Fire can still be played It simply "fails to work". The would-be Sabbat vampire is Independent (with an underlying, inert, "Sabbat" designation). If Fall of the Sabbat is burned (by ousting the controller, for example), the vampire's Sabbatness will be exposed. [LSJ 20040519]
Fame

· Constantly checks during the untap phase if a vampire is in torpor or goes to torpor. So if a vampire has no blood and a sup. Consignment to Duat and a Fame, he goes to torpor (triggering the 3 pool loss) and her controller also loses 1 pool due to Fame. [PM]
Far Mastery

· A stolen retainer is transferred to the acting minion (including Charnas the Imp) [LSJ 20000718]
Fast Reaction

· Can be played after a combat ended by superior Form of Mist (disrupting the « continue action » effect) of FoM). [LSJ 19970929]
· Will interrupt a Rötschreck. [LSJ 20020528]
Fata Amria

· Takes effect during strike resolution (like most strikes). The opposing vampire cannot play a Pursuit to gain additional strikes the same round Fata Amria is played. [LSJ 20010820]
· CHI Is played after resolution of the action. If the action is to enter combat with one of your minions, you would wait until after the combat before playing this card. [LSJ 20030515]
Fear of the Void Below

· The DAI discard effect is thwarted by a S :CE, since FotVB is a "during strike resolution" effect, which means "during the normal (non-First Strike) strike resolution time". [PM]

Feline Saboteur

· When the superior version of Feline Saboteur is successful, the target Methuselah replaces the discarded card from her hand after discarding the cards from her library.[LSJ20021211]
Feral Spirit

· Feral Spirit increases the vampire's level of the chosen Discipline by 1 while it is on the vampire. Discipline levels: 0 (none), 1 (normal), and 2 (superior). [LSJ 20011227]

Fidai

· Can be untapped via the paying blood ability even if the tapping was due to Rötscheck. [LSJ 20010713]
· Older Assamite can do the "burn blood, untap the Fi'dai" effect only during the untap phase. [LSJ 20010619]
Filchware’s Pawn Shop

· Filchware's cannot be used to replay Flaming Candle. [LSJ 20040518]
Fire Dance

· Fire Dance's target vampire is chosen when the action is announced. [RTR 19970425]

First Tradition, the Masquerade (The)

· « You » is referring only to the Methuselah playing the card. This means the card isn't burned if the other Meth keep skipping turns (even if they each skip 3) or spending pool. [LSJ 19990104]
· You cannot play a second out-of-turn Master card against the same master phase / between two of your own turns, so as long as you skip turns you cannot play another. You lose your master phase action in the next turn you *actually* play: skipped turns are not counted. [LSJ 20010110]
· Two copies are cumulative. 4 pool would be needed to play your turn ; or simply skip this turn (not this turn plus the next one). [LSJ 20020531]
Flash Grenade

· If vampire A plays Flash grenade and vampire B plays Earth meld with untap(majesty, ...), A is tapped after combat. Earth Meld, etc. untap the vampire before ending combat. Then the Flash Grenade taps him. (Note that, as usual, if a minion strikes with Flash Grenade and the opposing vampire plays Psyche! or Telepathic Tracking, the rest of the effect (tapping the vampire and causing him not to untap) is lost. [LSJ 20040601]
· Meld with the Land (inferior) will not untap the minion who played FG even at close, since it doesn’t say « ranged ». [LSJ 20040601]
· If Mummify were played, however, the "untap and go to torpor" would occur after combat ends. (And would be interrupted if someone played Psyche!) [LSJ 20040601]
· The grenade strike is effective at long range. [LSJ 20040604]
Flesh of Marble

· Prevents all damage *that was not prevented* in excess of one point. [RTR 19950209]

· If you receive both regular and aggro damage, you choose whether your 1 point is normal or aggro (for the superior version). [LSJ 20021001]
· An Ex Nihilo'd vampire who plays superior Flesh of Marble who takes 2 normal, 2 agg can pick one of the normal points of damage to be not prevented, even though it doesn't satisfy the card text of Flesh of Marble (since the vampire will ignore it). [LSJ 20040615]
Fleshcraft

· The action to burn fleshcraft suffers the -1 stealth penalty as well, so is usually at zero stealth to start (or -1 stealth if superior). [LSJ 19970224]

Forced Awakening

· The vampire burns a blood (if he fails to block) when the action begins to resolve (successfully or not). [LSJ 19990421] . This means a vampire with 1 blood can play Forced Awakening, fail to block, play Telepathic Misdirection and then failing to burn a blood when the action resolves. The Reaction card lasts for the whole action, as all reaction do by default, so the Forced vampire could again try to block if the bleed was bounced back. [LSJ 20001229]
· A Forced vampire failing to block a political action burns a blood before the referendum. [PM]

· A Forced vampire failing to block a Bum’s Rush burns a blood before combat. [PM]

· A Forced vampire failing to block a bleed burns a blood when the action resolves, e.g. after all bleed bounces are passed. [PM]

Force of Will

· Detailed explanation of the errata on Force of Will (previous printing allowed the vampire to untap and bleed). If an action untaps you, then (if you aren't blocked) you end up untapped. Force of Will was not intended to untap that vampire. The old RT tried to get around this by breaking FoW into two actions - one to untap and the second to bleed. That was cumbersome, so we end up with the current state. For an action that actually untaps you, see Patronage. [LSJ 20011122]
· If the Force of Will action is canceled (by Psychomachia, for example) before the aggravated damage is done, then the damage is not done (it is lost). If it is merely ended (by Change of Target), the the damage occurs as normal. [RTR 20020501 LSJ 20020927] [1] [2]

· Mask of a Thousand Faces cannot be used to take over a Force of Will action, since the former requires an untapped vampire and the latter requires a tapped one. [RTR 20020927]

· If the minion performing Force of Will is blocked, and goes to torpor during combat, he can be burned with Amaranth before FoW’s damage kicks in. [LSJ 20020914]
Foreshadowing Destruction

· If you are deflected to a Methuselah with more than 9 pool, you don't get the bonus, even though you may have played the card "while" you were bleeding a Methuselah who had only 5 pool. [LSJ 20010321]
Forest of Shadows

· May be used anytime it is untapped, even if it has been used previously during the same action (it must be untapped by some method, of course). [TOM 19960109]

Form of Corruption

· You can burn a Form of Corruption with zero counters to take control of a vampire with no blood. [LSJ 20020621]
Form of Mist

· If the superior form is used to continue an action, then all action modifiers, including stealth and Dawn Operation, are still in effect. [RTR 19941109] (same for reaction cards such as Wake or Precognition)

· The superior version can be used by a blocking vampire, but this will not cause the action to be continued. [RTR 19941109]

· The superior form cannot be used by the acting vampire unless he needs the stealth. [RTR 19970630]

· The superior form cannot continue an action if played during combat resulting from a successful action. This is because the results of an action are considered to take effect after that action is successful [and because the acting minion doesn't need the stealth -lsj]. [RTR 19970630]

· Any effect that starts a new combat after the combat that was ended by superior Form of Mist (or continues the combat that was ended) will nullify the "continue action" effect. This includes Psyche (superior), Fast Reaction, Hidden Lurker, and Telepathic Tracking. [LSJ 19980109]

· Performing diablerie (via Amaranth) at the end of the combat that is ended by superior Form of Mist will nullify the "continue action" effect. [LSJ 19980819]

· After superior Form of Mist has resolved, the blocker can play Cat’s Guidance. [LSJ 20020330]
· Can be played during a new combat started for example by Fast Reaction or Psyche !, since there is still an acting minion. You can't have combat "after the action". If there's combat, then there's an action. The action isn't over until the chain of combats is over (and no one wants to play any more effects in that action). [LSJ 20011202]
· Cannot be played if the action was not blocked (cannot be used to make a new combat with an unblocked Bum’s Rush after opposing vampire has played a S :CE) [LSJ 20010807]
· The blood for the superior effect is paid after combat ends. If the effect is interrupted (via Telepathic Tracking or whatever), then the blood is not paid. [LSJ 20031123]
· The blood is paid after combat. After Psyche! window. Before Cats' Guidance window. [LSJ 20040826]
Fractured Armament

· The inferior version of Fractured Armament is not a damage-dealing strike; the superior version is (so Increased Strength will affect the superior, but not the inferior, for example). [LSJ 19970225]

· Strike damage is applied simultaneously with other strike-resolution effects (like burning a Leather Jacket). After applying the effects, you move on to preventing/healing damage (with no Jacket). [LSJ 20010719]
Freak Drive

· Is played at the end of an action, but still during the action. It cannot be played on an action that was made unpreventable by Concoction of Vitality, for example. [LSJ 19981028]

· Can be played before the damage of Daring the Dawn is applied. [LSJ 20030219]
· Can be played by an acting vampire going to torpor. [LSJ 20010702]
· Freak Drive is played after the action resolves. So it cannot be used to untap a vampire for the purpose of not being counted by Domain Challenge. [LSJ 20020912]
· Cannot be played before a Hidden Lurker is played ; must be played after the HL combat is over. [LSJ 20020218] [VRAIMENT PAS CLAIR]

· The acting vampire cannot play Freak Drive before all of the combats of the action are handled. So Psyche!, Hidden Lurker, Coordinate Attacks, etc. would all be played (and resolve) before Freak Drive can be played. [LSJ 20030103]
Free States Rant

· If there are insuffient targets to which to allocate all of the points allowed, then the card cannot be played. [LSJ 20010810] (if there are sufficient targets when the action is announced, but not when the action resolves, then the action fizzles) [LSJ 20010811]
· You can allocate more points than a vampire has blood (even if the vampire has no blood). [LSJ 20010810]
· All Prisci cast 1 fewer vote during the Prisci sub-vote; the Prisci abstain unless Gratiano is out, and the Prisci block is worth 3 votes as normal.The title "Priscus" is worth 1 vote in the Priscus sub-referendum. It is worth 1 less vote in that sub-referendum during the Free States Rant. [LSJ 20010610]
· Q : How many votes does Genevieve have during a Free States Rant? (0 of each?) A :The title is worth 1 less. Nothing is said about the special ability.So she has 1 in the main referendum (special ability), and zero in the Prisci sub-referendum. [LSJ 20010710]
· A Regent has 3 votes during a Free States Rant. [LSJ 20010710]
Frenzy – Master: Out-of-Turn

· Only prevents the use of equipment after it is played - it will not cancel the effects of equipment used before it is played. [TOM 19960326]

Gambit Accepted

· If a tournament game times out, and you are still alive, you gain 1.5 VP's. Note however that you do not get the Gambit Accepted VP back if you successfully withdraw (since the card leaves play at that time). It would probably be better to award the predator the gambit VP on your withdrawal, to maintain the zero-sumness of the game. This will be put on the RT list, but given the prevalence of withdrawing (and the chances of wanting to do so after playing Gambit Accepted), it may not rise to the errata level. [LSJ 20030531]
· If the controller of a Gambit Accepted in play withdraws, his or her predator gets a VP from the Gambit Accepted (the Methuselah who withdraws still gets a VP for withdrawing, of course). [RTR 20040501]
Game of Malkav

· What is held out is not actual pool, but a « wager » which can be of any amount (up to 5 or 6). [LSJ 20001030]
· Resolution may lead to multiple simultaneous oustings, in which case 9.1 rule must be followed. [PM]

Gangrel Atavism

· Doesn't require control of a ready Gangrel. [RTR]

Gang Tactics

· Can be played by a vampire leaving torpor. It will have no effect, since there is no combat. [LSJ 20010719]
Gangrel Conspiracy

· Can only be played after the referendum of a blood hunt is successful. [PM]

Gargoyle Slave

· Doesn't count as a "slave" (in the Bloodlines sense), nor as a Gargoyle (for game purposes). He's just an ally. [LSJ 20011210]

Garrote

· If bearer sends to torpor opposing vampire with Lucky Blow, he can burn the Garrote to burn opposing vampire. "strike : X damage" and " X damage each strike " are different wording for the same thing. [LSJ 20020401]
· Can be used by a Ghoul Retainer (though the Ghoul cannot burn the Garrote, see Ghoul Retainer). [LSJ 20020416]
· The Burn effect of the Garrote can be used if vampire strikes with Garotte and Ghoul Retainer uses Ivory Bow. [LSJ 20020416]
· If opposing minion somehow goes to torpor even though the Garotte strike was dodged, the burn option can be used. This is also true if the Garotte damage was prevented. The burn-effect is not an effect of the strike, but only a sort of "other effect" of the weapon. It's something that can be done if something else (opposing vampire to torpor) happens during the resolution of the strike. [LSJ 20020416]
Gather, The

· Is only usable to move the target vampire from your uncontrolled region to your ready region. It cannot rescue a vampire from torpor. [LSJ 20030520]
Gaspare Giovanni

· Cannot use his special if he has only 1 blood. [LSJ 20010828]
Gemini’s Mirror

Gemini’s Mirror will have no effect on a Majesty or a Dodge. It wouldn’t protect an equipment targetted by sup. Canine Horde. It would not protect a retainer targetted by damage at long range. It would have no effect on the dodge part of a Stutter-Step but would protect from its damage part. [LSJ 20031118]
Gemini's Mirror doesn't protect the minion's equipment, retainers, or any other cards on him. Just him (and his blood). [LSJ 20031118]
Genevieve

· Her special cannot be used during the Priscus sub-referendum. [LSJ 20020710]
Gestalt

· X must be >=1, since you must select at least « this vampire ». [LSJ 20011211]
· You may play the card (for purpose of cycling) with a vampire with no blood. He will fail to burn a blood, and the card has no effect. [PM]

Ghoul Retainer

· Read as "Each round of combat, Ghoul uses hands for 1 damage or a weapon of the employing minion that the minion is not presently using." [RTR 19941109]

· More than one Ghoul Retainer employed by a Minion could "use" the same weapon (that the Minion is not using) at the same time. [TOM 19950921]

· The Ghoul is never the "bearer" of the weapon that it uses. Any side-effect of using the weapon (e.g. Zip Gun, Grenade) is applied to the employing minion, as normal. [TOM 19951114]

· The Ghoul’s « strike » would benefit from ammo. [PM]

· The CE Ghoul has 1 strength. [card text]

· The Ghoul uses the weapon during the normal (non-First Strike) strike resolution, regardless of what his employer does. If the employer goes to torpor from the opponent's First Strike, then combat ends before the Ghoul can do anything. [LSJ 20020122]
· Retainers cannot equip. The weapon the Ghoul is "using" is still possessed by the Ghoul's employer (card text). So killing the retainer will not burn the weapon. [LSJ 20020122]
· He inflicts the amount of damage he would inflict if he were striking with the weapon as a minion. [LSJ 20020711]
· He cannot burn a Garotte he « used », since it isn’t a strike. [LSJ 20020711]
· He doesn’t get a press if he « used » a meat hook. [LSJ 20020711]
· A Ghoul Retainer cannot use the strikes provided by Treasured Samadji or Sword of Judgment, since he isn’t Ravnos or !Brujah. Even if he could, though, there would be no effect (unless the opponent were striking at the Ghoul himself). The employer would not be protected. [PM]

· The Retainer cannot use the weapon at strike declaration. Strike declaration (aka "Choose Strikes"): A: I strike hands (for 1). B: I strike steal/destroy weapon at first strike. Strike resolution: First Strike: Resolve the incoming steal/destroy weapon strike against A. Other strike resolution: Hands for 1 on B and Ghoul Retainer's effect (for 1 unless A has another weapon). [LSJ 20040628]
Ghouled

· Cannot be used on a superior The Summoning action, since the type of the ally isn't defined at announcement.[Anarch FAQ]
· The ally is recruited as a mortal, with the normal starting life, and is then changed to a ghoul and gains a life. His "starting life" is still the base (mortal) amount, however. [LSJ 20030520] Aside: Therefore, Sunset Strip could be used to reduce the cost of the soon-to-be ghoul, since he's not yet a non-mortal. [LSJ 20030520]
Giotto Giovanni

· Vampires with no blood cannot attempt to block Giotto. "must do X to do Y" means that Y cannot be done unless X is done. The key is in the "to" phrasing. Contrast with, for example, "A vampire who attempts to block Giotto must burn a blood ». [LSJ 20020504]
· A tapped vampire with 1 blood couldn’t play 2nd Tradition to attempt to block. He must pay a blood to each. [PM]

Glaser Rounds

· Must wait until the second time a given gun is used in a given combat. [RTR 19941109]

· A and B are in combat. A uses .44 Magnum as his strike. B plays Fast Hand. On 2nd round of combat, can B play Glaser Rounds, (unless the Fast Hands was used at superior). [PM]

· A and B are in combat. A maneuvers to long with .44 Magnum, so the Magnum is considered « used ». Even if A is prohibited from striking (e.g. Immortal Grapple) with the gun, he may play Glaser Rounds, on his fisrt strike of the 2nd round. [PM] [LSJ 20030217]
Golconda

· The target is removed from play, not burned. [RTR 19980623]

· The decision to pay 2 pool must be made after the opportunity for playing Sudden Reversal is past.[PM]

Goodnight, Sweet Prince

· You may kiss your own Crypt goodnight. [TOM 19960419]

Goth Band

· The counter moved to your master card by Goth Band is transformed into the type of counter normally used by the target master card. [RTR 19970306]

· Your Goth Band cannot move a counter from a card you control. [RTR 19980707]

· The errata was added to preserve the functionality of Goth Band, which was designed back when the (D) symbol was errata'ed to prohibit self-directing (and enabled omni-directing otherwise). [LSJ 20010627]
Gracis Nostinus

· His special activates even if Masked.[LSJ 20021118]
Grandest Trick, the

· The vampire lose his/ her titles during the action, so cannot take any action requiring a non- clan specific title, such as Eternal Vigilance or War Party. He wouldn’t yield a contested title, however. [LSJ 20011202]
· What the action requires is not connected to any action modifiers. [LSJ 20011207]
· The vampire has no "starting amount", so he cannot qualify for Vagabond Mystic's boon. [LSJ 20011219]
In combat, he can be saved by a Methuselah playing Left for Dead. It won't work on the "otherwise damaged" bit, by card text on LfD. LfD stays on him, but has no effect after the action is finished, since it only works on allies. [LSJ 20011214] If that vampire plays Grandest Trick later in the game and gets into combat, he burns instantly due to card text on Left for Dead. [LSJ 20031030]
· The vampire as an ally has no "starting life" trait. Vagabond Mystic cannot help him, therefore. [LSJ 20011214]

· Only makes the acting vampire, not the action in general, unblockable by vampires. If another vampire uses Mask of a Thousand Faces, for example, to become the acting minion, he can be blocked as normal. [RTR 20020501]
· The Grandest Tricked ally has no recruitment cost, so playing Orgy of Blood on a burned GT’ed vampire would result in no gain in blood. [LSJ 20021029]
· A vampire with a Pulse of the Canaille would lose the +2 bleed. Pulse says « The vampire with this card gets +2 bleed ». The ally is not a vampire, so cannot be the vampire with that card. [PM]

Grasp the Ghostly

· The (D) printing was accidental. The action is undirected. [LSJ 20010924]
Gratiano

