

## Solar Exalted Charm Cards

Exalted Core Rulebook Solar Charm Cards by Eric Brennan. Copyright White Wolf Publishing, Inc.

Exalted Charm Cards Project by Eric Brennan, Jill Sprague, Jodo Kast (aka Troy,) Rob, Seth "Metal Fatigue" Blumberg, Kawaii, and very special thanks to Lindharin, for work above and beyond the call.

Special Thanks to Geoffrey C. Grabowski for the help.

Editing and Peer Review By: Eric Brennan and Lael Buchanan

## How to Use These Cards:

For best results, print out on cardstock. Alternatively, the cards are designed to be glued onto a standard Tarot card or blank index card.

## **IMPORTANT NOTES:**

"Exalted and the Age of Sorrows are trademarks of White Wolf Publishing, Inc. All rights reserved. Exalted is copyrighted by White Wolf Publishing."

## These cards are for personal use only. Please do not propagate them onto the Internet or place them on a web page. Download them from http://www.white-wolf.com/fandownloads

If you spot any errors or are interested in helping with later sets, contact Eric Brennan at <a href="mailto:least.com">lesinvisible@hotmail.com</a> These cards were created by permission of White Wolf Publishing, Inc. <a href="http://www.white-wolf.com">http://www.white-wolf.com</a>

**Coming Next: Immaculate Charms** 

| Wise Arrow<br>Archery (CR Page 154)<br>Cost: 1 Mote per die<br>Duration: Instant<br>Type: Supplemental<br>Minimum Archery: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: For each mote of Essence the<br>PC spends, he may add 1 die to an Archery<br>attack roll, but bonus dice cannot exceed Dex<br>+ Archery. Must declare Essence spent<br>before die roll. | Sight Without Eyes<br>Archery (CR Page 154)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Supplemental<br>Minimum Archery: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Wise Arrow<br>Description: PC makes an Archery attack<br>without penalty for visual conditions. Other<br>negative modifiers (high winds, range, etc.)<br>still impose regular penalties. | Accuracy Without Distance<br>Archery (CR Page 154)<br>Cost: 1 Mote, 1 Willpower<br>Duration: Instant<br>Type: Supplemental<br>Minimum Archery: 5<br>Minimum Essence: 1<br>Prerequisite Charms: Sight Without Eyes<br>Description: The PC may make an absolute<br>shot to the maximum range of the bow and it<br>will hit. If he doesn't roll the successes<br>needed to hit a target, he will still hit it,<br>doing base damage for the arrow. It can also<br>be used to hit small objects and for trick<br>shots. | There Is No Wind Archery (CR Page 155) Cost: 3 Motes Duration: Instant Type: Supplemental Minimum Archery: 4 Minimum Essence: 1 Prerequisite Charms: Sight Without Eyes Description: The PC may make an Archery attack with no environmental penalties of any sort, for weather, bad ammunition. Splitting a dice pool is not an environmental penalty. |
|---|---|---|---|
| Trance of Unhesitating Speed<br>Archery (CR Page 155)<br>Cost: Varies<br>Duration: Instant<br>Type: Extra Action<br>Minimum Archery: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Wise Arrow<br>Description: The PC declares how many<br>attacks she will make this turn, then rolls.<br>Each extra attack costs a number of Essence<br>motes equal to twice the number of total<br>attacks made so far. (1 <sup>st</sup> free, 2 <sup>nd</sup> + 4, 3 <sup>rd</sup> + 6,<br>etc.) | Arrow Storm Technique<br>Archery (CR Page 155)<br>Cost: 8 Motes, 1 Willpower<br>Duration: Instant<br>Type: Extra Action<br>Minimum Archery: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Trance of Unhesitat-<br>ing Speed<br>Description: As long as the PC hits (not<br>"does damage") she may make another<br>attack. Each attack must be at a different<br>target and the PC must have enough ammo<br>for the attack. The Charm ends when the<br>PC misses or has hit every possible target. | Fiery Arrow Attack<br>Archery (CR Page 156)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Archery: 2<br>Minimum Essence: 2<br>Prerequisite Charms: None<br>Description: PC charges arrow with<br>Essence and it burst into flame, igniting<br>flammable material and adding (PC Essence)<br>to damage. | Dazzling Flare Attack<br>Archery (CR Page 156)<br>Cost: 1 Mote per 2 damage<br>Duration: Instant<br>Type: Supplemental<br>Minimum Archery: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Fiery Arrow Attack<br>Description: Arrow is charged with<br>Essence, glowing like a flare, adding one to<br>PC's Archery pool. Every mote up to the<br>PC's Essence spent adds 2 to damage. Must<br>spend at least 1 Essence. |