· Can use his special even if given another title than Priscus ; can use his special even if he is not Sabbat. [LSJ 20020306]
Grendel, the Worm Eaten

· His ability can be used at any time, even out of turn or during combat. [PM]

Greta Kircher

· Greta may only use her special once per action. [LSJ 20001214]

Guard Dogs

· Requires a block to grant a maneuver. [LSJ 20010813]
· Will not grant a maneuver during a new combat due to Psyche !, since it is no longer the resulting combat. [LSJ 20011015]
Guard Duty

· Cannot be used if you do not need the intercept. [LSJ 20020307]
Hag’s Wrinkle

· An equip action includes equipping from another minion. [LSJ 20020214]
Hazimel

· Attempting to burn a Pentex Subversion on Hazimel would trigger his special. [LSJ 20040518]
Heart of Darkness

· If the action was made successful with Daring the Dawn, the Heart of Darkness effect happens when the action resolves. Which, by card text on DtD, is before the damage from DtD is applied. So HoD will convert the damage to normal. [LSJ 20020514]
Hector Sosa

· V:TES version should have superior Potence, as in Jyhad. [RTR]

Heidelberg Castle, Germany

· Heidelberg Castle may not be tapped "in response" to any instant effect (or any announcement of an action [LSJ 20020714]) (because all effects in V:TES are instantaneous except for actions and certain combat effects). [LSJ]

· May not be tapped "during" paying some cost – must be tapped before or after. [SFC 19960830]

· Controller must be given an opportunity to use the castle after the previous action is completed before the acting Methuselah may declare another action. As with all other effects, she cannot be denied the option to use it just by someone trying to skip past the stage at which it could be used. [PM]

· Cannot be used during a Diablerie. [LSJ 20020410]
· Cannot be used at the beginning of phase X of another Meth. It can be used at the end of the preceding phase, though, which results in the same effect. [PM]

· Can be used at the end of the influence phase of another Meth, but before seeing which vampire (s) becomes controlled, not after seeing what vamp will be moved to the ready region. (To empty a to-be-contested vampire, for instance). The motives for trying to do this (rather than just tapping it at the end of B's minion phase) suggest that the player is trying to use it "in response" to the information gained about the vampire to be influenced, which is not possible. [PM]

· You can transfer more blood than a vampire can accept (even if the target vampire is full). The extra blood goes to the blood bank. [LSJ 20020120]
Everyone gets to do the "between action" stuff before moving on to the next (first) action. [LSJ 20031024]
Herald of Topeth

· The Herald can use Charming Lobby to call a referendum "as a vampire". [RTR 20020501]
Hidden Lurker

· Cannot be played after a Change of Target, as the action is ended. [LSJ 20020911]
· Maneuvers tied with a strike cannot be played. [LSJ 19980112]
· Can be played by a vampire with zero blood, as it not an action. [PM]

· If both combatants want to play Hidden Lurker/Fast reaction, the one that is played first resolves (and precludes the other from being played). Since the acting Methuselah gets the first chance to play, the Hidden Lurker will be the first card played. But if the acting Meth chooses not to play and the "defending" Methuselah then decides to play Fast Reaction, the acting Meth cannot change her mind and attempt to pre-empt the Fast Reaction with a Hidden Lurker. [LSJ 20001024]
· You cannot use Hidden Lurker after a combat started by either Hidden Lurker or Fast Reaction (since HL requires a combat between an acting minion and a blocking minion to have just ended). Likewise Fast Reaction cannot be used after Hidden Lurker or Fast Reaction. [LSJ 20001004]
· Will allow the opponent to strike during the first round of a new combat started by superior Psyche !

· Unlike Psyche!, Hidden Lurker doesn't specify that the would-be combatant must be ready. HL can be played by a ready acting minion, but there is no combat and no diablerie option. [LSJ 19990322]
· You can't Hidden Lurker unless its condition (combat resulting from a block) is met. This doesn't happen when Change of Target, Obedience, Kiss of Ra, or Brujah Frenzy are played. [LSJ 20010603]
· The Hidden Lurking minion is not acting, so can’t play any action modifiers, unless card text allows it. [LSJ 20030130]
· HL could be used in response to the payment of blood of a Telepathic Tracking (or it could be played before). [PM]

Hidden Strength

· The 'X' on Hidden Strength is the cost of the card. [LSJ 19970224]

High Stakes

· The last two sentences are talking to each player, not just the player playing High Stakes. [RTR 19941109]

Horatio Ballard

· Horatio cannot use his special ability to become a Prince if he has changed sect and is no longer Camarilla. [LSJ 20030202]
Horrid Reality

· If no weapon can be found, the two blood (cost) is simply burned. [TOM 19951212]

· If the weapon retrieved has requirements (clan/discipline) that the vampire doesn't meet, then it is burned with no cost. [RTR 20010710]

· If you get a Sniper Rifle with Horrid Reality after a successful block, you cannot select long range. Card text: "if the bearer /blocks/ an action..." [LSJ 20010630]
Hostile Takeover

· The bidding is conducted in an open format. The player who played the Hostile Takeover conducts the auction. [LSJ 19990104]

· Current controller can bid more than he has pool, as he pays only half of the sum (provided the half itself can be paid). [LSJ 19990818]
· Bids are taken in the order received, just like any auction. Whoever bids five first should be recognized. [LSJ 19990105]
Hrothulf

· Only burns the edge if the action is successful. [LSJ 20030519]
Huitzilopochtli

· "During X, Do Y" template. [LSJ 20021217]
Ian Forestal

· Cannot play a dual discipline if he lacks both disciplines. He can play a chi/aus card. [LSJ 20020112]
· A Sanguine Instruction on Ian Forrestal will only give hive the inferior version of the discipline. [LSJ 20020212]
Illusions of Kindred

· Illusions of Kindred cannot be played when your crypt is empty. [RTR 20000501]

· If the vampire retrieved by Illusions of the Kindred doesn't enter combat (because the opposing minion was himself an Illusion or was a Blood Brother Ambush, for example), then the Illusion will be removed from the game at the end of the current action. [LSJ 19991110]

· If the illusionary vampire is burned in combat (ending combat), the cting Methuselah chooses whether he is sent to the ash heap or removed from the game. [RTR 20001020]

· Q: If the vampire brought into play by Illusions of the Kindred is burned in combat, is he put in the ash heap (being burned) or put out of play (by Illusions of the Kindred's card text)? A: The two effects (burn and remove from play) are occurring at the same time (combat ends when the vampire is being burned), so the acting Methuselah can order the events in any order she likes. If the burn is done first, then the vampire will not be removed from play (similar to the reason a Horrid Reality weapon won't be returned to the library if it is burned first). [RTR 20001020]
· If an Illusion plays Amaranth, the Illusion can vote in the Blood Hunt. The Illusion doesn’t contest any vampire in play and doesn’t contest any title, either.[LSJ 20030419]
· If the Illusion plays Amaranth, the minion who played IotK can play Freak Drive or Cat’s Guidance, as appropriate. If the diablerized vampire plays Reform Body, he can also play Freak Drive if appropriate. (the illusion itself coudn’t play it) [PM]

· An Illusion burned as a result of a Blood Hunt cannot play Reform Body, as the diablerie is its own isolated event, outside of combat. [PM]

· During the new combat with the illusion, the effects from cards such as sup. Rat’s Warning or Dawn Operation is lost, since they applied to the combat ended by IotK. [LSJ 20020429]
· Hidden Lurker cannot be played: HL requires combat with the acting minion and the blocking minion, and it cannot interrupt the IotK effect. [LSJ 19991115]
· Psyche! cannot be played after IotK has been played. Since IotK has already queued a combat, other combat-starters cannot be used. [LSJ20021128]
· Telepathic Tracking can be played, as it is not a combat-starter. [LSJ 20030519]

Immortal Grapple

· If a minion is committed to using a strike other than a hand strike (e.g., used a maneuver from a gun), then he gets no strike. [TOM 19951217]

Imogen

· Imogen's ability cannot be used to move a burned vampire (crypt card) to the target's hand. Only library cards can be exchanged by Imogen's ability. [LSJ 19990525]

· Imogen is a 9 capacity vampire (errata to the Black Hand printing). [LSJ 20031116]
Improvised Flamethrower

· If you are in combat at long range, take damage, then later in the round Disguise Weapon out an Improvised Flamethrower, the IF doesn’t burn and you don’t take the aggro. [PM]

· You take the aggro if you fill the conditions, whether you use the IF or not. [PM]

· The flamethrower doesn't notice if the bearer is immune to the incoming ranged damage. If any ranged damage is inflicted (prevented, ignored, or otherwise), the flamethrower will burn and inflict damage. [LSJ 20040802]
Improvised Tactics

· The strike it provides is a strike that requires Potence, for purposes of Increased Strength. Its play would not be prevented by sup. Thoughts Betrayed. [PM]

· The [pot] effect's strike is a strike that requires Potence, so would be enhanced by Increased Strength. [LSJ 20030611]
Incriminating Videotape

· If the tape is stolen, then the chosen minion is unable to block the new possessor of the tape (and can now block whoever used to have it). If the tape is removed from play, its effect ends. [TOM 19960114]

Infernal Familiar

· Infernal Familiar will supply a (single) missing Discipline (at normal) towards the play of a card that requires multiple Disciplines. [LSJ 20020112]
Infernal Pursuit

· The card you discard (with superior) need not be one of the cards that you just drew. [TOM 19950924]

· You immediately draw an additional card after replacing Infernal Pursuit. [LSJ 20010724]
Ingrid Rossler

· Her special cannot be used during the turn she is unfluenced in the active region, since she is controlled at the end of the influence phase. [LSJ 20010109]
Inscription

The effect cannot be canceled by effects that cancel card plays. Watenda can’t cancel a Theft of Vitae used with Inscription. [LSJ 20031203]
If a vampire equips with Inscription via Magic of the Smith, he cannot put the Inscription on another vampire. [LSJ 20031121]
The inscribing vampire need not meet the requirements of the card. A non-Anarch can Inscribe Diversion onto another vampire. [LSJ 20031116]
The vampire using the inscription must meet all of the other requirements of the card. He is only liberated from the Thaumaturgy requirement (and the cost). So a a non-Anarch cannot use Diversion if it is inscribed onto him. [LSJ 20031116]
The action is directed if you do not control the vampire who gets the Inscription. [LSJ 20031116]
The vampire receiving the card must meet all of the requirements of the card other than the Thaumaturgy requirement. The vampire playing the Inscription need not meet any of the requirements (other than the Thaumaturgy needed to play Inscription in the first place). [LSJ 20031116]
Internal Recursion

· If the pre form is played, and in the ensuing combat Catatonic Fear is played by the blocking vampire against an ally or younger vampire, then the blocking vampire will not untap. [RTR 20020501] [a verifier, le cas de figure n’est pas dans le post]

· Internal Recursion is played before the block combat begins. [LSJ 20020204]

Intisar

· Only 1 pool can be given (During X, do Y template) [LSJ 20010716]
Iron Heart

· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
Island of Yiaros

· Tapping the Island can be done after bothe strikes are announced. If the announced strike is "hand strike", the amount of damage done is not set at that time, although the current strength is often stated with the announcement. Tapping the island can also be done during the choose strike step, or before range is chosen. [PM]

Jackal

· You get the bonus whenever your prey controls a ready Follower of Set or Assamite, even if your action is not directed at your prey. This is different from the old ruling "A vampire who gets a bleed bonus if your prey controls a vampire of a certain clan (or other sect) gets his bleed bonus if the Methuselah he bleeds controls a vampire of that clan (or sect)." [RTR 19960530] [ruling deleted because of the rewording of such bonus], because of the following : The reasoning is that bleeds are always directed. Actions are not always directed. See also Suhailah. [LSJ 20010611]
· You lose the stealth bonus as soon as you fail to meet the condition. [LSJ 20010615]
Jacob the Glitch

· If brought into play via the Soul Gem of Etrius, Jacob the Glitch is moved to the ready region first (thus becoming a 6 cap), and _then_ gains blood equal to his capacity (6). Thus burning him on a force of will becomes a hell of a lot trickier. [LSJ 20040523]
Jake Washington

· Is not a master card while in play. [LSJ 20010621]
· Can take actions the turn during which you play that Unique Master. [LSJ 20020330]
Jar the Soul

· Jar the Soul's effect doesn't damage vampires; an empty vampire will simply attempt to burn blood and fail. [TOM 19951212]

· If an Ally is targeted, it will only be tapped - it will not lose a blood (life) even if the superior version is used. [RTR]

· A tapped minion is a legal target. [PM]

Javier Montoya

· Card text should say "blood", not "pool". [RTR 19960112]

Jeremy Talbot

· His special ability can be ordered among your other untap phase events, per the normal rules.[Anarch FAQ]
Jerry

· You may take the blood of any Blood Brothers in the Chicago Circle, not just your own. [LSJ 20011211]
Jimmy Dunn

· If a second Jimmy Dunn is brought out during an action (with Possession, e.g.), and the first Jimmy (if he has Vicissitude) plays Reform Body, the first Jimmy will go to torpor (from Reform Body), but will then be burned anyhow, since he cannot be contested. [LSJ 19990719 RTR 19991001] [1] [2]

· If a second Jimmy Dunn is brought out during an action (with Possession, e.g.), the acting vampire isn't considered to be "burning" the first Jimmy, so he cannot play Soul Stealing, for instance. [LSJ 19990719 RTR 19991001] [1] [2]

· If a non-contesting second copy of Jimmy enters play (via Illusions of the Kindred, for example), the first Jimmy won't burn himself. [LSJ 19991110]

Jones, The

· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
Judgment : Camarilla Segregation

· Is cumulative, as all cards are by default. (Army of Rats would be cumulative if it didn’t have errata prohibiting it). [LSJ 20020123] [LSJ 20022506]
· Both Sabbat and Independent are non-Camarilla. [LSJ 20010716]
· Errata : Methuselah can burn a vampire during the master phase, not the minion phase. [card text]

Julio Martinez

· His ability can be used more than once per action (same wording as Maris Streck's ability). [LSJ 20040614]
Justicar Retribution

· Counts the bleed amount that each vampire would have when attempting to bleed their Prey. [RTR 19980623]

· There are no real "terms" to choose in Justicar Retribution. Like Domain Challenge, the effect is applied by examining the would-be targets at the time of referendum resolution. [LSJ 20030519]
Khobar Tower

· X is the pool cost or the blood cost of the ally, as appropriate. [RTR 20020501]
Kindred Coercion

· Despite the name of the card, the inferior may cancel the votes of Allies (as well as vampires) not older than the acting vampire/minion. The superior version may change the votes of Allies (as well as vampires) not older than the acting vampire/minion. [TOM 19960205]

· Can be used to cancel the votes of the vampire playing Kindred Coercion. [PM]

· Cannot be used to change the votes of a vampire who abstained from voting.[LSJ 20020710]
Kindred Restructure

· The current seating order is a valid term for the referedum. [LSJ 20020729]
· Players do not necessarily have to change seats if the players agree to some other format to accomplish the same thing. [LSJ 20021216]
Kindred Segregation

· Kindred Segregation only requires that the pool cost be paid in order to keep the ally. Blood costs (if any) need not be repaid to keep an ally. [LSJ 20001113 RTR 20010710] [1] [2]

· Kindred Segregation can be called even if there are no allies in play. [RTR 20010710] [1] [2]

Kindred Society Games

· The last sentence is vague. Replace it with "If the vampire doesn't untap but instead moves the Society Games on, but there is no tapped younger vampire to move it to, Society Games is burned instead." [RTR 19941109]

· If a vampire has two copies of Kindred Society Games played on it, each copy exerts its own effect on the vampire. Thus, untapping the vampire normally would require the vampire to burn a total of 2 blood. If the vampire does not untap normally, then both Games are moved to other vampire(s), although the vampire could burn 1 blood to prevent one of the Games from moving on. [RTR 19951017]

· If KSG is put on a tapped vampire (with blood), and the untap phase, there are not any tapped younger vampires, then the controller can "choose" to stay tapped and move it on. With no legal recipient for the "move it on", the card is burned.[PM]

King of the Mountain

· If a Vampires strikes for X hand damage on a vampire with King of the Mountain and Flesh of Marble, that vampire still takes X damage. [LSJ 20010815]
Kiss of Lachesis

· It's a "move card" action, not an "equip" action (card text). [LSJ 20011203]
· TEM effect cannot be used to retrieve the Ankara Citadel. [LSJ 20020726]
Kiss of Ra

· Kiss of Ra can be played by an acting vampire in torpor. [LSJ 19970325]

· Kiss of Ra itself blocks the action, so the would-be blocker does not block and is not tapped. There is no combat after an inferior Kiss of Ra. [LSJ 20010618]
· Change of Target cannot be played after Kiss of Ra. [LSJ 20021216]
Kraken’s Kiss

· Like Faceless Nights, the key is in the verb tense - past damage (and past blockers) aren't counted. The vampire who plays Kraken's Kiss need only concern himself with damage done at the same resolution step and later in the combat. [LSJ 20010610]
· The superior steal blood effect of Kraken's Kiss is usable on the same round as the first strength+1 strike, assuming you get an additional strike.[LSJ 20021029]
· If the Kraken's Kiss strike is canceled (The Jones, Primal Instinct, etc.), the entire effect is lost. [LSJ 20030130]
Krassimir

· Krassimir’s ability is only usable when blocked, which means the action has resolved, so the NRA kicks in. [LSJ 20011217]
Kurt Densch

· You can use his ability before or after you replace a Wake with Evening’s Freshness. [LSJ 20021007]
Kyoko

· If Kyoko hunts and Foul Blood is played, Kyoko steals 1 blood (not affected by Foul Blood) and then takes a damage. [LSJ 20020804]
· If she hunts and there is Masquerade Endangered, she gains no blood. Same with Vampiric Disease. [LSJ 20020804]
· Strained Vitae Supply would lower her stealth. [LSJ 20020804]
Lazar Dobrescu

· Cannot use his special ability if his controller has no vampires in her uncontrolled region. [LSJ 19990215]

Leadership Vacuum

· It counts the total number of votes the vampire has, not just the number of votes the title grants. So for Jaroslav with a Legendary Vampire, X = 5. For Angelica who got 20 additional votes via Political Struggles, X = 23. For Genevieve, X = 1. For a Baron with a Firebrand, X = 3. For Carna, X = 0 when a Beyond Approach is in play. And on the flipside, conditional votes don't count. So Sundown, the extra vote from the right clan for a Barony, Paragon, and Aura of Invincibility don't count. [LSJ 20040518]
Leandro

· The victim Methuselah decides (during her untap) whether to lose a pool or all transfers. [TOM 19951208]

· You only lose your ability to transfer during the influence phase, you do not skip or lose the influence phase itself. So inferior played Choir cards would not remain in play. [LSJ 20011230]
Leather Jacket

· If a minion equips with a leather jacket possessed by another minion, he will untap at the end of turn. [LSJ 20010810]
Left for Dead

· Assuming the Blood Brothers Ambush somehow got burned in combat and then saved by LfD - he's burned again (when combat ends) by card text on BBA. You can't play LfD on the BBA if the BBA is merely being burned as a result of combat ending, since that isn't being burned "in combat" as required by LfD. [LSJ 20011003]
· Detailed explanation : after LfD, the ally is ready (and BBA burns himself). It is not ready *when* combat ends (or LfD couldn't be played). But it is ready after LfD is played. You cannot interrupt the LfD effect. 1) Ally is being burned (combat is about to end). 2) LfD is played (in combat). Combat ends and ally is no longer being burned. 3) BBA burns himself by card text. [LSJ 20011012]
· If an ally is burned in combat after blocking and LfD is played, the opposing minion cannot play Psyche !, since the minion is not ready when combat ends (he's being burned), as required by Psyche. [LSJ 20011005]
Legacy of Caine

· If the vampire with Legacy of Cain hunts, he must still take the action directed at a vampire, even if there are no vampires with blood to steal. [LSJ 19970224]

· When hunting on a target that has no blood to steal, a successful Legacy of Cain hunt action will simply have no effect (stealing zero blood). [LSJ 19970224]

· If there are no targets (vampires) at all, then the vampire with Legacy of Cain cannot hunt. [LSJ 19970224]

· If the vampire with the card "cannot gain blood" (ex Vampiric Disease), then the stolen blood is simply moved to the blood bank when he hunts. [LSJ 20010809] The amount of the hunt is not being changed – the effect simply prevents the vampire from gaining blood. [LSJ 20010809]
Legacy of Pander

· Gives each non-titled Pander one vote, not one additional vote. You can have more than one in play, but doing so will still result in each non-titled Pander having one vote. Similar to being named for more than one Rumors of Gehenna - there is no benefit other than needing more actions to remove the bonus. [LSJ 20001027]
· If a Legacy of Pandere’d vampire becomes a Legendary Vampire, the +2 votes stack with the vote from LoP. [LSJ 20020609]
Legacy of Power

· Legacy of Power may be used if one of your vampires is in combat with an ally. In this case, your vampire goes into torpor, and the ally is unaffected. [RTR 19960112]
· Can be played after a Illusion from the Kindred combat. The Illusion would go to torpor. An untapped vampire such as Francois Villon could play both IotK and LoP. the Illusion is still removed from the game after going to torpor. [LSJ 20020315]
· If Psyche! is played in response to a Legacy of Power, it prevents both vampires from going to torpor. It should probably not (LoP "should" just send the two to torpor and let that event end the combat), but as it written, yeah. Not a problem, though, so I don't foresee any errata for this one any time soon.[LSJ20021126]
Life Boon - Master: Out-of-Turn

· If a player is saved more than once by Life Boon, the various Boons reserve a series of victory points (and ante), rather than competing with each other for a single victory point and ante. [RTR 19951017]

· If a player has gone to negative pool, the Life Boon player must give her enough pool to compensate for that. [RTR 19970630]

· If a player who has received a Boon receives a half of a VP (in a V:EKN tournament, e.g.), then the Methuselah who played the Boon receives the 1/2 VP. The Boon is not burned until a total of one VP has been awarded. [RTR 19991206]

· Situation: Player [A] and prey [B] both are ousted simultaneously. Cross-table a Life boon is played on the player [A]. Q1: Does he [A] keep the VP he just got and loses an eventual next one, or does he immediately have to give the VP to the player of the Life boon? The latter. Similarly, if the Life Boon were played on [B] instead, then [A] would not get the VP for [B]'s oust. Which indicates that the Life Boon comes before the VP. Q2: Does he get the 6 pool for the oust of his prey ? A : yes.[LSJ 20021029]
Lightning Reflexes

· If used with X=0, no additional strike is gained, so can be played several times for purposes of cycling. This would not count against the rule «A minion cannot use more than one card or effect to gain additional strikes per round of combat. [PM]

Loose Cannon

· If the action is blocked twice (e.g. Form of Mist), the tha effect would be triggered twice. [LSJ 20040610]
Lord Ashton

· A gangrel having already the three disciplines at superior cannot take the action. A gangrel with one discipline at inferior can take the action even if the only Master : Discipline in the library is a discipline he has at superior : in this case, the search (for one of the non-superior Discipline cards) fails and no card is retrieved. Similarly, A vampire with a Sport Bike cannot use Magic of the Smith to fish out a Hawg (just to discard the Hawg from the library). [LSJ 20030519]
Loyalist

If the vampire's votes are changed to be in favor, those three votes will be silenced (until the vampire's disposition is changed back). The three votes can only be cast against the referendum. A vampire who is already voting in favor of a referendum cannot play Loyalist to change his position to one of opposition to the referendum. [LSJ 20031115]
If the Loyalist vampire's votes are changed to be in favor, the Loyalist's 3 votes will be silenced (not cast). [LSJ 20031115]
Lucian

· Lucian cannot attempt to steal a piece of equipment that he is prohibited from having (a second vehicle, Laptop, or Leather Jacket, for example). [LSJ 19980206]

Lunatic Eruption

· The mandatory attack action must be taken before any non-mandatory actions. [LSJ 20001127]

· If the Lunatic vampire untaps after the mandatory action, he cannot use the enter-combat action again The During X, do Y template gives him just 1 enter-combat-via-LE action per minion phase. [LSJ 20010721]
Machine Blitz

· Machine Blitz inflicts an amount of ranged damage equal to (or 1 greater than) the amount the chosen weapon would inflict if it were chosen as a strike (against a generic opponent at the appropriate range). This amount is set when Machine Blitz is announced. [LSJ 19970224 LSJ 20010806] [1] [2]

· The Machine Blitz damage is ranged due to card text, but the text says nothing about inheriting the properties a weapon dealing aggravated damage, so it would not be aggravated. [LSJ 20010806]
· Can be played after a Bomb/White Phosphorus Grenade strike announced, as the Bomb burns only when the strike resolves. The minion striking with the Bomb would take 5+5 damage. If the minion does not use the Bomb, Machine Blitz can still be played ; the bomb is not burned. [LSJ 20010806]
· Playing Machine Blitz doesn't count as "using" the weapon. Therefore, additional strikes can be Machine Blitz again, with the same weapon targeted. [LSJ 20010806]
Madman’s Quill

· If superior is put into play, and a +1 bleed is deflected, the +1 bleed is lost since MQ modifies the bleed conditionally (« if bleeding the MQ’ed’s controller ») [LSJ 20020325]
Madness Network

· Malkavians do not have to be Ready to take an action via the Network. (i.e., a Torpored Malk could rescue himself from Torpor) [RTR 19950509]

· Malkavians may block *in addition* to the normally eligible blockers. [RTR 19950530] . Minions controlled by the target (the controller of the MN) get first chance to block. When that Methuselah says "I don't block", then other Methuselahs' Malks can attempt to block (going clockwise from the acting Meth as usual). [LSJ 20020228]
· A non-Malkavian cannot use Mask of a Thousand Faces to assume the action of a Malkavian on someone else's turn, since he is not capable of taking the action in the first place at that time. [LSJ 19981007]

· It doesn't matter whose turn it is (to determine who play action modifiers and reactions). It matters who's the acting minion. [LSJ 19970630]
· Once a Methuselah has finished taking action with MN, and then the seating order changes so that she becomes again the « next methuselah in clockwise order », she gets a new opportunity to take actions via the network.[MN]

Malleable Visage

· Doesn't change the acting minion (for purposes of the "No Repeat Actions" rule, among other things) and may be played by a minion who isn't capable of taking the action. [LSJ 20011023 RTR 20020501] [1] [2]
Madrigal

· Both mel and MEL are usable as either an action modifier or a reaction.Only the presence ability is limited to reactions, since they don't specify one or the other and the card type is both. (card text) [LSJ 20011202]
· The vampire will always be voting in agreement with herself, unless she is forced to abstain (Pulling Strings). [LSJ 20020122]
· When played at superior Melpominee level, will have no effect if the acting vampire abstains (including if the acting vampire is forced to Abstain by, for example, Pulling Strings). If the acting vampire's votes are changed, the effect operates on the final disposition of the vampire's votes (at the time the votes are tallied). [LSJ 20020123]

Magazine

· A card in play isn't burned until some effect says to burn it. See also Shadow Court Satyr.[Anarch FAQ]
Magdelena Schaefer

· Magdelena's effect is tied to the card play, not the strike resolution. When she plays a strike card that requires Thaumaturgy, she burns a blood. [LSJ 20030816]

Magic of the Smith

· You do not search your library until the action is successful. [TOM 19951107]

· You can purposefully fail to find an equipment in your library, even if you have one. [LSJ 20020114]
Majesty

· Superior will untap the vampire even if opposing vampire played superior Earth Meld, since strikes S :CE resolve simultaneously. [LSJ 20010526]
· The untap effect of the "combat ends and untap" effect occurs when the strike resolves. It is not delayed until after combat. [RTR 20020501]
Major Boon - Master Out-of-Turn

· Any player (not just "you") can modify the bleed after the Boon, subject to the normal rules. Major Boon cannot be played by the controller of the acting minion. [RTR 19980707]

· May only be played on a successful bleed (bleed for 1 or more pool). Only action modifiers and reaction cards that modify the bleed amount may be played after the Boon - general action modifiers and reaction cards cannot be played (e.g., Telepathic Counter and Threats may be played, but not Deflection) [RTR 19951110]

· Cannot be played in succession. The loss from the play of a Major Boon is due to a card effect, not a bleed. So a second cannot be played to Boon the first. [RTR 19960530]

· Multiple Major Boons in play cannot be burned on the same bleed action - after the first is burned, "you" are no longer the Methuselah burning pool. [LSJ 19990218]

· The bleed may be modified after the Boon is burned. [LSJ 20030514]
· After a bleed is successful (ie not blocked), you play the card. At this time, the acting minion may play action modifiers to increase the amount of the bleed like Conditioning. Also at this time, you could play reaction cards to reduce the amount of pool you lose, like Ignis Fatuus (reduce a bleed against any Methuselah by one), but you cannot play Telepathic Counter, as it is not a bleed against you. (Card text on Telepathic Counter.) Playing Major Boon does not change who is being bled, it only changes who loses pool from the bleed. [LSJ 20010427]
· The Methuselah playing the Boon is not being bled. Ecstasy, requires _you_ to be the target of the bleed, so cannot be played by the Meth playing the Boon. [LSJ 20010814]
· If the Methuselah who is being bled uses TC or Ecstasy to reduce the bleed to zero, then the Boon doesn't stick around, as you no longer meet the ‘at least for 1’ clause. [LSJ 20010814]
· The acting Meth has the opportunity to play inf. Spying Mission before the victim can decide whether to cash in the Boon. If the acting Meth declines, and the victim burns the Boon, the acting Meth gets another chance to play inf. Spying Mission. Boon allows modifications to be played after it is burned (parallel to how modifiers can be played after it is played).[LSJ 20030514]
Malkavian Dementia

· Doesn't require control of a ready Malkavian. [RTR]

· You lose control of that Malkavian when you start your untap phase. This is not an untap effect that you order among your other untap effects; it happens when the phase begins. You do not untap the Malkavian [RTR 19951017]

Malkavian Prank

· Should begin with "Each other Methuselah..." You do not hold out pool yourself. [RTR 19960530]

· The other Methuselahs hold between one and four counters. This may be in excess of their current pool. If you guess correctly, they lose that amount and you gain that amount. If you guess incorrectly, they gain that amount. [LSJ 19981023]

· The "pool" a Methuselah holds out is actually counters representing a wager, which may be in excess of the Methuselah's current pool. [LSJ 19981020]
· Any statements can be made before resolving the guesses, including lies. [PM]

Malkavian Rider Clause

· A Blood hunt does not quality for the next referendum. [LSJ 20001207]
Malleable Visage

· Doesn't change the acting minion (for purposes of the "No Repeat Actions" rule, among other things) and may be played by a minion who isn't capable of taking the action. [RTR 20011023]

· Requires a ready, untapped vampire. [RTR 20010710]

Marcianna Giovanni

· The ability granted by Marcianna lasts momentarily - it is not a continuing effect. The vampire utilizes the ability when Marciana taps or not at all. Akin to Business Pressure. [LSJ 20010612]
Mariel, Lady Thunder

· If she taps to end combat, the damage is applied just after the combat ends. [RTR 19970630]
· There is currently no way to prevent the damage from her special. [PM]

Marijava Ghoul

· Marijava Ghoul's stealth bonus counts for an action that requires presence and another discipline such as Soul Painting. [LSJ 20021004]
Marijava Thuggees

· Marijava Ghoul's stealth bonus counts for an action that requires presence and another discipline such as Soul Painting. [LSJ 20021004]
· If at any point during your untap phase the number of thuggees you control is greater than the number of Black Hand vampires you control, you must tap the Thuggees. [PM]

Maris Streck

· Maris can use her ability multiple times each action. [LSJ 20020926]

Marthe Dizier

· Her special can only move cards "from the ash heap". If the card wound up in play (or otherwise not in your ash heap), it cannot be retrieved by her special. [LSJ 20040517]
· She couldn’t retrieve a sup. Psyche (neither at the end of the 1st combat nor at the end of the Psyche-induced combat), since Psyche! is played outside of combat. [PM] [CONTRADICTION AVEC LA SUITE ?]
· If she burns a blood after combat to move Psyche! in her controllers hand, she cannot use it to restart the combat. Psyche! (superior) is not played "during" the combat as Marthe's text requires. [LSJ 20040517]
· If she had played Psyche ! at inferior, she could reclaim it and use it at the superior. [LSJ 20050518]
· The card that can be moved can only come from your ash heap (not other ash heaps) [LSJ 20040517]
Martyr’s Resilience

· Can be played by an untapped vampire in torpor. [LSJ 20011227]
Masika

· Nothing can be activated "between" turns - it's always someone's turn. One card refers to "between turns": Masika. That effect is equivalent to "Masika may untap at the end of any Methuselah's discard phase". [LSJ 20020702]
Mask of 1000 Faces

· The action remains the same (same level, superior or inferior, same parameters, etc.). All action modifiers remain in effect, but inherent modifiers (a minion's inherent +1 bleed or +1 stealth, or +1 bleed from a Laptop, e.g.) do not. Other effects applied to the action (e.g., Backways, Deflection) also carry over to the new (masking) vampire. [RTR 19951110] [LSJ 19971201] [RTR 20030519] [LSJ 20030520] [LSJ 20030521]
· Mask cannot be used to mask an action if the Masking vampire is not capable of taking that action, nor if any action modifiers, reactions, or other effects have been played on this action that could not have been played/used if the Masking vampire were the acting minion. (Not counting blood that has already been spent.) [RTR 19980623] [RTR 20030519]
· Mask cannot be played during the resolution of an action (like during the referendum of a political action or during combat). [LSJ 19980825]

· A minion attempting to block before the Mask was played is still attempting to block after the Mask is played. If the Masking vampire is an Aching Beauty, the controller of the minion attempting to block would have to pay a pool for the attempt, for example. [LSJ 19990106]

· Mask of a Thousand Faces cannot be used to take over a Force of Will action, since the former requires an untapped vampire and the latter requires a tapped one. [RTR 20020927]

· Can be used in combination with a single superior Blackmail (or similar effect like Blood Bond or Incriminating Videotape) to get multiple minions past a blocker. For instance, one minion has a blackmail in play on Raven. He bleeds, Raven cannot block. After the opportunity for blocking is past, a second minion takes over the bleed with Mask of 1kF. Raven still cannot block because of the timing. The blackmailer bleeds again (repeat as desired). [LSJ 20010811]
· Conversely, if Raven attempts to block another minion,and the action is masked to the blackmailer, then the block attempt is cancelled, because they can't block. [LSJ 20010811]
· If the Mask is done after the block succeeds, it's more tricky. Since the action has been declared blocked, the phase for blocking and all effects limiting who may/may not block has passed. - like playing Mask with Lucretia after the block has succeeded - the additional stealth won't cause the block to become undone. [LSJ 20010811]
· The NRA taints the minion when the action resolves (blocked or succesful). If you mask before the tap-n-combat part of the block, then the previous minion is not tainted. [LSJ 20010803]
· An action which is blocked is one which is successfully blocked. An action which isn't successfully blocked wasn't blocked. A minion who hasn't yet successfully blocked an action is attempting to block it. Consider the parallel of real life: "You paid for the item when you bought it." This isn't whilst waiting in the queue (attempting to block), or even when you've changed your mind and take it back (cancelled action), but when you've bought it - that is, successfully bought it. If an action isn't "successfully blocked" it isn't "blocked". The first is a more thorough way of expressing the situation, useful when playing it off against the chance of failure. e.g. a potential card "Play when a block attempt is announced. If the action is successfully blocked, burn a pool. If this action is successful, gain a pool." The second sentence could just as easily be written "If this action is blocked" just as you could say to your partner "I did the shopping today" or "I successfully did the shopping today", with "successfully" providing redundant emphasis. [JC 20010804]
· Q :Why the NRA shouldn't be active when the minion IS blocked, and only when is tapped to enter combat. A :Because it asks for the resolution: "The acting minion when the action resolves (blocked or...." The block-combat is part of the resolution. The gap before block-combat is not. Consider the parallel of Spying Mission, for a successful action, which is also played in that same gap. (You do, of course, move forward to the resolution here, which is significantly altered.) [JC 20010805]
· Q : Assuming the mask is played after the venenation, and so when the acting minion *is* blocked, isn't the untapped-by-the-mask acting minion anyway under the NRA rule? A : The NRA taints the minion when the action resolves. If you mask before the tap-n-combat part of the block, then the previous minion is not tainted. [LSJ 20010803]
· Vamp A bleeds. Hugo (-1 intercept Vs Lasombra) tries to block. Gratiano Masks the action before the block is succesful : action succeeds. Gratiano Masks after the block is succeful : Gratiano enters combat with Hugo. [LSJ 20010805]
· Scenario : Minion A: Play Walk through Arcadia, fails and burns a blood. Minion B: Masks, plays WtA, fails and burns a blood. Minion C: Masks, plays WtA, succeeds and action is unblockable. Explanation : C couldn't have played both WtA, but there have been no action modifiers played that minion C would not have played. He could've played the first. He could've played the second (since he didn't actually play the first). And now he can play the third (since he hasn't actually played one yet). [LSJ 20010730]
· Is played after the « announce phase » of an action. So Chas Masking an action could not be prevented from doing so by a Methuselah wanting to use his special ability. [LSJ 20020113]
· With the Mask of 1000 Faces you can play the same action modifier more than once on the same action. Two minions cannot, however, use Conditioning (and similar cards with such specific restrictions on them). [LSJ 20020402]
· If Theo Bell tries to enter combat with his built-in rush ability, it cannot be Masked by Tariq, because each action by card in play is a different action (even though they have exactly the same wording and effect). [LSJ 20020926]
· If two different vampires are archons, this is different since Archon is not a card in play, so the Archon action is not restricted like a card in play action. A second Archon (with obf) can Mask the Archon rush action taken by the first Archon. [LSJ 20020712]
· If A is blocked, plays sup. Form of Mist, the action can be masked by B provided he has sup. Protean. B could also play sup. FoM if blocked. [LSJ 20020729]
· If both the acting minion and the Masking minion are Aching Beauties, the controller of the blocking minion pays two pool for the block. [LSJ 20020823]
· (REVERSAL): All effects that had been applied to the action or the acting minion carry over as if they had been applied with the Masker as the acting minion. The standing rule that "Mask cannot be used to mask an action if the Masking vampire is not capable of taking that action, nor if any action modifiers have been played on this action that could not have been played if the Masking vampire were the acting minion. (Not counting blood that has already been spent.)" still applies, and it applies to other effects as well. So if Backways is tapped to give the acting Gangrel a stealth, then non-Gangrel cannot mask the action. If Redirection is used at inferior by a 7 capacity vampire, then vampires with capacity of 7 or more cannot mask the action (since they are not younger than the reacting vampire). And so on. [RTR 20030519]
· Draba or Veiled Sight vs. Mask of a Thousand Faces (REVERSAL): The stealth reduction of Draba and Veiled Sight carries over at the same level as before the mask. The two effects can be treated as equivalent to "-X stealth" where X is (was) the current amount of stealth of the action, with the X unchanged by the play of the mask. [RTR 20030519]
· Mask and Aching Beauty : any minion can mask before the Aching Beauty on the first Toreador is activated (i.e., before the pool is burned). After it is activated, only a minion with *that* Aching Beauty can mask, which means that no minion can mask, since the only minion with that Aching Beauty is the acting minion. [LSJ 20030521]