| Phantom Arrow Technique Archery (CR Page 156) Cost: 1 Mote per arrow Duration: Instant Type: Supplemental Minimum Archery: 3 Minimum Essence: 2 Prerequisite Charms: Fiery Arrow Attack Description: PC shapes mote of Essence into an arrow, with normal range and damage. | Solar Spike<br>Archery (CR Page 157)<br>Cost: 1 Mote per 2 dice of damage<br>Duration: Instant<br>Type: Simple<br>Minimum Archery: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Phantom Arrow<br>Technique<br>Description: PC creates arrow that does<br>base damage of twice Essence motes spent<br>conjuring arrow, up to Archery skill, not<br>subject to penalties for rain or wind. Range<br>of Essence x 100 yards, does at least Essence<br>damage against demons, undead, & other<br>creatures of night. Do not add Bow damage. | Immaculate Golden Bow<br>Archery (CR Page 157)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Archery: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Phantom Arrow<br>Technique<br>Description: PC creates bow from Essence,<br>with range of compound bow, does Strength<br>+ Essence damage. Does not create arrows.  | Rain of Feathered Death Archery (CR Page 157) Cost: 3 Motes per duplicate Duration: Instant Type: Supplemental Minimum Archery: 4 Minimum Essence: 3 Prerequisite Charms: Phantom Arrow Technique Description: PC creates duplicate arrows from arrow in flight, up to Essence score. Use one attack roll but apply damage separately, all must attack same target.  |
|---|--|--|--|
| Ferocious Jab<br>Brawl (CR Page 157)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Supplemental<br>Minimum Brawl: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: On a successful attack, PC<br>may count extra successes twice for<br>purposes of determining damage. May<br>decide to spend Essence after rolling attack. | Fist of Iron Technique<br>Brawl (CR Page 157)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Supplemental<br>Minimum Brawl: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Ferocious Jab<br>Description: PC imbues fists with Essence.<br>Until next action, strikes do Lethal damage<br>and can parry Lethal damage with fists, but<br>not spells or arrows without Stunt.  | Ox-Stunning Blow<br>Brawl (CR Page 157)<br>Cost: 1 Mote per die<br>Duration: Instant<br>Type: Simple<br>Minimum Brawl: 4<br>Minimum Essence: 1<br>Prerequisite Charms: Fists of Iron<br>Technique<br>Description: The PC makes a normal<br>Dexterity + Brawl attack, doing one point of<br>base "stunning" damage for every mote<br>spent on the Charm. Stunning damage is<br>soaked with just Target's Bashing soak from<br>their Stamina. Extra successes add to<br>damage but instead of Health Levels, damage<br>roll adds a – 1 to Target's dice pools for (7 –<br>Target Stamina) in turns. PC cannot spend<br>more motes on Charm than twice his<br>Strength. | Dragon Coil Technique<br>Brawl (CR Page 158)<br>Cost: 3 Motes per turn<br>Duration: Varies<br>Type: Simple<br>Minimum Brawl: 4<br>Minimum Essence: 1<br>Prerequisite Charms: Fists of Iron<br>Technique<br>Description: PC performs Clinch maneuver<br>doing Strength + Essence + 2 lethal damage,<br>while target only does Strength + 2 Bashing.<br>If target tries to escape, PC adds Essence in<br>auto successes to roll to resist escape. PC<br>cannot use simple <i>or</i> supplemental Charms<br>while using this. |

| Thunderclap Rush Attack Brawl (CR Page 158) Cost: 3 Motes Duration: Instant Type: Reflexive Minimum Brawl: 3 Minimum Essence: 1 Prerequisite Charms: Ferocious Jab Description: PC automatically wins initiative over any single opponent. PC cannot split dice pools on turn they use this Charm. | Hammer on Iron Technique<br>Brawl (CR Page 159)<br>Cost: 4 Motes, 1 Willpower<br>Duration: Instant<br>Type: Extra Action<br>Minimum Brawl: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Thunderclap Rush<br>Attack<br>Description: PC gains a number of<br>additional attacks equal to her Essence, but<br>all must be against same target. This Charm<br>cannot be comboed with defensive Charms<br>that allow the PC to dodge or otherwise<br>avoid attacks, but may be comboed with<br>those that allow her to soak or ignore<br>damage. | Sledgehammer Fist Punch Brawl (CR Page 159) Cost: 3 Motes Duration: One Turn Type: Simple Minimum Brawl: 1 Minimum Essence: 1 Prerequisite Charms: None Description: PC doubles the amount of damage done after extra successes are added but before soak is applied. May only be used against inanimate objects. | Crashing Wave Throw<br>Brawl (CR Page 159)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Brawl: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Sledgehammer Fist<br>Punch<br>Description: In addition to normal damage,<br>PC throws opponent on successful attack a<br>number of yards equal to PC's Strength +<br>extra successes on attack roll. Attack cannot<br>be blocked, only dodged. Target takes dice<br>of Bashing damage equal to number of yards<br>she would have continued flying if she hits<br>object, and may take Lethal damage based on<br>what she hits |
|--|--|---|--|
| Heaven Thunder Hammer Brawl (CR Page 160) Cost: 3 Motes Duration: Instant Type: Supplemental Minimum Brawl: 3 Minimum Essence: 1 Prerequisite Charms: Sledgehammer Fist Punch Description: PC's unarmed attack does normal damage, and hurls enemy a number of yards equal to presoak health damage. Target takes dice of Bashing damage equal to number of yards she would have continued flying if she hits object, and may take Lethal damage based on what she hits. | <ul> <li>Shockwave Technique<br/>Brawl (CR Page 160)</li> <li>Cost: 4 Motes</li> <li>Duration: Instant</li> <li>Type: Simple</li> <li>Minimum Brawl: 4</li> <li>Minimum Essence: 1</li> <li>Prerequisite Charms: Crashing Wave<br/>Throw</li> <li>Description: PC makes attack against<br/>primary target that cannot be blocked, only<br/>dodged, and does no damage. If successful, PC<br/>makes reflexive Brawl attack at full dice pool<br/>against another target within range. If<br/>successful, both targets take Strength (+ the<br/>extra successes on Reflexive attack) Bashing<br/>Damage. If successful, both targets left in<br/>heap on ground and take an action to get up.<br/>If second attack misses, initial target flies a<br/>number of yards equal to PC's Strength.</li> </ul> | Striking Cobra Technique<br>Martial Arts (CR Page 160)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Martial Arts: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: During turn in which this<br>Charm is activated, PC adds Martial Arts to<br>initiative total. May only be used once per<br>turn. | Serpentine Evasion<br>Martial Arts (CR Page 160)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Martial Arts: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Striking Cobra<br>Technique<br>Description: PC may add a number of dice<br>equal to her Martial Arts score to any single<br>Dodge attempt.  |