· Similarly, once a vampire attempts to block an Archon, the Archon's effect is activated (the vampire pays 1 blood to attempt to block), so the action cannot be masked away from that archon. [LSJ 20030520]
· The Mask can be performed after an action is made unblockable with Toreador Grand Ball. Similarly, if Aisling bled a Methuselah whose only ready minion was Blythe, Nik could mask the action after Blythe's controller declines to block. [LSJ 20030520] Similarly, if Midget bleeds, prey tries to block with her minion with Raven Spy, Midget adds stealth, the prey is unable to block because her only intercept comes from a Raven Spy, Midget can be Masked. [PM]

· The traditional "start a bleed with Victoria (bleed of 1) and Mask it to Arika (bleed of 3) after blocks are declined" still works. [LSJ 20030521]
· If Jost takes an action, and is unblocked, you can mask it to another vampire without built-in +1 stealth. If a vampire hunts with the regular +1 stealth, you can mask it to Zoe.[LSJ 20030521]
· An inherent +1 bleed (also things like Laptops, JS Simmons) are not effects that are "applied" during the action, so they can be Masked. A bleed of Etrius Masked by Smudge becomes of bleed of 1 [PM] [LSJ 20040508]
· If the [cel] Mole is played, the action cannot be Masked by a non-anarch vampire with Celerity. [PM]

· Daring the Dawn's "vampires cannot block" would carry over. The Masker takes the damage. [PM]

· Day Operation carries over a Masked action. The Masker will go to torpor [PM]

· Dawn Operation carries over entirely, as well. [PM]

· If a minion burns a Sunrise Service, the action cannot be Masked. [PM]

· A superior Form of Mist could be played by the Masker even if a sup. FoM was played by the first vampire.[PM]

· Some examples : [LSJ 20040508]
· Scenario A: Lazverinus (w/ protean master) bleeds, is blocked, strikes hands (for 3, per card text), presses, form of mist to continue. Soldat wants to Mask to continue. Result A: He can't, since Lazverinus used his "+2 strength" special ability, which he must use if making a hand strike. [LSJ 20040508] Note : if Lazverinius played FoM instead of striking for 3, the action could be masked by anyone with sup. Protean, since Lazverinus didn't "use" his "+2 strength" ability [LSJ 20040508]
· Scenario B: Lazverinus (w/ protean master) bleeds, is blocked, strikes hands (for 3, per card text), presses, form of mist to continue. Mateusz Gryzbowsky (w/ 2 Protean masters) wants to Mask to continue. Result B: He can, since he has +2 strength, so it's the "same" ability (he can strike with +2 strength in the same way he can play PRO cards at superior). He could've struck hands for 3, so it could've been him after all. [LSJ 20040508]
· Scenario C: Oliver Thrace (w/ 2 PRO masters) bleeds, blocked, strikes form of mist to continue. Result C: Soldat can Mask. Same as Aisling bleeding and having some younger Tremere want to block but being forced to decline. Anyone else can Mask after the "I don't block" declaration, since the ability wasn't technically used (it's merely a prohibition). [LSJ 20040508]
· Scenario D : Soldat bleeds. he is blocked by Masika St. John. Soldat plays Form of Mist at superior. Aisling Sturbridge (with 2 Protean masters and at least one Obfuscate master) cannot Mask, since if Aisling was the acting minion, she couldn't have been blocked by Masika. [LSJ 20040508]
· Scenario E : Lazverinus [w/ Protean Discipline card] announces a hand strike. Opponent announces a dodge. Lazverinus announces a superior Primal Instincts and plays superior Form of Mist. A minion without +2 strength can mask his action. Laz's +2 strength isn't used to set his strike's damage if the strike is canceled to select another strike with Primal Instincts. [LSJ 20040513]
· Scenario F : Laz can indeed Mask to take over for a vampire who played sup. Torn Signpost. This is because Laz both can strike for 3 just like the Torn Signpost-playing vamp *and* Laz could have played the Torn Signpost. If the vampires in question were Sargon and Koko, and Koko played inferior Torn Signpost, that would prohibit Sargon from Masking, I think, since while Sargon could strike hands for 2, he could *not* have played the Torn Signpost. [LSJ 20040518]
· Q : Why does the use of "+2 strength" in declaring a strike of hands for 3 makes an action un-Maskable (by someone who does not have +2 strength), while the use of "+1 bleed" in declaring a bleed of 2 still allows the action to remain Maskable ? A : The amount of the strike damage is set prior to strike resolution. Prior to the continuance. The +2 is used to set that amount. The amount of the bleed is not set prior to the Masking. It can be modified, for example, with Telepathic Counter. [LSJ 20040512]

· If a non-toreador is bleeding and plays a Aire of Elation, a can toreador mask the action. The effect is "+1 bleed; +2 bleed if Toreador". The bleed amount would increase by one. If a toreador plays Aire, a non-toreador can mask and the bleed would decrease by one. [LSJ 20040513] Aire of Elation's effect ("+1 bleed" or "+2 bleed if the acting vampire is Toreador", etc) isn't locked in when the card is played; rather it is an ongoing effect of "+1 bleed, +2 bleed if the acting vampire is Toreador" that lasts until the bleed resolves. [LSJ 20040513]
· If The Missing Voice at [mel] were played, and the action was then taken over with Mask by an older vampire (also with [mel] of course), the effect "Allies and younger vampires get -1 intercept when attempting to block this action" would now affect vampires younger than the Masking-in vampire instead of just vampires younger than the original acting vampire. [LSJ 20040513]
· If Jason the World's Voice uses his "burn 1 blood for +1 bleed" ability, the bleed cannot be Masked away from him, since that effect can't be played by any other vampire (even if that vampire also has a "burn 1 blood for +1 bleed" special). – even though the +1 bleed won't matter until the bleed resolves, using it was an effect and no other vampire could have used that effect [LSJ 20040518]
· If Omaya uses her "prevent 1 damage each combat", then her action could not be masked by an Aabt Kindred. On the same topic, a vampire using his Flak Jacket could not be masked by another vampire with a Flak Jacket. [LSJ 20040518]
· If a Setite performs an action and uses the Path of Typhon to reduce the cost of an action modifier, the action cannot be masked by a non-Setite. [LSJ 20040520]. The "ability to mask" is "taken away" if an effect is applied (like, for example, an effect to reduce a cost) that could not have been applied if the would-be masker were acting. [LSJ 20040521]
Masquerade Endangered - Master: Out-of-Turn

· Multiple copies may be played (by different Meth.s) after a single action, but all would be burned during the vampire's next untap phase. [TOM 19950921]

· Doesn't affect merging (base with advanced vampire cards). [LSJ 20030527]
Matteus, Flesh Sculptor

· Mattheus can burn a blood to play a card that requires a Cardinal/Archbishop that he would be able to play anyway. So he can burn blood to play a Bloodbath (which he would be able to play anyway) [LSJ 20020223]
Maxwell

· Maxwell cannot use his special ability to become a Prince if he has changed sect and is no longer Camarilla. [LSJ 20030202]
Meddling of Semsith

· Will stay in play (uselessly) when the target is burned. [LSJ 20021008]

· If you have X cards in hand and play Distraction under the influence of Meddling of Semsith, you don’t replace the Distraction (so have X-1 cards in hand), draw 5 cards, then discard down to (X-1) cards.

· If you have Visit from the Capucin and are under the influence of MoS, the card played is not replaced (under both), and is never replaced (under VftC) - you lose the hand size (in the form of a counter from VftC) and that ends the tracking of the played card. [LSJ 20020205]
· If your vampire enters combat, you play sup. Aura Reading, then combat ends and you have X cards in hand, you still must discard 2 cards (since your hand size is 2 cards smaller) [LSJ 20020212]
· If you are under MoS, finish your actions with your minions, and that a Malkvian takes actions during your turn with Madness Network, you do not replace your cards until after the MN actions are finished. [LSJ 20020430]
· Under MoS, if you call a referendum, play Bewitching Oration and Delaying Tactics is played, you have 7-1 (PA) –1 (BO) +1 (PA after DT) = 6 cards in hands, and 2 cards (PA and BO) have not been replaced. At the end of your minion phase, you draw 2 cards (8 cards in hand) then discard to your hand size.[PM]

· You don’t get the benefit of Infernal Pursuit under MoS. At the end of your minion phase, you just replace the regular cards, as IP only allows extra draws "for the remainder of combat" and "when drawing cards". The effect is completely neutered by MoS. [PM]

Mehemet of the Ahl-i-Batin

· If the discipline card is controlled by a Methuselah other than the controller of the vampire it is on, Mehemet's action to burn it and a blood from the vampire is undirected. [LSJ 20010816]

· The "burn blood" effect targets the vampire (and so doesn't require that the vampire have any blood). The "burn discipline card" effect targets the discipline card (and so cannot be taken if there is no discipline card). Q: If the discipline card was played by (and so is controlled by) a Methuselah other than the controller of the target vampire, who may block? A: Since the action targets more than one Methuselah's stuff, it is undirected. So the prey and predator can attempt to block. [LSJ 20010816]
· His ability requires the target vampire to have a Discipline card, and cannot be used just to burn a blood. It's OK to burn blood from an empty vampire. It's not OK to target a card (like a Master: Discipline card) that doesn't exist. This is a reversal of a previous ruling, back when it was legal to play Strike: Destroy Weapon even if your opponent had no weapon. That is no longer the case. [LSJ 20010623]
Melange

· The « this vampire » in the last sentence refers to « this reacting vampire ». [LSJ 20020502]
· Melange works on any minion, not just on vampires. [RTR 20020501]
Meld with the Land

· The untap effect of the "combat ends and untap" effect occurs when the strike resolves. It is not delayed until after combat. [RTR 20020501]

· Is effective at long range, e.g. the opposing minion will untap at long range. [LSJ 20040604]
Memory's Fading Glimpse

· Any cards on the target vampire (e.g., Brainwash, or cards on a Banished vampire) are burned. [SFC 19960919]

Merril Molitor

· If Merril Molitor is empty and gets hit with a Flamethrower, Merril must burn because he can only convert 1 agg to normal. The normal damage (applied first) sends him to torpor where the aggravated damage burns him. Normal (including "as normal") damage is handled first.[LSJ 20030213]
· The damage he treats as normal is handled before any agg damage that is being treated as agg damage. [LSJ 20030213]
Michael Luther

· Must tap to use his voting special. Wake won't suffice.[Anarch FAQ]
Millicent Smith

· Will burn a blocked vampire without giving the opportunity to play Change of Target. [LSJ 20010723]
· A blocked vampire doesn’t get the opportunity to play Horrific Countenance, Millicent burns him first. [LSJ 20020301]
Mind Numb

· It is burnt at the untap phase of the Methuselah who controls the minion it is on. It is a minion card (not a master card): it is controlled by the controller of the minion it is on. [LSJ 20010326]
· The action to put Mind Numb will fizzle if the target gets tapped between the declaration of the aciton and its resolution (e.g. Starshell Grenade Launcher). [LSJ 20020725]
Mind Rape

· The card can be burned to take control of the target at any point during the the appropriate minion phase. It doesn't have to be done at the start of that minion phase. [LSJ 20001201]

· If the Mind Raping minion is burned before his next controller’s minion phase, nothing happens to the Mind Raped minion, since the acting vampire has no controller in the ash heap.[PM]

Minion Tap

· Can be played to move zero blood. [LSJ 20020207]
Minor Boon - Master Out-of-Turn

· Second sentence should just be: "Put this card on the vampire." [RTR 19960124]

· Is played after the combat ends, keeping the vampire out of Torpor. [RTR 19950509]

· You cannot Psyche! a Minor Boon save, since Major Boon ends combat while the target is not ready (just like you can’t Psyche ! a Left for Dead ally). [LSJ 20020823]
Miriam Benyona

· Will reduce the cost of the « rescue from torpor » action, even if the rescued vampire was intended to pay the full (2 blood) cost. [LSJ 20020303]
Mirror Image

· If played as an action modifier and combat ensues, superior is still playable, since it is played as a combat card, not as an action modifier. [LSJ 20021105]
Mob Rule

· Each Methuselah must decide how much blood her minions burn for it during the resolution of the effect. It does not give an ability for the rest of the political action. However, there can be some give and take during the resolution of the effect. For example, each Methuselah can choose to burn one blood at a time as blood is burned for votes. [LSJ 20030602]
Monocle of Clarity

· Questions about questions may not be asked. [RTR 19950530]

· Questions can only pertain to the current game. [RTR 19950530]

· Question about the future are only binding until your next untap. [RTR 19950530]

Monomancy

· If the Monomancied vampire ends combat before range using other means (ex : Illusions of the Kindred), the Monomancy card is not put on him. [a verifier]

· If a new combat begins with Psyche !, and combat is ended before range with Illusions of the Kindred, there is no –1 bleed, as it is no longer an –implicit- resulting combat. [a verifier]

Muaziz, Archon of Ulugh Beg

· Muaziz's ability does not apply to the Blood Hunt card, since it is not a referendum, and only referendums are "called". [TOM 19960604]

Mukhtar Bey

· He is burned if there are at least 5 gehenna cards in play.[PM]
Mummify

· The mummified vampire cannot take a "leave torpor" action, if Mummify was played at inferior. [LSJ 19980126]

Murder of Crows

· Follows all Wolf Companion rulings, except that the damage can happen when the combat is at long range. [RTR 19941109]

· Costs 1 blood (CE version is misprinted). [LSJ 20020819]

Muricia’s Call

· If you search your library with Muricia's Call and fail to find a retainer to recruit, you still get the untap effect. The untap isn't conditional, so as long as the action succeeds you will untap. [LSJ 20020102]
My Enemy’s Enemy

· Multiple My Enemy's Enemy can be played on a single bleed action with different untapped vampires, in a 2-player game. [LSJ 20010612]
Neighborhood Watch Commander

· Has the same timing window as Freak Drive, so would be played typically after Freak Drive (since the acting minion gets to go first). [PM]

Nephandus (Mage)

· Each strike or other damaging effect made against Nephandus by the opposing minion is at -1 damage. [LSJ 19970224]

Nightmares upon Nightmares

· Mortal allies are not affected, and vampires with capacity above the number of Gehenna cards in play are not affected. [LSJ 20040415]
Night Moves

· Night Moves never reduces the bleed. It makes it so that if the bleed resolves for more than one, the excess is ignored - slightly different than reducing the bleed. Ozmo with a Pulse who attempts Night Moves can still be hit with Archon Investigation. Likewise, if the bleed is reduced by 2 (from 4 to 2), the amount in excess of 1 is still ignored when the bleed resolves. [LSJ 20010501]
Obedience

· Is governed by the "same action" rulings. [RTR 19950509]

· Will not untap an acting vampire who had been tapped when he began the action. [RTR 19960708]

· Obedience can be played (by an untapped older vampire) to avoid the new combat started by superior Psyche!. [LSJ 19991025]

· Hidden Lurker cannot be played after Obedience. [LSJ 20020924]
· If combat results from an action being successful and there is a cost to pay (ex Bum’s Rush on Moncada), cost is paid before you become "about to enter combat" (so before the opportunity to play Obedience is given) [PM]

Octopod

· Can be played by a Blood Brother (of the appropriate circle) controlled by a Methuselah controlling none of the minions in combat. In other words, can be played by a Blood Brother in combat if he's facing another member of his circle. He wouldn't want to, since that would give his opponent an additional strike. Can also be played by a Blood Brother not involved in the combat. [LSJ 20020101] [LSJ 20020216]
· The additional strikes are mandatory. [PM]

· Octopod counts as the combatant's source of additional strikes in that round. [LSJ 20020215] So you can’t have 2 Blood Brothers play 2 Octopod, just like you can’t play 2 Blurs.
Of Noble Blood

· The target is chosen when the action is announced. [RTR 19970425]

· Of Noble Blood cannot target a titled vampire. [RTR 19970630]

Oliver Thrace

· His ability can only be used when he bleeds. [LSJ 20020919]
Orgy of Blood

· Will count recruitment cost in blood. [LSJ 20020204]
Oubliette

· Will cause a burn of blood/life even if the range is long. This is different from Catatonic Fear, because the new card text of CF specifies the range must be close. [LSJ 20020112]
· The « burn one blood » effect will not apply if combat is extended by sup. Telepathic Tracking or if a new combat is started with sup. Psyche ! [LSJ 20040716]
Owains Evans, the Wanderer

· Owain's ability can only be used once each untap, even if control of Owain changes during that untap phase. [LSJ 20040127]
Paris Opera House, The

· Costs 2 pool, not 2 blood. [DTR 20011130]

Parity Shift

· The reallocation of pool is specified before votes are cast. [RTR 19990105]

· If only one Meth has 1 more pool when the action is announced, and the Meth loses 1 pool (ex. Direct Intervention to cancel a stealth card), then the action fizzles. More precisely : the action will fizzle if the condition on Parity Shift is not met between the times the action is announced and the terms are set. It will not fizzle if, once the terms are legally set, the target Methuselah somehow loses pool during the referendum (such as paying a Direct Intervention on an action modifier enhancing votes). [LSJ 20010811]
· PS allocates the pool among a set (possibly even a set of 1) of Methuselah(s). It doesn't force the allocation to be divided between "2 or more" members of that set (which, indeed, would be impossible when the game is down to just two players) - you are free to allocate it all to one member of the specified set. Contrast Conservative Agiation which allocates the X points among all Methuselah(s) with the additional restriction that the allocation be between 2 or more of the members of the (implied) set (of all Methuselahs in the game). [LSJ 20010625]
· Parity Shift will not fizzle when there isn't enough pool to be allocated as announced. Most other game effects simply terminate when targets/items/etc change between the time it is announced and the time it is resolved, but not when you're dealing with counters. If you bleed your prey for 3 when she only has 2, the bleed doesn't fizzle. More closely, if you steal 2 blood from a vampire who has only one, you still steal one. If you split a Conservative Agitation 4 to your prey and 1 to your grand prey and your prey burns 1 of her 4 pool for Business Pressure, the CA doesn't fizzle - it still burns the remaining 3 of your prey's pool (and 1 from your grand prey) if it passes. [LSJ 20010607]
Parmenides

· He comes back at the point your untap phase begins (just as you're about to untap all your cards). [LSJ 20010622]
· He's controlled by his temporary master until his owner's next untap phase. If his owner doesn't have a "next untap phase" (e.g., she's ousted), then the temporary control effect never ends. [LSJ 20021112]
Path of …

· A vampire of the appropriate clan for Path of [discipline] X burns one less blood when playing a multi-discipline card X,Y. [LSJ 20011203]
Path of Death and the Soul

If you have no legal targets for the discipline cards you have (All your available vamps have superior whatever.), you just get the blood without the card. [LSJ 20031116]
You are allowed to "not find" a skill card and still get the blood if you have a legal skillcard available.[LSJ 20031209]
Patrizia Giovanni

· Must fulfill the requirements of the retainer she attempts to employ. [LSJ 20000605]
Peace Treaty

· Peace Treaty only requires that the pool cost be paid in order to keep the weapon. Blood costs (if any) need not be repaid to keep a weapon. [RTR 20010710] [1] [2]

· Peace Treaty can be called even if there are no weapons in play. [RTR 20010710] [1] [2]

· The cost to retain the weapon is based on the amount printed on the card. It doesn't matter if you stole the weapon, Baubled the weapon, or traded for the weapon with Succubus Club, you have to pay the cost printed on the card to keep it. Cards don't remember how they got in play in general – they don't remember if their costs were reduced or paid from non-standard sources (Ravnos Cache, for instance). The only exception is weapons on Black Cat. The cost to keep those weapons is one less per Black Cat's card text. An equipment on Black Cat has a cost one less (pool) than printed (even if Black Cat simply stole the equipment with Fast Hands from someone who had paid the full amount to equip). [LSJ 20010128]
Pentex(TM) Loves You!