| Snake Form Martial Arts (CR Page 160) Cost: 5 Motes Duration: One Scene Type: Simple Minimum Martial Arts: 4 Minimum Essence: 2 Prerequisite Charms: Serpentine Evasion Description: PC adds Martial Arts score to Initiative totals and bashing soak, while sinuous movements subtract amount equal to PC Essence from enemies' dice pools. Only works against Targets that can see PC. Incompatible with armor. | Essence Fangs and Scales Technique<br>Martial Arts (CR Page 160)<br>Cost: 6 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Martial Arts: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Snake Form<br>Description: PC does lethal damage with<br>Martial Arts attacks and soaks Lethal<br>damage with Bashing soak total. Incompat-<br>ible with weapons and armor. | Armor Penetrating Fang Strike<br>Martial Arts (CR Page 161)<br>Cost: 5 Motes, 1 Willpower<br>Duration: Instant<br>Type: Supplemental<br>Minimum Martial Arts: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Essence Fangs and<br>Scales Technique<br>Description: PC ignores target's soak from<br>armor. Attack can only be soaked by target's<br>Stamina. | Snake Strikes the Heel<br>Martial Arts (CR Page 161)<br>Cost: 4 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Martial Arts: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Snake Form<br>Description: When PC is attacked, she may<br>immediately (before damage is determined)<br>make a counterattack with a pool equal to<br>PC's Martial Arts + attacker's extra<br>successes on his attack. Damage is then<br>applied simultaneously. Cannot retaliate<br>against any other counter-attack Charm. |
|---|---|---|--|
| Crippling Pressure Point Strike<br>Martial Arts (CR Page 161)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Martial Arts: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Snake Strikes Heel.<br>Description: PC makes attack as normal,<br>including roll for damage. For every health<br>level PC would have inflicted, target is at –1<br>to all rolls for a number of turns equal to<br>PC's Martial Arts. | Uncoiling Serpent Prana<br>Martial Arts (CR Page 161)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Martial Arts: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Snake Form<br>Description: PC invokes this Charm and<br>makes an attack a number of yards away<br>equal to Essence. There must be a clear line<br>to target and PC must be able to perceive<br>them. | Striking Serpent Speed Martial Arts (CR Page 162) Cost: 6 Motes, 1 Willpower Duration: Instant Type: Extra Action Minimum Martial Arts: 5 Minimum Essence: 3 Prerequisite Charms: Uncoiling Serpent Prana Description: PC rolls Martial Arts ability, and for every success gains an extra action. PC may not split dice pool in same turn she uses Striking Serpent Speed. | Essence Venom Strike<br>Martial Arts (CR Page 162)<br>Cost: 10 Motes, 1 Willpower, 1 Health<br>Level<br>Duration: Instant<br>Type: Simple<br>Minimum Martial Arts: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Armor Penetrating<br>Fang Strike, Crippling Pressure Point Strike,<br>Striking Serpent Speed<br>Description: PC makes a Martial Arts<br>attack as normal, but adds her Essence score<br>to damage and does Aggravated damage. |

| Excellent Strike<br>Melee (CR Page 162)<br>Cost: 1 Mote per die<br>Duration: Instant<br>Type: Supplemental<br>Minimum Melee: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: For each mote of Essence<br>spent, PC may add one die to single attack,<br>but can no more than double regular<br>Dexterity + Melee pool.  | Hungry Tiger Technique<br>Melee (CR Page 163)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Supplemental<br>Minimum Melee: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Excellent Strike<br>Description: PC makes attack, and if<br>successful, PC counts extra successes twice<br>for purposes of damage. Essence must be<br>spent prior to making attack roll. | Fire And Stones Strike<br>Melee (CR Page 163)<br>Cost: 1 Mote per health level<br>Duration: Instant<br>Type: Supplemental<br>Minimum Melee: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Hungry Tiger<br>Technique<br>Description: Motes for this Charm must be<br>spent at the time of the attack. For each<br>mote of essence spent, the PC converts one<br>damage die done to the target to an automatic<br>success. If the PC does less damage after<br>soak than the motes of essence spent, the<br>excess motes are wasted. | One Weapon, Two Blows<br>Melee (CR Page 163)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Extra Action<br>Minimum Melee: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Excellent Strike<br>Description: PC may attack a target twice<br>in one turn, both attacks occur on PC<br>initiative, but are rolled separately. If<br>defender dodges or parries, one roll is made<br>and applied to both attacks. |
|--|---|--|--|
| Peony Blossom Attack<br>Melee (CR Page 163)<br>Cost: Varies<br>Duration: Instant<br>Type: Extra Action<br>Minimum Melee: 3<br>Minimum Essence: 1<br>Prerequisite Charms: One Weapon, Two<br>Blows<br>Description: The PC declares how many<br>attacks she will make this turn, then rolls.<br>Each extra attack costs a number of Essence<br>motes equal to twice the number of total<br>attacks made so far. (1st free, 2nd 4, 3rd 8,<br>etc.) PC cannot split Melee pool in same<br>turn she uses this Charm. Defenders must<br>Dodge or Parry each attack separately. | Iron Whirlwind Attack<br>Melee (CR Page 163)<br>Cost: 5 Motes, 1 Willpower<br>Duration: Instant<br>Type: Extra Action<br>Minimum Melee: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Peony Blossom<br>Attack<br>Description: PC may make a total number<br>of attacks equal to her Dexterity. PC cannot<br>split dice pool in same turn that they use<br>this Charm. | Retrieve the Fallen Weapon<br>Melee (CR Page 163)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Simple<br>Minimum Melee: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC may summon his weapon<br>to his empty hand as long as he can see it. It<br>cannot defeat doors, chains, or other<br>hindrances. | Call the Blade<br>Melee (CR Page 163)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Melee: 2<br>Minimum Essence: 2<br>Prerequisite Charms: Retrieve the Fallen<br>Weapon<br>Description: PC can call her weapon to her<br>hand, even if she cannot see it. It does not<br>cross space to get to the hand, but Charm<br>only reaches (10 x PC Essence) in yards. |