· Pentex's +bleed ability is treated as an action modifier (it can be done at any time during the action). [LSJ 19970718]

Pere Lachaise, France

· The vampire retrieved by Pere Lachaise need only be in your ash heap. It doesn't have to be a vampire that you had first controlled. [LSJ 20040812]
· The crypt card on Pere Lachaise is out of play (and should be face down). [LSJ 20040812]
Perfect Clarity

· There is a difference between affecting the vampire and the action. Example of a political action: Dread Gaze can be played, it does not affect the acting vampire in any way, it only grants votes to the reacting vampire playing the card, which may then be used to vote for or against the referendum. [LSJ 20010830]
· Treachery can also be played, as it does not affect the vampire, or the action, it targets the Methuselah controlling the acting minion. [LSJ 20010830]
· Neither Pulling Strings nor Kindred Coercion can be played during a vote that was called with Perfect Clarity, at least not against the acting vampire. They may be played against other vampires attempting to vote on the action. [LSJ 20010830]
Pier 13, Port of Baltimore

· « Pay cost as normal » means one less blood would be burned with a Path (ex: Baleful Doll). [LSJ 20010720]
· Since Black Cat's ability doesn't hinge on equipping via an action, and since both Black Cat's ability and Pier 13 use the verb "equip", Black Cat's ability will reduce the pool cost of the equipment. [LSJ 20001210]
· Can be used by an Ally, if he somehow manages to get the Pier. [LSJ 20020301]
Poison Pill

· Multiple Poison Pill stack. The effects of a successful referendum and the pool loss from PP are resolved simultaneously. [PM]

· Poison Pill + Ancient Influence. Even though you have a net gain if you choose of a vampire of capacity > 5, you’re still "losing pool." Thus the net effect would be that you gain 6 (11 - 5) and the Meth targeted by Poison Pill would gains the capacity of chose vampire, minus 5 from the Ancient Influence, minus 5 from the Poison Pill. [LSJ 20040518]
· Indirect means of pool loss, such as Sabbat Threat, are not counted. [LSJ 20040518]
· There is no such thing as negative pool loss, right. So giving pool is not the same as negative pool loss, and thus Poison Pill will never give players pool. [LSJ 20040518]
Political Flux

· If two cross-table players are simultaneously ousted by some effect, both of their predators get the adjusted pool value. [LSJ 20010321]
Political Seizure

· If you yield the Political Seizure, the location it was contesting doesn't come into play under your control. The Seizure is not a copy of the location, so yielding it won't trigger the "When the last copy of that location is yielded" clause. [LSJ 19980223]

Political Struggle

· The acting vampire gains X votes if the vampire with this card is burned, no matter how that vampire is burned (including, for example, if his controller is ousted). [LSJ 19990119]

· Cannot target the acting vampire. [card text]

· Provides votes no matter how the target goes to torpor or is burned. [LSJ 20010809]
· Multiple Political Struggles are cumulative, as all cards stack by default. [LSJ 20010809]
Portrait, the

· Under NRA, if a Toreador bleeds and untaps, he can play the Portrait. He just does all of the action he can and then not the bleed action, remaining untapped. The minion untaps and then takes another action: this is different from Force of Will. Force of Will is a single (bleed) action. Old FoW was two actions. The first, FoW, cost 1 blood, untapped the vampire, and (somehow) created an aggravated damage effect that occured after the second action. The fancy footwork wasn't worth the migraines, [TOM 14-MAY-1996] and so it was errata'ed to be a single action (a bleed) in [RTR 31-MAY-1996] Portrait offers no headaches w.r.t. post-(second)-action effects and also doesn't have a cost and has a second action that only sometimes occurs, so isn't really a candidate for a conversion similar to FoW. [LSJ 20020222]
· If a Toreador has already performed a bleed action this turn and then preforms a Portrait action and the revealed vampire is between 7 and 10 capacity, the Toreador simply untaps. It cannot bleed again the same turn, so the remainder of the effect (the bleed action) is lost. [LSJ 20021118]
Pounce

· The opposing minion can use additional-strike-gaining effects. He just can't strike after the Pounce resolves. So if the Pounce is done at First Strike, the opponent's "mundane" (non-First Strike, non-Dodge, non-S:CE) strike will fizzle. But the opponent can still play a Blur, for example, to cycle the card (since he won't be able to strike with any of the additinal strikes he gains). [LSJ 20011214]
Power Structure

· Requires Lasombra (the Sabbat War card omitted the Lasombra symbol). [RTR 20001020]

Powerbase: Berlin

· Blood moved to Powerbase: Berlin by a Ventrue action comes from the Ventrue. [LSJ 19970414]

Powerbase: New York

· The action to steal the blood from your powerbase cannot be attempted by your own vampires. [RTR 19980928]

Praxis Seizure : (any)

· The card goes to the ash heap whatever the result of the referendum. [LSJ 20010731]
· The Prince of city X can be the target of Praxis Seizure : X. He will lose his title and then gain the new one. Example : technically, if PS:Rome passes for Constanza, then she loses her old title and gains the new one. The fact that the city happens to be the same isn't important. Thus, she gets the +1 capacity for having the PS: Rome title. [TOM 19960423]
Precognition

· The damage prevention can only be used if the block is successful, and only in the resulting (block-induced) combat. [LSJ 20010813]

· Prevention (« up to… ») is optional. [LSJ 20010814]
Primal Instincts

· The vampire playing Primal Instincts cancels his or her own strike. [LSJ 20000914]
· All effects due to the strike are cancelled. So a cancelled superior Arm of the Abyss will not provide an additional strike. [LSJ 20010627]
· Maneuvering with a weapon or strike card commits you to that strike. You may not choose a different strike. If you cancel the strike, you must then choose it again. [LSJ 20020918]
· Can be played after both minions have announced their strikes (even if it is S :CE). [LSJ 20030130]
· The cost, if any, of the former strike is lost. [LSJ 20010221]
· If you cancel a the « normal » dodge of a superior Wind Dance, the additional strike is lost. [LSJ 20040503] However, if you cancel the dodge provided by the additional strike (the «additional strike: dodge »), the opposing minion can choose a different strike. [LSJ 20040503]
Propaganda

· Even if the bleed amount is reduced to 0, the action was successful (i.e.unblocked) so you have to tap a Minion. [LSJ 20010428]
· The target Methuselah chooses which untapped minion is tapped. [LSJ 20000406]
Protect Thine Own

· The 1-blood cost of PTO is paid as soon as the action goes unblocked and the referendum begins. [LSJ 20020911]

Protected Resources

· All cards which modify the bleed amount (Telepathic Counter, Threats, etc.) are applied before Protected Resources's effect. [TOM 19960413]

· Protected Resources doesn't alter the bleed amount. It merely limits the maximum amount of pool the target of the bleed burns for the successful bleed. [LSJ 20030211]
Provision of the Silsila

· Will fill up a vampire burning the opposing vampire. You don't have to burn the contract "to" fill up. You simply fill up and burn the contract. Similar situations can be developed using Bauble. [LSJ 20010718]
Psyche!

· The superior will cancel any "continue action" effect produced during the preceding combat (e.g. Form of Mist) [RTR 19950509]

· The superior is played after combat ends, even though the card is a combat card. [RTR 19980928]

· Is played before superior Freak Drive or inferior Cats' Guidance can be played to untap one of the combatants. (The combatants will have to wait until after the next combat ends to play those cards.) [LSJ 19981216]

· If Psyche! is played to start another combat involving the acting and blocking minions, then another combat starts immediately - before Hidden Lurker or Fast Reaction can be played. No sequencing rule is followed here: Psyche precedes the Hidden Lurker/Fast Reaction timing by virtue of its oddity - a combat card that is played outside of combat. Once that combat is over, Hidden Lurker can be played as normal. If it is not, then Fast Reaction could be played as normal. At any rate, you must wait for the end of the 2nd combat to play Hidden Lurker. [LSJ 20011121]
· No new cost need be paid for the block (Archon, Aching Beauty, Donal, etc.) [TOM 19960303]

· The superior can be played before or after replacing any "Do Not Replace Until After Combat" cards. [LSJ 19990322]If played before the replacement, such cards are still replaced. [LSJ 20010912]
· The superior cannot be played after replacing any "Do Not Replace Until After the end of action" cards. [LSJ 20010912]
· A Sniper Rifle’s range setting ability cannot be used since the new combat is no longer a combat resulting from a succesful block. [LSJ 20011124]
· If the combat resulted of a successful Ambush, and Psyche was played, the optional maneuver wouldn’t be available in the new combat. [LSJ 20001026]
· If a vampire in combat due to Monomancy ended with –1 bleed, and superior Psyche was played, it wouldn’t be possible to end combat using the text of Monomancy. [LSJ 20001026]
· Fast Reaction or Hidden Lurker can be used to start a new combat _after_ Psyche was _used_ by one of the original minions, as Psyche! doesn't alter the "acting minion" nor "blocking minion" designations. [LSJ 20001004]
· Can be used to restart a combat caused by Fast Reaction or Hidden Lurker. [LSJ 20001004]
· Superior Psyche! is played after combat ends. It can be played after replacing your Fake Out, for instance. It starts a new combat. [LSJ 20011008] Catatonic Fear's damage would be lost. [RTR 20020501]
· During the new combat with Psyche !, the effects from cards such as sup. Rat’s Warning or Dawn Operation is lost. That second combat is not the "resulting" combat. [LSJ 19990324]
· Since it has been ruled to be played after combat, Terror Frenzy won't affect it. [LSJ 20010316]
· The "after combat ends" effects of Rötschreck, Legacy of Power, Mariel Lady Thunder, Shackles of Enkidu effects are now "interrupted" (canceled) by Psyche! (and Psyche! - like) effects. Note that Psyche! (and other combat-starters) cannot be used against a Left for Dead ally, since he isn't ready at the time. [LSJ 20020509]
· If the combat resulted of a successful, unblocked Coagulated Entity, and Psyche! was played, the +X strength/capacity bonuses would still be in effect, as they last for the full duration of the action. [PM]

· Psyche! cannot be played to interrupt the Illusions of the Kindred because there is already a ending combat. It can interrupt a Rotschreck, however. [LSJ 20021113]
· Rötschreck can be Psyched but a Minor boon cannot. When Rotschreck ends combat, both combatants are still ready. When Minor Boon ends combat, the target is not ready. See also Left for Dead. [LSJ 20020823]
· If a Raptor reduced the hand of a Methuselah during combat, and combat ends : first the Methuselah replaces his cards, then Psyche ! is played, then the hand size of the same Methuselah is reduced again. [LSJ 20030530]
Psychomachia

· The presence ability is played only when the block is successful. The No Repeat Actions rule, if used, will prevent the acting vampire from attempting the same action again. [RTR 20020501]
Pulled Fangs

· Counts up damage successfully inflicted during the round by the minions (retainers, etc. don't count). [TOM 19950304]

· If combined with XTC-laced blood, the vampire will go to torpor. [LSJ 20020305]
Quickness

· Once played, the strike must be resolved before getting the opportunity to gain other additional strikes. [LSJ 20020209]
· Can be played before gaining additional strikes from other cards such as Blur. [LSJ 20001206]
· Can be played after having gained additional strikes from other cards ; however, the additional strike(s) must be fully resolved before getting the opportunity to play sup. Quickness. So if you play sup. Blur, you must wait for the resolution of the 2 additional strikes before getting the chance to play sup. Quickness : you can’t resolve the 1st additional and then play Quickness. [LSJ 20001206]
Rachel Brandywine

· You activate her ability at the end of the discard phase, after discarding your card(s). That is discard (to the ash heap), draw back to hand size (from the library), then move the cards you just discarded from the ash heap to the library and shuffle. If you exhaust your library while trying to draw back up to your hand size in the middle, then you can continue to draw back up to your hand size after adding the new cards to your library, as normal. [RTR 20030519]

· Her ability can be ordered with the "reduce hand size by 2" effect of Dreams of the Sphinx [LSJ 20020904]
Rack, The

· May not select a new target just for falling out of contention. [RTR 19960112]

· Chooses a vampire *card* - will not automatically target a new copy of that vampire (if the original is burned or yielded). [TOM 19960122]

· Is not put « on » a vampire. It is put into play and targets a vampire (so remains in play if the vamp is banished). If the chosen vampire is under Banishment, the Rack is still there, does not give blood, can be stolen, and its effect resumes when the vamp goes back to the controlled region. [LSJ 20010809]
Rapid Healing

· Rapid Healing is a type of "leave torpor" action. [LSJ 19980126]

Rat’s Warning

· Cannot be played after the block-combat. [LSJ 20020607]
Rave

· When you declare an action you have to announce all terms. This means you have to tell in advance how much blood you're going to move and to who. During resolution of the action, if the vampire has less blood than he started with, he moves what he cans - you choose who gets shorted. [LSJ 20011123]
Ravnos Cache

· The blood on the Ravnos Cache may be used in place of pool or blood, as appropriate to the cost of the equipment. [RTR 19960112]

Reality

· Reality doesn't protect the cards on the vampire from being targetted by (D) actions, only the vampire himself. So a Palatial Estate on the vampire could be burned by an Arson, for instance. [LSJ 20010714]
Red Herring

· Red Herring will not cause the Force of Will's aggro damage to happen, because the damage happens after the "action or combat" is resolved by card text (which never happens). [LSJ 20010611]
Reform Body

· If the vampire playing Reform Body was being diablerized, but saved himself with Reform Body, the diablerie is considered unsuccessful (unless another Amaranth is played) [LSJ 20011214]. The diablerist gets nothing from the victim, and no Blood/Wild Hunt can be called. [LSJ 19970224]

· Reform Body cannot be played by vampires who aren't controlled (burned with Goodnight Sweet Prince or Sabbat Inquisitor, e.g.) [LSJ 19970224]

· A Vampire diablerizing after blocking a leave torpor action cannot play Reform Body as a result of being burned in a Blood Hunt. The blood hunt burns him in the "resolve the referendum" portion of that referendum, and no reaction cards can be played during the referendum. [LSJ 20001130]
· The Amaranth'ed vampire could Reform (since he's being burned in combat), but the diablerist could not, since he's being burned in a blood hunt, which is neither an action (he couldn't play Dread Gaze, for instance) nor a combat. [LSJ 20010303]
Regarhagan’s Hold

· The Meth playing it never controls it. Like Charnas, it is simply put into play under someone else's control[LSJ 20031216]
Regenerative Blood

· A vampire with Regenerative Blood and inf. Masochism gains as many counters as he takes damage-even though he burns only 1 blood for 2 damage, he does take 2 damage. [LSJ 20020215]
Regent

· If a Regent becomes a cardinal through Cardinal Benediction, the Regent card is burned. This is because card text doesn't require "a different", merely "another", title. If he receives another title, even another Cardinal title, Regent is lost (card text). [LSJ 20020124]
Renewed Vigor

· Will not reduce the life of an Ally. Can be played on an Ally with its starting life. [LSJ 20011206]
Repo Man

· If the retrieved equipment costs blood, the recipient (not the Repo Man) pays the cost.[Anarch FAQ]
Repulsion

· It isn't burned by you *being* in torpor - it only burns when you go to torpor. [LSJ 20020328]
· Superior can be played after a Daring the Dawn’ed or Day Op’ed action, since the action is not over when the action enters torpor and is still acting minion :in short, Repulsion could be played during the same timing window that Freak Drive. [LSJ 20020328]
· If the vampire goes to torpor, he becomes able again to play Repulsion. [LSJ 20020328]
· The superior Obeah effect can be used even if the stealth is not currently needed. [LSJ 20011214]

Resilient Mind

A Resilient Minded vampire doesn't take the extra damage from an opposing minion with Skin of the Adder. Typhonic Beast changes the minion's strength ; Resilient Mind doesn't change that. [LSJ 20031126]
A vampire with Resilient Mind can choose to burn a blood to be immune to any dem dom obe ser card, even if that card wouldn't have an effect on him in the first place. It wouldn’t remove the stealth from a sup. Govern the Unaligned action [LSJ 20031125]
Resilient Mind can be used when a Form of Corruption is put into play to protect that vampire from that Form of Corruption. [LSJ 20031223]
You get the untap effect only if the action is successfuL [LSJ 20040525]
If Lunatic Eruption is played on a vampire with RM, the being "immune to the effects of that card" text (Resilient Mind) prevents the "Put this card on any ready minion" text (Lunatic Eruption) from taking effect and the Lunatic Eruption would fall off. [LSJ 20040729]
A Vitae Block is played would be put into play with no counters. [LSJ 20040729]
A Anesthetic Touch would deal no damage but the « combat ends » effect would still function. The "combat ends" is not an effect on the RM vampire. Compare to dodging an Anesthetic Touch, for example (you dodge the damage, combat still ends). [LSJ 20040729]
Resplendent Protector