| Summoning the Loyal Steel<br>Melee (CR Page 164)<br>Cost: 1 Mote to summon or banish<br>Duration: Instant<br>Type: Reflexive<br>Minimum Melee: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Call the Blade<br>Description: The PC's weapon flashes to<br>his hand, regardless of previous location. PC<br>can also banish the weapon to Elsewhere.<br>This must be a very important weapon to<br>the PC, his favored weapon. | Glorious Solar Saber<br>Melee (CR Page 164)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Melee: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Call the Blade<br>Description: PC forms blade from pure<br>Essence that does Strength + Essence lethal<br>damage, lights area 4 yards across. The<br>Blade has Speed + 3, Accuracy and Defense<br>+ 1.  | Iron Raptor Technique<br>Melee (CR Page 164)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Melee: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Retrieve the Fallen<br>Weapon<br>Description: PC can use weapon up to<br>Dexterity x 5 yards away, flying back to his<br>hand afterwards. Attack is with Melee pool<br>and does normal damage based on PC<br>Strength, may be blocked as normal.<br>Botched attacks may result in stuck<br>weapons.  | Sandstorm-Wind Attack<br>Melee (CR Page 165)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Melee: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Iron Raptor<br>Technique<br>Description: A wave of force leaps from<br>the PC's blade. PC attacks with Dexterity +<br>Melee Pool, does base damage of Strength +<br>Essence up to (10 x PC Essence) yards<br>away. It is blocked as a ranged attack.  |
|---|--|---|--|
| Edge of Morning Sunlight<br>Melee (CR Page 166)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Supplemental<br>Minimum Melee: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Iron Raptor<br>Technique<br>Description: PC focuses Essence through<br>weapon, making it effective against creatures<br>of darkness, the undead, and Abyssal<br>Exalted. PC adds Essence to weapon<br>damage against such creatures. | Corona of Radiance<br>Melee (CR Page 166)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Melee: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Edge of Morning<br>Sunlight<br>Description: Attacks against PC by<br>undead, creatures of the night, and Abyssal<br>Exalted are at + 1 difficulty. If such<br>creatures strike PC unarmed, they must soak<br>Aggravated damage equal to PC Essence, and<br>PC attacks against these creatures do<br>Aggravated damage and have a damage bonus<br>equal to PC Essence. | Blazing Solar Bolt Melee (CR Page 166) Cost: 3 Motes, 1 Willpower Duration: Instant Type: Simple Minimum Melee: 5 Minimum Essence: 3 Prerequisite Charms: Corona of Radiance, Sandstorm-Wind Attack Description: A bolt of Essence leaps from PC weapon and Caste mark, allowing PC to make attack with Dexterity + Melee, which cannot be blocked or dodged without use of Charms. Does Lethal damage and has base damage of PC Strength + Willpower. Against inhabitants of Malfeas or Underworld does aggravated damage. | Golden Essence Block<br>Melee (CR Page 166)<br>Cost: 1 Mote per 2 dice<br>Duration: Instant<br>Type: Reflexive<br>Minimum Melee: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC can trade Essence to parry<br>any hand-to-hand attacks she is aware of,<br>but cannot use more dice to parry any single<br>hand-to-hand attack than her Dexterity +<br>Melee dice pool. (Not double her Dexter-<br>ity + Melee pool, as is typical with Solar<br>Charms.) |

| Dipping Swallow Defense<br>Melee (CR Page 166)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Melee: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Golden Essence<br>Block<br>Description: PC may use full Dexterity +<br>Melee pool to block any one hand-to-hand<br>attack she is aware of. | Bulwark Stance Melee (CR Page 166) Cost: 5 Motes Duration: Until next action Type: Simple Minimum Melee: 3 Minimum Essence: 1 Prerequisite Charms: Dipping Swallow Defense Description: Until next action, PC can use full Dexterity + Melee dice pool to parry any attack she is aware of, so long as it has physical component and is not noted as being impossible to block. | Heavenly Guardian Defense<br>Melee (CR Page 166)<br>Cost: 3 Motes, 1 Willpower<br>Duration: Instant<br>Type: Reflexive<br>Minimum Melee: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Bulwark Stance<br>Description: The PC may block, without<br>rolling, any one attack she is aware of, even<br>if the attack is normally unblockable.<br>Blocking incredible attacks may destroy<br>weapon, but Exalted will be unharmed. | Fivefold Bulwark Stance<br>Melee (CR Page 167)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Reflexive<br>Minimum Melee: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Bulwark Stance<br>Description: PC may use his full Dexterity<br>+ Melee dice pool to block any attacks<br>against him that he is aware of, even missile<br>weapons and magical attacks that have a<br>physical component. |
|--|---|--|--|
| Solar Counterattack<br>Melee (CR Page 167)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Melee: 4<br>Minimum Essence: 1<br>Prerequisite Charms: Dipping Swallow<br>Defense<br>Description: PC may make an attack<br>against anyone executing a hand-to-hand<br>attack against her, after roll to hit but before<br>damage is resolved. PC can use this as many<br>times per turn as she can afford to pay for,<br>but not in response to any other counterat-<br>tack Charm. | Ready in Eight Directions Stance<br>Melee (CR Page 167)<br>Cost: 5 Motes<br>Duration: One turn<br>Type: Reflexive<br>Minimum Melee: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Solar Counterattack<br>Description: PC may respond to all attacks<br>until next action with an immediate counter-<br>attack at full Dexterity + Melee pool, after<br>roll to hit but before damage is rolled, and<br>not in response to any other counterattack<br>Charm. | Precision of the Striking Raptor<br>Thrown (CR Page 168)<br>Cost: 1 Mote per die<br>Duration: Instant<br>Type: Supplemental<br>Minimum Thrown: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC may infuse weapon with<br>Essence, adding 1 die to her pool per mote<br>spent, up to double her Dexterity + Thrown<br>pool. Essence spent must be declared before<br>the attack roll. | Joint Wounding Attack<br>Thrown (CR Page 168)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Thrown: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Precision of the<br>Striking Raptor<br>Description: PC does damage as normal,<br>but for every Health level inflicted target<br>suffers a –1 penalty to all pools related to<br>physical activity for one scene. It also<br>works on automata, the undead, and so<br>forth. |

| Observer-Deceiving Attack Thrown (CR Page 168) Cost: 3 Motes Duration: Instant Type: Supplemental Minimum Thrown: 3 Minimum Essence: 2 Prerequisite Charms: Joint-Wounding Attack Description: PC makes an attack as normal, but the attack appears to come from a completely different direction, raising the Awareness roll to spot the PC by one or more. | Mist On Water Attack<br>Thrown (CR Page 168)<br>Cost: 3 Motes per turn<br>Duration: Instant<br>Type: Supplemental<br>Minimum Thrown: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Observer-Deceiving<br>Attack<br>Description: The PC may attack an<br>unsuspecting opponent and hide the attack,<br>muting the sound for (up to PC Essence)<br>turns costing 3 motes per turn. Target<br>cannot alert anyone for length of silence. If<br>the target dies, his death will not be<br>discovered for the length of the silence. It<br>has no affect on an alerted opponent. | Falling Icicle Strike Thrown (CR Page 168) Cost: 6 Motes Duration: Instant Type: Simple Minimum Thrown: 5 Minimum Essence: 3 Prerequisite Charms: Joint-Wounding Attack Description: If PC attacks from ambush, the defender applies soak as normal, PC rolls for damage as normal, but doubles the number of successes. Cannot be used against an alerted opponent. | Triple-Distance Attack Technique Thrown (CR Page 169) Cost: 3 Motes Duration: Instant Type: Supplemental Minimum Thrown: 2 Minimum Essence: 2 Prerequisite Charms: None Description: PC's weapon's range is tripled for purposes of determining penalties based on distance to target. |
|---|---|--|--|
| Cascade of Cutting Terror<br>Thrown (CR Page 169)<br>Cost: 5 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Thrown: 3<br>Minimum Essence: 3<br>Prerequisite Charms: Triple-Distance<br>Attack Technique<br>Description: PC creates duplicates of his<br>weapon, doubling Thrown pool for<br>purposes of the attack, which cannot be<br>dodged, only blocked. Affects only a single<br>target. Can be used for utility purposes,<br>such as clearing undergrowth. | Shower of Deadly Blades<br><i>Thrown (CR Page 169)</i><br>Cost: 5 Motes, 1 Willpower<br>Duration: Instant<br>Type: Extra Action<br>Minimum Thrown: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Cascade of Cutting<br>Terror<br>Description: PC hurls a number of<br>throwing weapons, making one attack roll<br>and applying result to every weapon, at one<br>or multiple targets without penalty. Cannot<br>hurl more weapons than Essence and needs<br>enough ammunition.  | Fiery Solar Chakram<br>Thrown (CR Page 169)<br>Cost: 5 Motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Thrown: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Cascade of Cutting<br>Terror<br>Description: The PC hurls a mote of<br>burning light at target, doing 6 + number of<br>extra successes on attack Lethal damage, at a<br>range of a 100 yards. Against demons,<br>ghosts or creatures of the night the Charm<br>adds a number of automatic successes to the<br>attack roll equal to the PC's Essence. | Ox-Body Technique (SOLAR)<br>Endurance (CR Page 170)<br>Cost: None<br>Duration: Permanent<br>Type: Special<br>Minimum Endurance: varies<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: Each time this is purchased,<br>PC gains either :<br>*One –0 Health Level<br>*Two –1 Health Levels<br>*One –1 Health Levels<br>*One –1 Health Levels<br>PC can get this Charm a number of times up<br>to his Endurance score. |

| Armored Scout's Invigoration<br>Endurance (CR Page 170)<br>Cost: 5 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Endurance: 2<br>Minimum Essence: 2<br>Prerequisite Charms: None<br>Description: Fatigue value and Mobility<br>penalty of PC's armor is reduced by one<br>each, cannot reduce value below zero. | Front-Line Warrior's Stamina<br>Endurance (CR Page 170)<br>Cost: 10 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Endurance: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Armored Scout's<br>Invigoration<br>Description: Fatigue value and Mobility<br>penalty of PC's armor is reduced by two<br>each, cannot reduce value below zero.  | Tiger-Warrior's Endurance Endurance (CR Page 171) Cost: 15 Motes Duration: One Day Type: Simple Minimum Endurance: 4 Minimum Essence: 2 Prerequisite Charms: Front-Line Warrior's Stamina Description: Fatigue value and Mobility penalty of PC's armor is reduced by three each, cannot reduce value below zero.  | Essence-Gathering Temper<br>Endurance (CR Page 171)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Reflexive<br>Minimum Endurance: 1<br>Minimum Essence: 2<br>Prerequisite Charms: None<br>Description: PC may activate this<br>whenever hit in combat. For every point of<br>damage taken <i>before</i> soak is applied, player<br>may roll one die, each success meaning a<br>mote of regained Essence. A PC cannot gain<br>more Essence than his Stamina score on any<br>given attack. |
|---|--|--|--|
| Willpower-Enhancing Spirit<br>Endurance (CR Page 171)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Endurance: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Essence-Gathering<br>Temper<br>Description: PC may activate this<br>whenever hit in combat. For every point of<br>damage taken <i>after</i> soak is applied, player<br>may roll one die, each success meaning a<br>point of temporary Willpower is regained. A<br>PC cannot gain more Willpower than his<br>permanent value. | Battle Fury Focus Endurance (CR Page 171) Cost: 5 Motes Duration: One Scene Type: Simple Minimum Endurance: 3 Minimum Essence: 2 Prerequisite Charms: Willpower- Enhancing Spirit Description: For duration of scene, PC has +1 to all die pools related to combat and -1 to all wound penalties. PC must be engaged in combat or attempting to be engaged. She can attack at range and differentiate between friend and foe, but to retreat or do anything else other than combat, must make Will- power roll—failure means PC continues to attack, success means Charm ends. | Bloodthirsty Sword-Dancer Spirit<br>Endurance (CR Page 172)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Endurance: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Battle Fury Focus<br>Description: While Charm is in effect, PC<br>gets +3 bonus to all combat pools and<br>suffers no wound penalties. PC can only<br>attack foes until they are dead, must move to<br>next one through most direct route, cannot<br>use ranged weapons, or she may remain<br>where she is and let her enemies come to her.<br>Will not attack friends unless they try to<br>stop her, lasts until PC cannot find enemy to<br>kill. Difficulty for Willpower roll to end<br>trance is 3, or 1 if loved one is the one<br>attempting. | Respect Commanding Attitude<br>Performance (CR Page 172)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Performance: 2<br>Minimum Essence: 2<br>Prerequisite Charms: None<br>Description: PCs who use this Charm<br>command the attention of an audience.<br>While they may not be swayed or im-<br>pressed, they will pay him heed, refrain<br>from heckling, and avoid leaving performance<br>in any numbers prior to its finish. |