· May prevent 1 damage each combat (the V:TES version omitted "per combat". [LSJ 20000503]

Resurrection

· Can only resurrect allies or retainers burned from play. Discards and blocked actions to employ/recruit don't qualify. [LSJ 20011216]

Return to Innocence

· New card text: "Bleed. If you successfully bleed your Prey for one or more, put this card on the acting vampire. Burn this card if this vampire loses any blood or goes to torpor, or if your Prey is ousted. During your next untap, this vampire is removed from play and your Prey burns X pool, where X is the capacity of this vampire." [RTR 19980707]

Revelations

· You don’t get to see the replacement card drawn after inferior use of Revelations. [LSJ 20020506]
Reverend Blackwood

· His special only adds to damage dealing strikes. [LSJ 20000316]
· All the damage of Burst of Sunlight, including the +1, is aggravated. The +1 is only added to the strike (the effect that targets the opposing target), not to any side-effect (environmental) damage. [LSJ 20010531]
Revocation of Tyre

· It has the instantaneous effect of changing all Assamites in play's sect to Camarilla. See entry Tegyrius. [LSJ 20030519]
Rewind Time

· Rewind Time cannot be used to cancel the action card after playing Special Report. [LSJ 20021011]

· The cost of the canceled card is not paid (instead of paid and then retrieved). [RTR 20030519]
Riddle Phantastique

· If the minion is already untapped, he can burn a counter anyway. [LSJ 20011204]
Rigor Mortis

· Superior Acrobatics cannot be played, since the dodge comes with a mandatory prohibited additional strike. This is because it is a prohibition on addional strike,which prevents from using additional strike effects. It is different from a prohibition on strikes (e.g. Scorpion Sting, which allows the playing of superior Acrobatics), which prevents from using strike effects. [LSJ 20011214]
Riposte

· The damage from Riposte is dealt just after the combat ends. [RTR 19970630]

· The damage is only dealt if the strike was resolved at close range. [LSJ 19970904]

Rise of the Nephtali

· If a Vamp A (capacity 5) is a liaison, and a Vamp B (capacity 6) succesfully takes the action to become a liaison, B immediately gets the benefit of the title, without having to wait for his next untap phase, since there is a "instead of contesting". [PM]
Ritual of the Bitter Rose

· New card text: "This card can be played as a combat card or an action modifier. Each of your ready vampires gains an amount of blood from the blood bank equal to the amount of blood on a vampire being burned either by diablerie or while in combat with this vampire." [RTR 19980623]

· Diablerizing vampire gains X blood for the Diablerie, and another X from the Ritual. Ritual of the Bitter Rose is played before the diablerist gains a discipline card. [LSJ 20040713]
· RotbR must be played after the diablerie, and before the Blood Hunt. [LSJ 20020919]
Rotschreck - Master Out-Of-Turn

· Should be played as written - that is, played on the vampire whose opponent in combat attempts to use aggravated damage against him. [RTR 19980623] The vampire who was supposed to take the aggro damage goes to torpor.
· Cannot be played in response to aggravated damage done from "environmental" sources. [RTR 19961113]

· Cannot be played in response to an announcement of a strike (or other effect) that is not effective at the current range. [RTR 19980928]

· Rotschreck is played when the attempt to use aggravated damage is announced. If the attempt is in the form of a strike, Rotschreck is played during the strike announcement phase (before any damage prevention can be played). It can be played after the other strike is announced, however. [LSJ 19990217]

· Ends combat before the vampire is put into torpor, so Amaranth cannot be played. [LSJ 20001024]
· Sasha Vykos' ability is not triggered. [LSJ 20010801]
· It doesn't matter what the damage will do (be prevented, dodged, treated as normal, ignored, etc.) - it only matters that the minion attempt to use aggravated damage against the vampire (card text). [LSJ 20010904] Doing zero point of aggravated damage does not qualify, however (e.g. Song of Serenity). [LSJ 20010904]
· If the vampire manages to untap some other way (ex : Derange), Rötschreck will still be burned as normal at the start of the untap phase (when all the vampire's controller's cards are untapped). [LSJ 20010713]
· The acting minion gets the first opportunity to cancel a strike before Rötschreck can be played. [LSJ 20011119]
· May be played by a methuselah who is not involved in the combat. [LSJ 19981203]
· If combat is continued or a new combat started (Psyche!, Telepathic Tracking), then rest of the effect of Rötschreck is lost. [RTR 20020501]
· Rötschreck will send the vampire whose opponent announces an aggravated damage dealing strike against him, even if his chooses a dodge or a strike to end combat as his strike. S:CE doesn't beat Rötschreck. [LSJ 20020709]
· Rötschreck is played when the activity is announced. After the first Rötschreck, that timing window is passed, so no other Rötschreck can be played. [LSJ 20020722]
· Primal Instincts can be played before the opportunity to play Rötschreck is given if the minion playing PI has priority, as per the sequencing rule.[LSJ 20030130]
· Rötschreck doesn't set up an event to happen after combat. It ends combat and does something else. That something else is lost if combat does end or is restarted.(e.g. Telepathic Tracking) [LSJ 20020829]
· Psyche will prevent the minion being Rötschreck’ed from going to torpor. The card goes on the victim. [LSJ 20030221] The vampire with the card doesn't untap as normal. The Rotschreck is burned during the vampire's next untap phase. [LSJ20030225] Rotschreck's effect by play: 1) Put on target. 2) End combat. 3) Send target to torpor. If 2) doesn't occur or gets interrupted, 3) is lost. Additionally, Rotschreck has a certain effect as a card in play: *) This vampire doesn't untap as normal. *) This card is burned during the vampire's untap phase. Since the card is in play (the "put me into play" effect came before the end combat effect), it has the effect of being in play. [LSJ20030225]
Rowan Ring

· If a vampire with Anathema is struck by the Ring and burned with Amaranth, the Ring is not burned. [LSJ 20021006]
· The Ring is transferred before opposing vampire gets the opportunity to play Decapitate.[PM]

Rutor's Hand

· A vampire cannot have more than one Rutor's Hand. [RTR 19980623]

· To prevent the damage from Rutor's Hand (superior version), you must burn three blood (in addition to the cost of the action). This is errata. (No other methods of preventing the damage can be used.) [RTR 19980623]

If you have just put a Rutor's Hand on your vampire, and during your prey's turn your prey takes control of him with Temptation, the additional minion phase untap doesn't kick in. It isn't active until "your next turn". Since it isn't active when stolen and since the "you" transfers to the new controller, it remains inert pending its controller's next turn. It will therefore remain inert until its controller begins a turn with it. [LSJ 20031106]
If the vampire is stolen before "your next turn", then Rutor's won't activate (allow the vampire an extra untap) until a Methuselah begins a turn with the vampire with Rutor's under her control. [LSJ 20031106]
Sabbat Threat

· If the threat counters are lost during the untap phase, then no pool need be burned for the counters' effect. [TOM 19951214]

· Burning the Edge allows only to burn the Sabbat Counters: if a Meth has Sabbat and Extortion counters, only one type of counters can be burned at a time. [LSJ 20010716]
Sacrificial Lamb

· If the target of Sacrificial Lamb has a Soul Gem, the Gem function wins out. [LSJ 19970516]

Sandra White

· Her special kicks in before the blood hunt. [LSJ 20031213]

Sanguine Instruction

· Sanguine Instruction increases the vampire's level of the chosen Discipline by 1 while it is on the vampire. Discipline levels: 0 (none), 1 (normal), and 2 (superior). [LSJ 20011227]

Sargon

· Sargon will give you the Edge after a succesfully called referendum, even if the referendum fails. [LSJ 20011222]
· Sargon will give you the Edge after a succesfully played Enticement. [LSJ 20011221]
· If Sargon successfully calls Regaining the Upper Hand, and referendum passes, the chosen Methuselah gets the edge (triggering effects such as Form of Corruption ; the chosen Methuselah gets the opportunity to relinquish the edge to burn Sabbat Threat counters), then you get the Edge.[LSJ 20020614]
· Sargon's controller gets the Edge after the effects of the successful action (whatever it is) are applied. If it is a referendum, the Methuselah with the Edge can burn it during the referendum for a vote. Sargon's controller doesn't get the edge until after the referendum is concluded (and the results applied, if it passed). [LSJ 20011222]

Save Face

· Can be played by a Methuselah other than the 2 involved in the combat. [LSJ 20010615]
· If one of your minions is given a mandatory press by someone else playing SF, you cannot use a press to end just like you cannot cancel your own presses. [LSJ 20020722]
Scattershot

· Cannot be played on an opposing minion’s gun. [LSJ 20040517]
Scorn of Adonis

· May be played at any time during the voting process, and will retroactively cause the loss of pool to Methuselahs voting 'no' before Scorn is played, as well as to Methuselahs voting 'no' after Scorn is played. [RTR 19951110]

· Each Scorn played may only cause the loss of one pool to a given Methuselah, regardless of how may 'no' votes that Methuselah casts. [RTR 19951110]
· If a vampire tries to vote against a referendum and has his votes canceled (or changed to be in favor), he is not considered to be voting against the referendum when the results are tallied, by the explicit text of the effect, so Scorn won't care that he tried to vote against. Similarly, if he votes for, but has his vote changed to be against, Scorn will notice that when the results are tallied (unless some subsequent effect cancels or changes the vote(s) back). [LSJ 20010211]
· If the pool loss ousts the Methuselah who cast the votes, the votes are still cast. They do not go away, even if the vampire who cast them is no longer ready. [LSJ 20020307]
Scorpion Sting

· Dodges can still be played (even if they will have no effect with sup. Scorpion’s Sting), because Scorpion Sting is a strike, so its effect must wait for strike resolution and does not restrict strike declaration. [LSJ 20011011]
· A minion striking with superior Acrobatics will still get an additional strike. [LSJ 20011012]
Seal of Veddartha

· The first counter adds one level of Dominate. If the bearer already had one level of Dominate (i.e., inferior Dominate), then he or she now has two levels of Dominate (i.e., superior). Likewise with the third counter and Fortitude. [LSJ 20040503]
Seattle Committee

· Seattle Committee put into play when played. [LSJ 20030522]
Second Tradition: Domain, The

· Corrected card text: "Requires ready Prince or Justicar. +2 intercept. Also usable by a tapped Prince or Justicar, even if intercept is not yet needed, to untap and attempt to block with +2 intercept." [RTR 19980623]

· Requires a block attempt, so cannot be played if the action is unblockable (e.g. Daring the Dawn). [LSJ 20010714]
Secure Haven

· All Methuselahs (including the target vampire's controller) must pay one extra pool when playing Master cards on the target minion. [TOM 19951208]

· Only directed actions targeting the minion are restricted. Actions that target retainers, equipment, or other cards on the minion (like Atonement, Heart of Darkness [LSJ 20020502]) are allowable, as are actions that target card not on the minion, even if such cards have "named" or "chosen" that minion (like the Rack). [TOM 19951208 LSJ 19980302] [1] [2]

· If it is contested, it will not be burned when the target (vampire) goes to torpor, nor will it be burned if it becomes re-controlled while the target vampire is still in torpor. [RTR 19960124]

· Cost of Archon Investigation is increased by 1. [LSJ 20010817]
· Can be played on a vampire in torpor. It only burns when they enter torpor, and there is no rquirement to play it on a ready vampire. [LSJ 20010610]
· You pay an additional pool for any card that selects the Secured vampire (Minion Tap, Temptation of Greater Power etc.) [LSJ 19-FEB-2001]. You wouldn’t pay for a Tribute to the Master. [LSJ 20020402] You would burn an additional pool even if the master card was cancelled by Sudden Reversal, since the additional pool is burned when the card is played. [PM]

Seeds of Corruption

· "Special ability" includes all non-term (Clan, Sect, Title, Unique (or not), Blood Cursed, Circle, Flight, Infernal, Scarce, Slave, Sterile, Vulnerability) text . (note that this only means that the affected vampire cannot do anything that he is allowed to do only by special ability - not that he can now overcome some special restriction.) [LSJ 19970801 LSJ 20011211] [1] [2]

· The vampire burns blood for Seeds of Corruption when the action is attempted. [LSJ 19971013]

· The vampire burns blood for Seeds of Corruption when the action is attempted. [RTR]

· Seeds doesn't affect the cost of the action. It adds a "burn blood" effect to the announcement phase of the action. A vamp with 2 blood could attempt a Mind Rape (since he can pay the cost), then he'll burn 2 blood and (if unblocked) the action will fizzle since he can no longer pay the cost. A vampire with no blood can attempt a hunt action (since there is no cost), then he’ll fail to burn 2 blood, and (in unblocked) gain 1 blood from the hunt. [LSJ 20010828]
· Seeds won't make a non-unique vampire unique. This applies [for example] to Fidai’, as text says "are not unique" and "do not contest", so it certainly seems like a restriction (prohibiting them from following the normal rules for contesting). [LSJ 20010614]
· Seeds disables any text that would allow a vampire to do something (or have something done to it) that would not otherwise happen. This cuts both ways. It would strip Beast of his built-in rush (an ability) and Nakova, Advocate of Golconda of the infliction of 4 damage to a minion that burns her in combat (an effect). It also strips Uriah of his effect, even though it is often percevied as being "negative". Keep in mind that, at no point, does the text (or any rulings) on Seeds distinguish between a advantageous or disadvantageous outcome for the vampire it is placed on. On the other hand, it does not grant abilities (or effects) that the vampire is already restricted from. Assamites still may not diablerize and Beast may still not acquire retainers & equipment and play action cards. Chas's ability is rendered inert by Seeds, since it is not a restriction (i.e., it adds an ability; it doesn't remove an ability). [LSJ 20010606]
· A Seeded Great Beast loses his rush ability and his prevent damage ability. The Disciplines are not abilities. [LSJ 20020310]
· A Seeded Aabt Kindred is not unique. [LSJ 20020310]
· "Special ability" includes all non-term (Clan, Sect, Title, Unique (or not), Blood Cursed, Circle, Flight, Infernal, Scarce, Slave, Sterile, Vulnerability, Anarch, Black Hand, Seraph) text. (note that this only restricts things that are possible only by special ability - things that a special ability makes impossible are still impossible.) [LSJ 19970801] [LSJ 20011211] [LSJ 20040120] [RTR 20040501]
· Q: What does Seeds of Corruption restrict? A: When Seeds is on a vampire, everyone is restricted from using that vampire's special ability and/or bonuses. Things that are only possible because of card text are not possible. Things that card text makes impossible are still impossible. (Errata to card text.) Note that this errata matches the state of affairs before the February clarification (and overturns that clarification). Note also that sect, title, and attribute texts (Gargoyles' Slave status, Blood Brothers' Circles, etc.) are still not affected by Seeds of Corruption. [RTR 20040501]
· Examples : "Blood hunts cannot be called on Muaziz." Blood hunts are impossible to call on Muaziz, by card text. Therefore, with Seeds of Corruption, it is still impossible to call a Blood Hunt on Muaziz. "Younger Tremere cannot block Aisling." Therefore it is still impossible for Younger Tremere to block Aisling. [LSJ 20040505]

· If Seeds of Corruption is put on Jacob the Glitch, it leaves him with just "Sabbat" as active text. A Seeds on Tariq would have a similar effect, leaving him simply "Idependent" and Blood Cursed as per the default state of his clan. [LSJ 20040607]
Sela

If you have basic Sela in play, and then you merge her, her ability triggers, because she "becomes" an Archbishop. But if you have Advanced Sela in play, and then you merge her, her ability does not trigger, because she doesn't "become" an Archbishop, she already is one. Also, if, for example, Constanza Vinti is in play, and you merge Sela, she does not "become an Archbishop" before her title contests. She does "become an Archbishop" each time a vampire contesting her title yields, when her untap phase rolls around and she wins the title back. [LSJ 20031117]
Sensory Deprivation

· If the vampire who played Sensory Deprivation is Banished, the Sensory remains, but it no longer has any effect. [LSJ 20010807]
Shackles of Enkindu

· "The shackled minion" refers to the minion the card is put upon (not the Gangrel the card is put upon with the equip action). [TOM 19951212]

· Once placed "on" a minion, the Shackles will harm the minion they are on. [LSJ 19990602]

· An Ally does not suffer the "burn 2 blood" effect from being shackled. [RTR]

· Is controlled by the Methuselah who controls the vampire who used it; changing the controller of the vampire changes who controls the Shackles. (errata) [RTR 19960708]

Shadow Court Satyr

· Can play either "normal" ability of a split discipline card (not both). (that requires a single normal-level Discipline). He cannot play Dual discipline cards (card text). [LSJ 20011201]
· The Satyr is consider to « play » the card. So Thoughts Betrayed would prevent the Satyr from benefiting from his special ability, and a Satyr with a Skin of Rock will prolong a Trap. [PM]

· You can put the clan-requiring combat card Reality Mirror on him, but he cannot use the ability, since card text doesn't allow for that. [LSJ 20010327]
· You can put on him a card that's a combat card at superior but not at inferior (eg Swallowed by the Night) - uselessly, of course - even though he can only play the basic level of cards that require disciplines. [LSJ 20020826]
· You can put Ritual of the Bitter Rose, but it cannot be used by the Satyr, since it refers to "this vampire". [LSJ 20020309]
· Shadow Court Satyr cannot use a mutli-discipline effect (an effect that requires two Disciplines), although it can use any single discipline effect of a split discipline card. [LSJ 20021216] [LSJ 20021210]
Shadow Step

· Superior Shadow Step has no cost. The two blood is the cost of using the range-setting effect. It cannot be ignored by Dragos, nor used by a vampire with less than two blood. [LSJ 19970224]

Shadow of the Wolf

· The +1 damage only applies to the additional strike. [LSJ 19970331]

· The additional strike can be any strike. [LSJ 20001217]
Shock Troops

· The number of Shock Troops created is announced before replacing the ST card. [LSJ 20001103]
Sins of the Cauchemar

· Sins of the Cauchemar (superior) is simply placed on the acting vampire. It can be played even if no block attempt is made, and so several vampires can play it on the same action. [LSJ 19990611]

Sire’s Index Finger

· Immunity to the frenzy card at the time it is played is the key. Losing the use of the Finger won't make the vampire vulnerable to a previously-played Frenzy card, and gaining it won't suddenly render him immune to a previously-played Frenzy card. [LSJ 20040210]
Siren’s Lure

· Resolution of the action's effects is not the end. See Freak Drive. [LSJ 20011214]
· Playing Change of Target ends the action, but the queued combat still occurs. [PM]

· A second Siren's Lure at [mel] or [MEL] cannot be played to queue a second combat after a combat is already set up for later (by the first Siren's Lure). [LSJ 20020123]

Skin of Night

· Skin of Night allows you to treat the damage as normal (that is, you can burn a blood to heal it and it won't burn you if you’re wounded), but the damage is still aggravated. This means superior Resilience could not be played. [LSJ 20001223]
Skin Trap

· Skin Trap specifies "opposing minion", and Blood Brothers Ambush, as an ally, qualifies as a minion. They pay the blood cost of cards requiring potence in life. They cannot "burn blood" in general, since they have no blood. Superior Skin Trap will simply prevent the BBA from striking, since the BBA cannot execute the other option. [LSJ 20001222]
Sleeping Mind

· Vampires may not untap during the action. Combat is still during the action, therefore you can't untap with Majesty or Earth Meld. You'd have to play them at inferior. And you couldn't play Freak Drive or inferior Cat's Guidance at all. [LSJ 20010830]
· A tapped minion playing a Wake can still block and/or bleed bounce. [LSJ 20000413]
Smiling Jack the Anarch

· The second sentence should refer to "each other Methuselah". [RTR 19960221]

· Each other player must burn a pool or a vampire blood for each counter on Jack. Failing to burn a blood from an empty vampire will not lessen the obligation. [LSJ 19971212]

· It is not "Burns X pool or burns X blood from a vampire he or she controls, where X is the number of blood on Jack". It is "Burns 1 pool or burns 1 blood from a vampire he or she controls" for each counter. [LSJ 20040116]
Sniper Rifle

· Acting vampire would be first to get the opportunity to play Drawing out the Beast to prevent bearer from using the rifle. [LSJ 20020617]
· If a minion blocks an action and then equips with a Sniper Rifle via (inferior) Disguised Weapon, he cannot use the "set range" effect. In other words, the minion must have the weapon when the block is made. [LSJ 20021028]
Soak

· Soak cannot prevent aggravated damage, regardless of how theminion will end up treating that unprevented damage (e.g. Skin of Night). [LSJ 20040517]
Social Ladder

You don't choose the older vamp until the influence phase. [LSJ 20031122]
Society of Leopold

· You must burn a vampire if he has no blood. You can choose to burn the vampire even if the vampire has blood (the only « choice » you have is to burn the vampire even if he has blood). [LSJ 19981026]
Soul Burn

· If the opposing minion's strike is a weapon strike, that weapon strike does not inflict damage (like Blood Rage and Blood Fury). [RTR 19990712]

· Soul Burn doesn't protect the target from taking damage from a weapon strike, since "inflict" has been ruled to mean "inflict on the opposing minion/retainer". So side-effect damage from a Bomb, Zip Gun, etc. is unaffected by Soul Burn. [LSJ 19980216]

Soul Gem of Etrius

· Does not cost 2 pool (has no cost). The Jyhad version is printed correctly. [RTR 19960530]

· Functions (is not simply burned) if the bearer is diablerized. The Jyhad version is printed correctly. [LSJ 19990508]

· Functions even if the bearer (now burned) was prohibited from using equipment (via Drawing Out the Beast, for example). [LSJ 20010729]

· Functions even if the bearer is (was) an ally - the new vampire from the crypt is placed into the uncontrolled region (since he is not younger). [LSJ 20020315]

· If Tariq, the Silent burns with the Soul Gem, and a 4-cap vamp is drawn, it goes to the uncontrolled region (without the gem). [LSJ 20010826]
· The effect of the Soul Gem is triggered by the diablerie, it happens as soon as the vampire is burned. The Blood Hunt is called after the diablerie attempt is successful. The new vampire will be in play to affect the Blood Hunt. [LSJ 20010530]
· Functions even if the bearer is (was) an ally - the new vampire from the crypt is placed into the uncontrolled region (since he is not younger). [LSJ 20020315] The "If the new vampire is younger"clause can't kick in as the ally has no capacity. [LSJ 20020315]
· If the drawn vampire is younger, already in play and controlled by the same controller than the bearer of the Soul Gem, the incoming copy is burned (as self-contest cannot occur), triggering again the SG. [LSJ 20010710] The age of the 2nd drawn vampire is compared to the capacity of the 1st drawn vampire, not to the capacity of the 1st vampire burned. [PM]

Soul Stealing

· Soul Stealing cannot be used if a vampire is burned as a result of a political action, such as Tradition Upheld. [RTR 19960124]

· A vampire diablerizing an older vampire can play Soul Stealing before or after getting a discipline card, at his option, so long as he plays it before the Blood Hunt. [RTR 19991206]

· Superior can be played by a vampire going to torpor. [LSJ 20020118]
· Can be played after burning Julius with a Kiss of Ra. [LSJ 20020603]
Speed of Thought

· Does not have any inherent stealth (the Sabbat War version erroneously claims +1 stealth). [LSJ 20001109]

Spiridonas

· Spiridonas's special ability is treated as an action modifier. [SFC 19960819]

Spirit Marionette

· Heidelburg Castle can be used before the mandatory bleed. [LSJ 20020120]
· If the mandatory bleed is an action card cancelled with Direct Intervention, control is not restored and another bleed must be declared. [PM]

· You must specify which minion you’re trying to take control of. [PM]

· The action will fizzle if the target becomes tapped (e.g. by superior Faceless Night) [LSJ 20021122]
· Control is restored after the action has resolved. So if the SM’ed minion bleeds with Daring the Daw, you lose control of the minion after the damage of Daring the Dawn is applied. [LSJ 20030219]
· If you steal someone's vampire with Spirit Marionette on your predator's turn (with Madness Network), your mandatory action is impossible to take, so you *are* allowed to take another action with a different minion. Also note that actions are only "mandatory" on your own minion phase. Even if the marionetted vampire was a Malkavian, he wouldn't be forced to bleed out of turn (although he still couldn't take any other action). However, you still lose control pf the SM’ed minion at the end of the next action. [LSJ 20020312]
· The mandatory bleed action must be performed before any non-mandatory actions, as usual. [LSJ 20011216]

· If the bleed is canceled, the vampire still returns to its original controller (since the next action, the bleed, is over). [RTR 20020501]
· With Return to Innocence : A controls vampire X. B controls vampire Y. X plays Spirit Marionette on Y. A takes control of Y. Y performs Return to Innocence. B takes control of Y. During B's untap, Y is removed from the game and B's prey loses an amount of pool equal to Y's capacity.[LSJ 20021122]
· If the Marionette victim uses Daring the Dawn or Force of Will or Day Operation, he or she suffers the bad after effect of the card after the action resolves but before returning to his or her previous controller (important to things like Fame). [LSJ 20030219]

Spiritual Protector

· Spiritual Protector will not restrict the opposing minion if no block occurred. [TOM 19951208]

· Spiritual Protector does not restrict the ability of retainers to use equipment. [RTR 19960112]

Spying Mission

· Is only played if you know the bleed is successful, i.e., after you would normally play action modifiers. [TOM 19960226]

· Is only played after all Reaction cards (as well as other Action Modifiers) have been played. In particular, Telepathic Counter no longer 'beats' Spying Mission unless it is played first (and the bleed is not boosted back to positive). [TOM 19960303] [1] [2]

· After successfully being played, it must be burned on the next unblocked bleed against the same Methuselah, provided the bleed is not reduced to zero by other modifiers. [TOM 19950620]

· The bleed it is played on is considered unsuccessful. Previous Spying Missions won't be cashed in during that action. [RTR 19960530]

· Archon Investigation cannot be played after a Spying Mission is burned (for +2 bleed), since the bleed is already resolved at that point. [LSJ 19980105]

· You cannot play Mask of a Thousand Faces after playing a superior Spying Mission because Spying Mission is played "instead of removing pool", which means "when the action resolves" - further modifiers cannot be played, unless they are played after the action in general. [LSJ 19980105]

· If the successful bleed is akin to Night Moves, only 1 pool is lost, as specified on Night Moves ("ignore the excess"). (Spying Mission is still burned). [LSJ 20021104]
· Another Spying Mission can be played on the next successful bleed. The 1st Spying Mission is not burned. [LSJ 20000920] If you do burn the 1st SM, you can’t play a 2nd.[PM]

· If bleeding with SM a Methuselah with Protected Resources, PR limits the amount of pool the PR-having player burns for the successful bleed. The PR-having player never burns more than 2 pool for the bleed, no matter what the bleed amount (she'll burn less if the bleed amount is less than 2, of course).[LSJ 20030211]
· Cannot be played if the bleed is reduced to zero. [PM]

Starshell Grenade Launcher

· Starshell Grenade Launcher can be used several times if bearer can untap between the tappings. [LSJ 20011023]
Stone Travel

· If played at superior, opposing minion cannot Psyche! or Fast Reaction, since combat was cancelled. [PM]

Storage Annex

· Uses the "During phase X, do Y" template. [LSJ 20001214]
· You replace the SA first (before putting a card under SA), but it doesn't matter: you could immediately swap the card with another from your hand (including the one you just drew). [PM]

Stranger Among Us, The

· Shuffle your crypt afterward [LSJ 20020304]

Stutter-Step

· Stutter-Step is both a hand strike and a dodge. It cannot be used if only hand strikes (or only dodges) are allowed. [LSJ 20010919]

· You don’t take the damage if you dodge Stutter-Step. [LSJ 20010612]
· If opposing minion’s strike is sup. Anesthetic Touch, the Dodge is resolved first, then the AT. [LSJ 20020318]
Succubus Club

· You can make as many trades during each untap phase as you like. [RTR 19970630]

· Non-equipment, non-retainer, (non-location) minion cards (like Ablative skin) can be traded, but will remain on the original minion. Control of the card changes. Mostly this results in: "no effect" (until the controller is ousted, of course). [LSJ 19980128 RTR 19960112] [1] [2]

· Trades cannot result in a player needing to draw cards (card text). So if player A trades a Elder Library to player B, player A must do something (like also trade away a card from her hand) such that player B doesn't end up needing to draw to fill her newly-increased hand size. A player who begins the trade with fewer cards than hand size (because of an empty library) is OK, since the trade will then not "result" in the problem. [LSJ 20010907]

· Change of control may imply significant change (Form of Corruption : change of control would allow former controller to play another one, then getting the first back, effectively gaining control of 2 Forms in play [LSJ 20010905]), minor change (Master Discipline, Depravity – only matters in case of ousting[LSJ 20010904]) or insignificant (Sanguine Instruction [LSJ 20020118]). Equipment, locquipments or retainers would be moved to a minion controlled by the new controller. These are the only things that do so. [LSJ 20010904]
· You cannot use SC to trade ash heaps because you can't - the ash heap is not composed of pool, cards in your hand, nor cards in play. SC can only enable the trade of those three things. [LSJ 20010327]
· If you trade the Coven, it will go to its controller's predator at the end of its controller's turn, by card text. [LSJ 20020515]
· Army of Rats can be traded. [LSJ 20020515]
Trading with oneself is allowed. It results in tapping the Club (with no other tangible effect). [LSJ 20031203]. Q : Let's say your prey had influenced Parmenides, now it's your turn and you have temporary control of him. Then you trade him with yourself. Does this result in an effective "change" of control, making you the permanent controller of Parmenides?. A : yes.
Succulent Vitae

· If the hunt action is not blocked but the vampire gains no blood (e.g. Legacy of Caine), the action is still succesful. [LSJ 20010809]
Sudden Reversal

· Can only burn master cards that are played from the hand in the normal fashion (not Elder Library via Bindusara's ability nor the skill card played when Creation Rites is successful, for example). [RTR 20001020]

· A Suddenly Reversed Giant's Blood has no effect, but it is remembered that Giant's Blood has been played. Thus, a second Giant's Blood remembers the first one and the *second* copy's card text prevents it being played. [LSJ 19981123]
· When a Methuselah plays a Master Card, you have the opportunity to tap the Barren or Fragment of the Book of Nod (even if the card played is another Barren) : if you draw a Sudden Reversal, you can play it to cancel the Master Card. [LSJ 20021024] REVERSAL Q: Can card-cycling effects (Barrens, Fragment, etc.) be used during the "as played" window (so as to allow a player to draw into a Sudden or a Direct Intervention to cancel the "as played" card)? A: No. The "as played" window is only as the card is being played. It is before that card is replaced, even. The only cards that can be played "as" another one is played are the ones the players have in their hands at the time. (Not to be confused with the "as the action is announced" step, which comes after the action card is played.) This is a reversal of previous rulings.[RTR 20040501] This means that if you play a card (during someone else’s turn) which is cancelled by Direct Intervention, you can play Sudden Reversal only if you had the SR in hand when you played the card ; you could not play SR if you drew the SR when replacing the card. [LSJ 20040504]
· Will prevent the ousting of a Methuselah playing a Master card that would oust her. [LSJ 20020822]
Summoning, the

· Using Set's Call on the Summoning isn't useful, since the controller of the library can simply choose to fail to find an ally. [LSJ 20010612]
Sunset Strip, Hollywood

· If SS,H is used and then is burned (due to her controller being ousted) or contested, the +1 stealth effect is permanent. [PM]

Sword of Judgment

· The gain of the additional strike does not commit to using the Sword as a strike. [LSJ 20030213]
· The Brujah antitribu bearing the Sword of Judgment gets an optional additional strike each round. This is not affected by Immortal Grapple, which only restricts strikes (and the press step and next-round range, at superior). [LSJ 20010303]
Sword of Nuln

· If a vampire with 1 blood is hit with a Sword of Nuln : as with most things, he burns what he can, so he goes to torpor empty.[LSJ 20030522]
· If the Sword does aggravated damage for whatever reason, the vampire pays the normal amount of blood to prevent destruction. Aggravated damage cannot be healed by definition.[Anarch FAQ]
· The Taste of Vitae will count the amount of blood burnt healing the damage. [Anarch FAQ]
· The vampire with Regenerative Blood heals two damage from the Sword for each two (double the normal amount of one) blood he spends. So if the Sword does 1 damage, the vampire burns 2 blood to heal it. If it does 2, he burns 2 blood to heal it (that's twice the amount he would normally burn). For 3 or 4 damage, he burns 4 blood. And so on. [Anarch FAQ]
Sword of the Righteous

· The [val] effect only applies to the vampire's strike with that weapon, as the [ani] effect above does. [LSJ 20030928]
Talaq, The Immortal

· While Talaq may play cards that require disciplines (Quietus or Thaumaturgy), he doesn't actually have those disciplines. He doesn't benefit from Tremere Convocation, for example. Similar to Ian Forestal's special ability. [LSJ 19980303]

· He could play Rutor’s Hand, but he wouldn't be "the vampire" when he tried to get an extra untap, in the second sentence. (difference between « playing » and « using » the card) He can *play* the card as a vampire, but the card in play doesn't treat him as a vampire. Card text imparts to him an ability to play certain cards. It does not impart any special consideration for other things, like using a card in play. [LSJ 20010921]
· Cannot benefit from Tremere Convocation. He isn't being treated as a Vampire by the location in play. He is only treated as a vampire by the cards he plays as a vampire. [LSJ 20020502]
· With the CE rules, if Talaq plays Burst of Sunlight (inf), he will burn 1 life during strike resolution due to the BoS. [LSJ 20021211]
Talbot's Chainsaw

· The press provided by Talbot's Chainsaw is only usable to continue combat. [RTR 19990712]

· The unpreventable damage can be applied to Ambrosius, the Ferryman (who is immune to it). [LSJ 19980928]
· If bearer has no blood, he cannot take any action. [LSJ 20010525]
Taste of Vitae

· The blood is gained immediately, and can be used to heal damage from future strikes, even in the same round. [TOM 19951217]

· Counts the blood lost, which can be different from the damage inflicted. A vampire with no blood cannot lose any.

· Allies cannot play Taste of Vitae. [LSJ 20020410] Allies with the text « if a card would give him blood, give him life » do not qualify either, since that text applies only the the cards specified in the preceding sentence. [LSJ 20020425]
· Will give blood even if the damage was dealt at long range. [LSJ 20010810]
· The CE Taste of Vitae can be played after Disarm, Amaranth, Ritual of the Bitter Rose, or a Strike: Combat Ends. [LSJ 20030110] [PM]

· Tast of Vitae can be played before or after superior Telepathic Tracking - they have the same timing window. [LSJ 20021113]
· Cannot be played against an ally. [PM]

Tegyrius, Vizier

· The allegiance counters are still "in force" even if Tegyrius leaves play. [LSJ 20030522]
· If a vampire with allegiance counter becomes Anarch with Seattle Commitee, the anarch counter changes him to indy just fine. And then, since the allegiance counter changes him to Cam, the indy counter burns before it has another chance to change him back to indy. [LSJ 20030521]
· if an Assamite with an Allegiance Counter Goes Anarch, or if you play Into the Fire on him the change of sect is instantly nullified, since the Allegiance Counter is an "always on" effect. These will eventually lead to problems when counters that are "always on" (and don't burn when you change sect) are introduced to make you non-Camarilla. They (both the Writ and the allegiance counters) should probably both be burned if the vampire changes sects. It is on the RT for review. [LSJ 20030520]
· Allegiance counters continue to function even if Tegyrius leaves play. [LSJ 20030522]
Telepathic Counter

· Is played before the bleed is considered successful, so would be played before cards like Spying Mission, which are only played on a successful bleed. [FAQ]

· The effect is carried to redirected bleed. This is different from a clan-specific bleed bonus (e.g. +1 bleed against a Methuselah who controls a ready Tremere), which does not carry over a deflected bleed, because of the following : Telepathic Counter’s text is « reduce a bleed against _you_ ». The « against you » only means that you cannot play the card if you are not being bled. So if you meet the condition of the card (e.g. you’re being bled), you play the card and the effect is only « reduce a bleed », therefore it carries over the deflected bleed. [LSJ 20011218] [PM]

· TC modifies the bleed unconditionally, so carries over a Deflection. [LSJ 20020325]
Telepathic Misdirection

· Cannot be used to redirect the bleed to yourself. [RTR 19980623]

Telepathic Tracking

· Superior Telepathic Tracking may interrupt the end of combat produced by Rotschreck. The target will still go to torpor when combat finally ends. [LSJ 20011205]

· Telepathic Tracking cannot be played to interrupt an Illusion of the Kindred combat. Since IotK has already queued a combat, other combat-starters cannot be used [LSJ 20021128]
· Telepathic Tracking will make a Catatonic Fear damage fizzle. [LSJ 20010405]
· It would not delay superior Majesty’s untap effect. [RTR 20020501]
· Q :A hunts. B blocks. A strikes with a hand strike. B strikes Catatonic Fear. A plays Telepathic Tracking. New round: A strikes with shadow body/mirror image/form of mist. B strikes with hand strike. B plays Telepathic Tracking. New round: A & B strikes with hand strikes. Combat is over. A is now at zero blood. Will he go into torpor, because catatonic was played first? Or will he hunts, because he is the acting minion and his "after combat" effects goes first? (a la Hidden Lurker before Fast Reaction). A :The action continuance is lost, so there's no "race condition" to consider. If, however, B failed to play TT in round 2, then A would take CF's damage when combat ended before resolving the hunt - the hunt action isn't resolved after combat - it merely continues after combat. It will fizzle when the vampire goes to torpor from CF's damage. [LSJ 20010723]
· Telepathic Tracking will cancel a combat-starting effect provided by superior Blissful Agony. Psyche could be played at the end of the regular combat, since the queued combat has been cancelled (i.e there is no other combat pending) [a verif]

· If TT is played to interrupt a Rötschreck played after the press step (e.g. after Pulled Fang damage, aggravated by Dawn Operation), the damage is lost (on RT for review)[LSJ 20040618]
Templar