| Unruly Mob Dispersing Rebuke<br>Performance (CR Page 172)<br>Cost: 8 Motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Performance: 3<br>Minimum Essence: 3<br>Prerequisite Charms: Respect Command-<br>ing Attitude<br>Description: The PC issues a strong rebuke<br>and shatters the inertia of a mob. Without<br>further impetus, they will disperse. This<br>Charm does nothing to well organized or<br>disciplined force.  | Rout-Stemming Gesture Performance (CR Page 172) Cost: 5 Motes, 1 Willpower Duration: 3 turns Type: Simple Minimum Performance: 4 Minimum Essence: 3 Prerequisite Charms: Unruly Mob Dispersing Rebuke Description: All those within a radius of (10 x the PC's Essence rating) in yards are immediately steadied. Those who have failed Valor checks can roll again, and characters that must make new ones automatically succeed. Even works against supernatural panic. | Fury Inciting Presence<br>Performance (CR Page 173)<br>Cost: 8 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Performance: 3<br>Minimum Essence: 3<br>Prerequisite Charms: Unruly Mob<br>Dispersing Rebuke<br>Description: With 10 to 20 minutes of<br>haranguing a crowd on a subject, a PC can<br>turn into an angry mob, lasting for a number<br>of hours equal to PC's Essence rating in<br>hours. It can be stopped by organized<br>opposition that cannot be overwhelmed or if<br>it is left idle without things to destroy for 10<br>to 20 minutes. | Heroism-Encouraging Presence<br>Performance (CR Page 173)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Performance: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Fury Inciting<br>Presence<br>Description: All friendly troops within<br>PC's Essence x 100 yards all operate with a<br>bonus die to combat-related dice pools from<br>morale and do not fail Valor rolls, and ST<br>should allow this Charm to considerably<br>influence the outcome of a battle.  |
|--|---|--|--|
| Tiger-Warrior Training Technique Performance (CR Page 173) Cost: 10 Motes, 2 Willpower Duration: One Week Type: Simple Minimum Performance: 5 Minimum Essence: 3 Prerequisite Charms: Heroism- Encourag-<br>ing Presence, Rout-Stemming Gesture Description: PCs may supervise training of<br>(PC Essence x 100) troops a week, and after<br>a month they become Elite troops. Already<br>Elite troops will increase considerably in<br>power. | Masterful Performance Exercise Performance (CR Page 174) Cost: 2 Motes per success Duration: Instant Type: Supplemental Minimum Performance: 1 Minimum Essence: 1 Prerequisite Charms: None Description: PC makes a regular Charisma + Performance roll, but may buy additional successes up to (PC's Essence rating + number of successes on the Charisma + Performance roll,) with each success costing 2 motes of Essence. | Phantom-Conjuring Performance Performance (CR Page 174) Cost: 5 Motes Duration: One Scene Type: Supplemental Minimum Performance: 3 Minimum Essence: 2 Prerequisite Charms: Masterful Performance Exercise, Respect-Commanding Attitude Description: Images appear during a PC's performance, underscoring its beauty, adding a number of dice equal to PC's Essence to next Charisma + Performance roll.  | Heart-Compelling Method Performance (CR Page 174) Cost: 6 Motes, 1 Willpower Duration: One Scene Type: Supplemental Minimum Performance: 4 Minimum Essence: 2 Prerequisite Charms: Masterful Performance Exercise Description: PC chooses an emotion and channels it through his performance, making a Manipulation + Performance roll. Targets with a Willpower lower than successes on roll are overcome with that emotion, those with below twice the Willpower of the successes make a roll, and those with greater than twice the successes are unaffected. |

| Memory Reweaving Discipline Performance (CR Page 175) Cost: 10 Motes, 1 Willpower Duration: One Scene Type: Simple Minimum Performance: 5 Minimum Essence: 3 Prerequisite Charms: Heart- Compelling Method, Phantom-Conjuring Performance Description: PC creates a narrative so compelling that those who hear it forget the truth and believe the narrative. PC makes a Manipulation + Performance roll, and every success means that the target needs to see one piece of evidence that disproves the narrative. Can be used in conversation. | Harmonious Presence Meditation Presence (CR Page 175) Cost: 6 Motes Duration: One hour Type: Simple Minimum Presence: 3 Minimum Essence: 1 Prerequisite Charms: None Description: While this Charm is in effect PC adds a number of dice equal to permanent Essence to any Socialize, Presence or Bureaucracy rolls that involve one-on-one interaction. | Listener-Swaying Argument<br>Presence (CR Page 175)<br>Cost: 2 Motes per die, 1 Willpower<br>Duration: Instant<br>Type: Supplemental<br>Minimum Presence: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Harmonious<br>Presence Meditation<br>Description: For every 2 Essence spent by<br>PC, add a die to any Socialize, Presence, or<br>Bureaucracy roll involving one-on-one<br>interaction, up to twice the pool. | Hypnotic Tongue Technique<br>Presence (CR Page 175)<br>Cost: 10 Motes, 1 Willpower<br>Duration: Special<br>Type: Simple<br>Minimum Presence: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Listener-Swaying<br>Argument<br>Description: PC programs a target to<br>undertake an action later through a touch,<br>then making opposed Willpower roll. If<br>Willpower roll fails, target will know what<br>happened, what the command was, and what<br>the conditions were. If PC wins, she may give<br>target elaborate unspoken command, and will<br>keep it for (PC's Charisma) days. Command<br>must be able to be executed in (PC's Essence)<br>in turns, and target will forget the orders or<br>not after completion if PC desires it. Target<br>will not attack herself or others unless<br>predisposed to do so. |
|--|--|---|--|
| Majestic Radiant Presence Presence (CR Page 175) Cost: 8 Motes Duration: One scene Type: Simple Minimum Presence: 4 Minimum Essence: 3 Prerequisite Charms: Harmonious Presence Meditation Description: Targets attempting to attack the PC or stand against him in argument must make a successful Willpower roll to do so. Not compatible with Dawn Caste Anima ability. | Underling Promoting Touch<br>Presence (CR Page 175)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One day<br>Type: Simple<br>Minimum Presence: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Majestic Radiant<br>Presence<br>Description: PC's target is empowered<br>with majesty of the PC, and will be treated<br>with deference due. Others must make<br>Willpower roll with a difficulty of 1 +<br>Essence of PC to do otherwise. | Terrifying Apparition of GloryPresence (CR Page 176)Cost: 10 Motes, 1 WillpowerDuration: One sceneType: SimpleMinimum Presence: 5Minimum Essence: 3Prerequisite Charms: Majestic RadiancePresenceDescription: While Charm is in effect,targets must make a Valor check to attackPC, most animals will flee, and allies mustmake a Conviction roll not to obey non-suicidal orders. Last for a scene after thetargets leave PC presence. Those who areable to attack PC do so at die penalty equalto PC Essence. Not compatible with DawnCaste Anima Ability | Durability of Oak Meditation<br>Resistance (CR Page 176)<br>Cost: 1 Mote per 2 dice rolled<br>Duration: One scene<br>Type: Simple<br>Minimum Resistance: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC roll up to Stamina +<br>Resistance in dice, paying 1 mote per 2 dice<br>rolled. For each success, PC adds 1 to<br>Bashing soak. Charm may be used again in<br>later turns, but PC cannot gain more Bashing<br>soak than Stamina + Resistance. |

| Iron Skin Concentration<br>Resistance (CR Page 176)<br>Cost: 3 Motes, 1 Willpower<br>Duration: One scene<br>Type: Reflexive<br>Minimum Resistance: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Durability of Oak<br>Meditation<br>Description: PC's soaks Lethal damage<br>with Bashing soak. Cannot be used with<br>armor.  | Spirit Strengthens the Skin Resistance (CR Page 176) Cost: 2 Motes per Point Duration: One scene Type: Simple Minimum Resistance: 3 Minimum Essence: 2 Prerequisite Charms: Durability of Oak Meditation Description: PC may add up to her score in Resistance ability to Bashing soak over and above Durability of Oak Meditation, for 2 motes per point. May be used more than once per scene, but cannot gain more than her Resistance ability. | Adamant Skin Technique<br>Resistance (CR Page 177)<br>Cost: 5 Motes, 1 Health Level, 1 Willpower<br>Duration: Instant<br>Type: Reflexive<br>Minimum Resistance: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Iron Skin Concentra-<br>tion, Spirit Strengthens the Skin<br>Description: PC takes no damage from a<br>single attack, or damage of any type. PC<br>may still suffer from "secondary" damage as<br>a result of the blow — if the PC is punched<br>into a fire, the punch would be absorbed but<br>not the later fire damage. | Unfailing Tortoise Technique<br>Resistance (CR Page 177)<br>Cost: 1 Mote<br>Duration: Instant<br>Type: Reflexive<br>Minimum Resistance: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Durability of Oak<br>Meditation<br>Description: PC can resist even unantici-<br>pated attacks, so may spend 1 mote to add<br>Resistance score to Bashing soak for that<br>single attack. Must be invoked before soak<br>is subtracted from damage. |
|--|--|---|--|
| Iron Kettle Body<br>Resistance (CR Page 178)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Resistance: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Unfailing Tortoise<br>Technique<br>Description: PC can resist even unantici-<br>pated attacks, so may spend 1 mote to add<br>Resistance score to Bashing and Lethal soak<br>for that single attack. Must be invoked<br>before soak is subtracted from damage. | Whirlwind Armor-Donning Prana Resistance (CR Page 178) Cost: 2 Motes per turn Duration: Special Type: Simple Minimum Resistance: 1 Minimum Essence: 1 Prerequisite Charms: None Description: PC can don armor in number of turns equal to its Mobility penalty. Each turn costs 2 motes of Essence. Armor must be handy and readily available. | Hauberk-Summoning Gesture<br>Resistance (CR Page 178)<br>Cost: 5 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Resistance: 3<br>Minimum Essence: 3<br>Prerequisite Charms: Whirlwind Armor-<br>Donning Prana<br>Description: In an eye blink, PC's armor<br>appears on her from as far away as 100<br>yards x her Essence rating. Armor must be<br>player's own.  | Glorious Solar Plate<br>Resistance (CR Page 178)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One scene<br>Type: Simple<br>Minimum Resistance: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Hauberk-Summon-<br>ing Gesture<br>Description: PC creates a golden lamellar<br>armor around herself, with light bright<br>enough to read by in a several-yard radius,<br>with 10 Lethal soak, 10 Bashing soak and<br>only a –1 Mobility penalty. |

| Poison-Resisting Meditation<br>Resistance (CR Page 179)<br>Cost: 4 Motes<br>Duration: One scene<br>Type: Reflexive<br>Minimum Resistance: 3<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC may add a number of<br>automatic successes equal to his Stamina to<br>the Stamina + Resistance roll to resist toxins,<br>spoiled food, etc. PC can also consume a<br>number of drinks equal to his Stamina with<br>no penalty. | Illness-Resisting Meditation Resistance (CR Page 179) Cost: 6 Motes Duration: One day Type: Reflexive Minimum Resistance: 3 Minimum Essence: 1 Prerequisite Charms: None Description: PC may add a number of automatic successes equal to his Stamina to the Stamina + Resistance roll to resist illness. PC can add the same number to his daily roll to recover from illness already contracted.  | Immunity to Everything Technique Resistance (CR Page 179) Cost: 6 Motes, 1 Willpower Duration: One scene Type: Simple Minimum Resistance: 5 Minimum Essence: 3 Prerequisite Charms: Illness-Resisting Meditation, Poison-Resisting Meditation Description: While this Charm is in effect, PC cannot be injured by illness or poison, and will not become subject to illness later, after exposure. | Friendship With Animals Approach<br>Survival (CR Page 179)<br>Cost: 3 Motes<br>Duration: One scene<br>Type: Simple<br>Minimum Survival: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC can deal well with any<br>animal, but must be within one yard of the<br>target per point of Essence. Herbivores will<br>become docile, and predators will not<br>challenge the PC. Does not work on trained,<br>sentient, or insane animals. |
|--|---|--|---|
| Spirit-Tied Pet<br>Survival (CR Page 179)<br>Cost: 10 Motes, 1 Willpower, 1 Experience<br>Point<br>Duration: Instant<br>Type: Simple<br>Minimum Survival: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Friendship With<br>Animals Approach<br>Description: Each time PC uses this Charm<br>while handling an animal, she gains a dot of<br>Familiar concerning the animal. PCs cannot<br>have more than one Spirit-Tied Pet at a time. | Bestial Traits Technique<br>Survival (CR Page 180)<br>Cost: 8 Motes<br>Duration: One scene<br>Type: Simple<br>Minimum Survival: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Spirit-Tied Pet<br>Description: PC can gain the Trait of a<br>Spirit-Tied Pet, each use allowing the gain of<br>a single characteristic. To gain a poisoned<br>bite, the PC would need to emulate the bite<br>and the poison, and the bite would be as the<br>animal, not as the animal if it were the size<br>of the PC. | Hardship-Surviving Mendicant Spirit<br>Survival (CR Page 180)<br>Cost: 5 Motes<br>Duration: One day<br>Type: Simple<br>Minimum Survival: 3<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can resist harsh (but<br>not the most hostile) environments without<br>special preparations. Blazing heat, icy cold,<br>hypothermia, leeches, mosquitoes—all are<br>overcome by this Charm. | Trackless Region Navigation Charm<br>Survival (CR Page 181)<br>Cost: 7 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Survival: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Hardship-Surviving<br>Mendicant Spirit<br>Description: The PC (and a number of<br>people equal to twice his Essence score)<br>travel over most terrain as if it were easily<br>traversed ground, covering 20 miles per day.<br>Very harsh terrain can be traveled over at a<br>rate of 10 miles per day. |

| Food-Gathering Exercise<br>Survival (CR Page 181)<br>Cost: 3 Motes per person<br>Duration: One hour<br>Type: Simple<br>Minimum Survival: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Trackless Region<br>Navigation Charm<br>Description: With an hour of foraging for<br>food, the PC will provide enough food for<br>up to her Essence in people. Incredibly<br>difficult environments will make this more<br>difficult, but not more than reducing amount<br>of food by half.  | Unshakeable Bloodhound Technique<br>Survival (CR Page 181)<br>Cost: 8 Motes, 1 Willpower<br>Duration: One day<br>Type: Simple<br>Minimum Survival: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Hardship-Surviving<br>Mendicant Spirit<br>Description: PC can track anyone through<br>any terrain as long as the trail is fresh. Over<br>difficult terrain, trail is fresh for one day per<br>point of PC permanent Essence, but is fresh<br>for up to 3 times as long in more amenable<br>territory. If foiled by Traceless Passage,<br>both PC and target resolve tracking normally. | Eye-Deceiving Camouflage<br>Survival (CR Page 182)<br>Cost: 6 Motes<br>Duration: One day<br>Type: Simple<br>Minimum Survival: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Hardship-Surviving<br>Mendicant Spirit<br>Description: PC can camouflage himself or<br>an object no larger than his Essence in yards<br>so as to be undetectable. This takes one<br>hour. As long as the PC or object does not<br>move suddenly or at length, it will not be<br>detected by any sense without intensive<br>searching for a number of hours equal to the<br>PC's Essence, or by a discipline enhancing<br>the senses, which calls for an opposed test<br>between enemy's Perception + Awareness<br>and PC's Intelligence + Survival. | Traceless Passage<br>Survival (CR Page 182)<br>Cost: 5 motes per person,<br>1 Willpower<br>Duration: One day<br>Type: Simple<br>Minimum Survival: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Unshakeable<br>Bloodhound Technique<br>Description: The PC can make his trail and<br>the trails of additional people equal to his<br>Essence score totally traceless. They cannot<br>be tracked, not even with the aid of tracking<br>animals or other aids. Only characters with<br>the Unshakeable Bloodhound Technique<br>Charm can follow, played out as if they were<br>tracking without magic. |
|---|---|---|--|
| Element-Resisting Prana<br>Survival (CR Page 182)<br>Cost: 10 motes, 1 Willpower<br>Duration: One day<br>Type: Simple<br>Minimum Survival: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Hardship-Surviving<br>Mendicant Spirit<br>Description: The PC is able to survive in<br>any environment, such as active volcanoes,<br>underwater, and in conditions as harsh as<br>those of the elemental poles. While this<br>Charm is active, the PC adds her Endurance<br>to her soak when she takes damage from<br>elemental sources such as cold, fire and<br>lightning. | Flawless Handiwork Method<br>Craft (CR Page 182)<br>Cost: 3 motes per success<br>Duration: Instant<br>Type: Supplemental<br>Minimum Craft: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can craft extraordinar-<br>ily well. To use this Charm, the PC first<br>makes a regaulr Intelligence or Stamina +<br>Craft roll for the character. Then, the player<br>may "buy" additional successes, up to the<br>Character's Essence rating + the number of<br>successes rolled on the Craft roll. Each<br>success bought in this fashion costs 3 motes<br>of