· The card remains in play. The referendum to remove the effect burns the card. The card's effects can be stacked with other Templars. [RTR 20030519]
Temptation

· A Methuselah can burn the counters on Temptation in response to a successful block by the tempted vampire. There is no limit on when you may burn the counters except during your minion phase and when the counters equal the blood. [LSJ 20010829]
· If the Tempted Vampire and the acting minion share the same controller, are in combat, and the counters are burned, combat ends. The Tempted minion is untapped. [LSJ 20010829]
· You can Tempt your own vampires. [LSJ 20030211]
· You can burn zero counters to take countrol of a vampire with no blood. [LSJ 20020621]
· Temptation on a vampire A can be burned in the middle of a combat between a vampire A and B, for example after A has played a Blur and before resolving the additional strike(s), ending combat. However, if Temptation is burned between strike declaration and strike resolution, pending damage is resolved normally and then control changes and combat ends. [LSJ 20020618]
· If a vampire with 1 blood is newly tempted (Temptation action), he cannot be Heidelberged extra blood to delay its temporary change of control : at least not if the Temptation were done under normal (non Madness Network) conditions. The acting Methuselah gets first chance to play the next effect (activating the Temptation). [LSJ 20040601]
Temptation of Greater Power

· The high bidder must pay the bid she made. She can be credited up to 5 pool of that for later payment. So if her winning bid was 5 or less, she can be creditted it all and need burn no pool at the conclusion of the auction, but would then burn 1 pool at the end of each of her turns until the bid amount was paid. She could elect to pay any or all of the amount at the conclusion of the auction, however. If the winning bid is greater than 5, then she can be creditted only up to 5 pool, and must immediately pay (burn pool in the amount of) the difference, paying the rest 1 per turn as before. Upon winning with a bid of X, the winner burns between X-5 and X pool (not less than zero) immediately - she can choose any number in that range. Say she chooses to pay Y (X-5 <= Y < X). Then she must burn one pool at the end of each of her next X-Y turns (incluing this one, if it is her turn currently). [LSJ 20001110]
· Since no conditions/restrictions are placed on the bidding, then the bidding is conducted as a "normal" auction. The auction ends when no one wishes to bid higher, just as a normal auction. The Methuselah who played the card should conduct the auction and use some form of "going once ... going twice ... fair warning and sold" method of closure. [LSJ 20010507]
· If playing the card ousts the Meth, the auction is still conducted but the ousted Meth cannot bid. [LSJ 20020402]
Tenebrous Form

If Tenebrous Form is played after a minion has declared a block attempt, that minion can resign his attempt if he doesn't want to pay the blood to make the attempt. [LSJ 20031121]
Tereza Rotas

· Tereza Rotas cannot steal the Edge if it is uncontrolled. [TOM 19951214]

· If the target of the action burns the Edge (to get rid of some Sabbat Threat counters, for example), her controller will still get the Edge if the action succeeds. [RTR 19980623]

· Burning two blood is the cost for her "steal Edge" action. [RTR 19980623]

Terror Frenzy

· If a combat card played is cancelled by Direct Intervention, the card is still played, so he still burns 1 blood for the TF.[LSJ 20021009]
Thanks for the Donation

· If, by Democritus's special, your prey cannot afford to contest, she pays what she has (and is ousted as normal) and you still yield. [RTR 20010710]

· If the Methuselah contesting the card with you yields, and the card gets contested again, the effect of Thanks for the Donation resumes. [LSJ 20010721]
· If your prey is ousted, your new prey will begin paying for the contest. This applies immediately if you have 2 contests and 2 Thanks for the Donation, and the cost of the 1st contest ousts your prey. [PM]

Third Tradition: Progeny, The

· If the Progeny is moved to the Uncontrolled region (by Banishment, for example), it continues to be a vampire (and can be influenced). [RTR 19990712]

· You have to announce how much blood will be moved to the would-be progeny, before even replacing the card/any Direct Intervention opportunity/block attempt. And if you spend that blood before (on Elder Impersonation or whatever), then it simply doesn't move - the action is still successful. [PM]

Thrown Sewer Lid

· Superior will provide a press even if the strike is dodged. [LSJ 20010524]
Tier of Souls

· The +1 only applies when bleeding your prey. [LSJ 19990205]
Toreador Grand Ball

· The same vampire can serve as the "second Toreador" for multiple Toreador Grand Balls. [TOM 19960528]

· The first Toreador chosen for the Toreador Grand Ball is unblockable on all actions except bleed actions. This remains true even after the vampire attempts a bleed. [LSJ 19970814]

· If the second Toreador changes clan, he can untap as normal. [LSJ 20030307]
· If the second Toreador is Banished and later influenced, or contested and the other copy is yielded, he cannot untap as normal. [LSJ 20030307]

· Cannot be played if you control only 1 Toreador [PM].

Torn Signpost

· Only sets the base strength. Strength bonuses (or maluses) still apply. [LSJ 19990119]
· Inferior version may result in a minion having less strength, such as Rock Cat. [LSJ 20011223]
Torvus Bloodbeard

Everyone gets to do the "between action" stuff before moving on to the next (first) action. So you can untap Torvus before the very first action of a minion phase. [LSJ 20031024]
Using his ability after an action requiring a tapped target is declared (Ambush) would cause the action to fizzle. [LSJ 20031024]
Tragic Love Affair

· Doesn't require control of a ready Toreador. [RTR]

Trap

· The Trap itself counts as a card played. [LSJ 20010627]
· During the press step, you can press to end if you played Trap ; you cannot play a press card to continue since Trap automatically provides a mandatory press to continue (this includes Save Face). [LSJ 20020118] [a verif]

· The press from the trap is considered environmental. So Terror Frenzy will not prevent the press to continue combat. [LSJ 20020118] Controller of Mukhtar Bey could also play (and use) Trap [LSJ 20040520]
Treachery

· In superior, the pool loss occurs when the votes are tallied, as in the normal version. [RTR 20010710]

· Pool loss from Treachery is "when the results are tallied", before the time Voter Cap can be played ("after a successful referendum"). [LSJ 20031218]
Treatment, The

· The Treatment does nothing to the target Prince if the Prince is in Torpor with zero blood. [TOM 19960423]

· The Treatment will cease functioning if the vampire it is on loses his Prince title. It will resume working if the vampire again becomes a Prince. [LSJ 19980209]

Tremere Convocation

· Second sentence of Tremere Convocation should read: "Vampires with basic Thaumaturgy may play combat cards requiring Thaumaturgy as if they had superior Thaumaturgy." [RTR 19970630]

Triole's Revenge

· The Ventrue is burned by Triole's Revenge only if the hunt isn't blocked - even if the benefit of the hunt is reduced to zero (a failed action). [TOM 19951212]

· If the victim of Triole's Revenge is prevented from hunting, he may take no action. [RTR]

True Faith

· The card costs 1 pool. The effect (if played on a non-mortal) costs 2 pool (so you must pay a total of 3 pool on a non-mortal). [LSJ 20011213]
Tusk, the Talebearer

· His ability can be used at any time, even out of turn or during combat. [LSJ 20010113]
Uncontrollable Rage

· Uncontrollable Rage modifies the damage that the vampire inflicts with a hand strike. It doesn't modify the vampire's base strength. It won't affect a melee weapon strike, for instance. [LSJ 19980102]

· All damage done by a hand strike under Uncontrollable Rage is aggravated. [LSJ 20011204]

Undead Persistence

· If Disarm is played on a vampire with Undead Persistence, the UP will still keep the vampire out of torpor. [LSJ 20001015]
· You can't play another inf. UP if your opponent successfully presses to end combat. UP requires you to be on your way to torpor, which you are not, by the previously played UP. sup. Psyche could be played to prolong combat : UP'ed vampire will not fall into torpor from UP's effect until after the Psyche! combat. But, the Psyche! combat ends as soon as it begins, since the formerly-UPed vampire is no longer being propped up by the UP. Since he's no longer ready, combat ends (unless he plays another UP for this new combat, of course). [LSJ 20030214]
· If the end of combat is met with a Psyche!, then the go to torpor effect will be delayed until after that new combat. However, the vampire will no longer be propped up by the Undead Persistence in the new combat, so the new combat will end immediately with the vampire not ready (unless he plays a new Undead Persistence in the new combat). [LSJ 20030214]
· A vampire enters combat with another using "games of instinct". During combat he plays "undead persistence" at inferior to avoid going to torpor. He then sends opposing vampire to torpor, ending combat. He benefits from "games of instinct" refill effect before going to torpor himself. The persistent vampire is ready when combat ends, so can collect the payoff. [LSJ 20040620]
· The Undead Persistence guy won't go to torpor until after combat, so isn't a valid target for Amaranth. [LSJ 20040712]
Unwholesome Bond

· The acting vampire is tapped before the count of untapped vampires is made [6.2.1]. [LSJ 20011203]
Ur-Shulgi

· Ur-Shulgi has +1 bleed. [RTR 20010710]

Uriah Winter

· Can still defect if in torpor, and will remain in torpor if he does so. [RTR 19941109]

· Untapping is the first thing that you do in the untap phase. [4] [LSJ 20010427]
Vagabond Mystic

· Can be used during an action. [LSJ 20010723]
· Cannot be tapped between the resolution of discrete points of damage,in the middle of a single damage resolution step. This means if an ally with 2 life takes 1 damage from hand strike and 1 damage from a Wolf Companion, the damage is packed in one lump when the prevention/heal damage step is reached, so the Vagabond Mystic cannot interrupt it. [LSJ 20001111]
Vast Wealth

· Grants the ability to take an action, namely: to search through the Library for an equipment card. [TOM 19950119]

· This action is considered an "equip" action. [RTR] [RTR 19960124]

· You only search your library if the action is successful. [TOM 19951107]

· Paying for the equipment found is not optional. If paying the cost will oust the controlling Methuselah, then she is ousted. [RTR 19941109 RTR 20010710] [1] [2]

· If the equipment cannot be legally placed on the vampire, it is burned without cost. [RTR]

· Vast Wealth's ability is not usable if the Vampire does not share the same controller as Vast Wealth. [RTR 19951017]

· You do not show the cards in your library when searching. [LSJ 20010809]
Veil of Darkness

· If the first card a vampire plays is an action card, and the top card is a master card, that vampire is not tapped. He can do the same action. [LSJ 20040601]
· Here « no effect » means « cancelled » so would be replaced if the card had a « do not replace » mention. [LSJ 20040608]
· A cancelled card would still count towards the press provided by Trap, since the card was played. [LSJ 20040608]
Veiled Sight

· The strike option (steal blood) given by the superior version of Veiled Sight may be used once, on any round of the combat. [RTR 19960112]

· The strike given by the superior version of Veiled Sight is not ranged. [TOM 19951215]

· Veiled Sight may be used even if the acting minion is at zero stealth. [TOM 19960115]

· If the action is masked, treat the previously-played Veiled Sight as a -X stealth modifier, where X is the amount of stealth reduced by the Veiled Sight at the time it was played. [RTR 20030519]
Vendetta

Vendetta's timing window is the same as the timing window for Daring the Dawn's damage and Day Operation's torporizing effect. If you play Vendetta before the acting vampire goes to torpor, it will be burned when he goes to torpor. If you play it after he goes to torpor, he'll hold it. [LSJ 20031126]
Venenation

· Venenation requires a successful block. A successful block taps the blocker. A vampire blocking, getting one counter from Venenation, and changing control is tapped. [LSJ 20010802]
· You cannot play Change of Target if you burn the corruption counters. You can play CoT if you do not burn the corruption counters. [LSJ 20020126]
· You cannot play Venenation after ending the action with Change of Target. [LSJ 20010612]
· With Mask of 1000 Faces, you can have the following scenario: A bleed, B blocks, A plays Venenation, C plays inf. Mask and then Venenation. [LSJ 20010730]
· If you play Venenation, then Mask, then Venenation, etc.: when the effects are done, the blocking minion either taps and enters combat or taps and gets stolen. (Getting stolen prevents the combat, since the combatants now share the same controller). [LSJ 20010803]
· Another Scenario : A takes an action to Corrupt Prey's Minion 1. Minion 1 blocks. A plays Venenation. B plays Mask. B plays Venenation. C plays Mask. C plays Venenation. C plays Change of Target. Q : Can A and/or B attempt to play a Corruption on Minion 1? or would this be considered a Repeat Action? A : Both can attempt to play Corruption. Only minion C is governed not only by the NRA but more importantly, the card text of Change of Target. [LSJ 20010803]
Venetian Conference

· If played and then the action is Masked (M1KF) to an Independent vampire, the "original" condition was still met : you've gained intercept, the intercept stays. The intercept is not conditional - the play of the card is (contrast with superior Foreshadowing). [LSJ 20010612]
Vial of Elder Vitae

· Can be burned at any time. [LSJ 20011227]
· The Vial increases the vampire's level of the chosen Discipline by 1 until your next untap phase. Discipline levels: 0 (none), 1 (normal), and 2 (superior). [LSJ 20011227] So burning the Vial at the end of the untap phase, followed by playing the relevant Master Discipline/Sanguine Instruction/Feral Spirit, will not give permanent superior level. [LSJ 20011227]
Victoria

· Victoria's special ability can only be used during her controller's master phase. [SFC 19960819]

Victorine Lafourcade

· Her special can only be used after the 'only usable when announcing the action' timing window and before resolution (so before paying the blood for a Govern the Unaligned, for example). [PM]

Violet Tremain

· The opposing minion's loss of capacity is not optional. It occurs at the end of combat whether Psyche! is played or not. [LSJ 20020915]
Virolax Facility

· If the vampire being burned has the Soul Gem of Etrius, you are free to order the Gem’s effect and the Facility’s effect. Not that it should matter much, unless you've some way to look at the top card of your crypt beforehand. [LSJ 20040517]
Visit from the Capuchin

· Cards played by the controller of Visit from the Capuchin are not replaced at all - this overrides any "Do Not Replace Until " clause on the cards played. [LSJ 20010913] [LSJ 20031230]
· If you played 4 "do not replace until X" Events under a Visit (using all 4 counters), you could have a hand size of 7 and all the events in play. [LSJ 20040614]
Vitae Block

· If the vampire is not in play during your untap phase, the blood on it is returned to the blood bank. [LSJ 20020920]
· If the controller of the minion who had played Vitae Block is ousted, the Vitae Block is burned and the blood on it as well. [LSJ 20040823]
Voter Captivation

· Is played *after* the referendum is resolved. If the effect of the referendum ousts the acting Methuselah, there is no time to play Voter Captivation to prevent the ousting. [RTR 19951110]

· Voter Captivation can be played after cards are replaced for a referendum. [RTR 19991206]

Vox Senis

When played as an out of turn Master Card, it can be cancelled by Sudden Reversal. [LSJ 20031201]
When used as an out-of-turn master, Vox Senis may still be canceled by a Sudden Reversal. [LSJ 20031201]
Wake with Evening's Freshness

· May be played by your tapped vampire if you are not the acting Minion's controller. The vampire need not attempt to block nor play further reaction cards; that is merely an option. [TOM 19951129]

War Ghoul

· If you have no other allies and no retainers in play when War Ghoul is recruited, then you burn War Ghoul to satisfy card text. [RTR 19961113]

· You must follow the sequencing rule if you want to burn the War Ghoul when someone else wants to do something. So an acting Methuselah can have a vampire equip with Pier 13 before the War Ghoul burns it, unless the War Ghoul burns it at the end of the minion phase. [PM]

· A vampire trying to Far Mastery a War Ghoul will not succeed before the action resolves, which gives the opportunity to an untapped War Ghoul to tap and burn a location before Far Mastery is resolved. [LSJ 20010211]
Wasserschloss Anif, Austria

· Wasserschloss Anif can only receive blood from one Tremere on any given turn. [RTR 19960221]

Waste Management Operation

· The bottom of an empty library still exists. WMO can still be used to return a card to an empty library. [LSJ 20010604]
Watenda

· If Watenda cancels Death of My Conscience, the cards are not discarded. DoMC itself is replaced as normal (even if its card text said not to replace it unitl later). [LSJ 20021023]
· If Watenda cancels a card such as Immortal Grapple or Taste of Vitae (only one per round may be played), then no second card can be played in the same round (card text on the second one prevent itself from being played). [LSJ 20010427]
Wave of Lethargy

· Only the cost of playing the card is increased - if the card provides multiple maneuvers and presses, it is only increased by one. Maneuvers from other sources (in play) do not cost extra. [LSJ 20011023]

· Whenever a card that grants a maneuver or press (optional or not) is played, its cost is increased. [LSJ 20010814] This includes Immortal Grapple. [PM]

Weather Control

· Weather Control's damage will occur even if combat is subsequently ended before range (by Mariel or Elysium: Arboretum, e.g.) [LSJ 19971110]

· If acting minion plays WC, reacting doesn’t get any chance to play/use cards/effects if acting decides to resolve the damage, until after damage resolution (unless acting minion deliberately lets reacting minion the opportunity to play such effects, in which case the WC damage would be « pending »). [LSJ 20001002]
· WC doesn't "must wait" for the end of "before range". It is applied any time during the "before range" step, as determined by the acting Methuselah. [PM]

Week of Nightmares

· The counters affect only Ravnos (card text), so a Ravnos who has Clan Impersonated into another clan would ignore the « burn blood » effect when the last counter is removed from the Week. The counters are still burned (card text). [LSJ 20010706]
Withering

· The opposing minion can still play damage prevention cards, as long as they don't require a discipline. [LSJ 20011216]
· If minion A strikes for 1 hand damage against B who strikes with thn Withering, B will take 1 damage: the –1 strength does not affect the current damage resolution step. [LSJ 20020211]
Wind Dance

· If Magdalena Schaefer Schaefer plays Wind Dance, she burns a blood for the first dodge assuming combat wasn't ended by S:CE first, before the dodge could be "used"). And, if combat lasts that long, she burns a blood for the second dodge as well (when it is used).[LSJ 20030223]
WMRH Talk Radio

· If used and then the action does not reach resolution (example : Walk through Arcadia comes up tails, acting vampire had no blood so goes to torpor due to WtA damage), you don’t lose a pool. [LSJ 20040815]
Wolf Companion

· The damage is done during normal damage dealing, so a Combat Ends will stop it, as will sending its controller to torpor during first strike. [RTR 19941109]

· Does not gain any additional strikes of its controller. [RTR 19941109]

· As with any retainer, the number of lives is set when it is recruited, and will not change if its controller's level of Animalism changes. [RTR 19941109]

· Waits for normal strike resolution even if employer has First Strike. [LSJ 20020430]
· if you strike with Coma while your Wolf Companion inflicts 1 damage, the opposing minion doesn't escape the damage nor is he denied the abililty to play Skin of Rock to prevent it. After the damage is handled, the victim goes to torpor fro the Coma. [LSJ 20020618]
Writ of Acceptance

· The effect of the card can be stated as: it has the instantaneous effect of changing all Assamites in play's sect to Camarilla. That is all. [LSJ 20030602]

Zombie

Follows all Wolf Companion rulings. [TOM 19951216]
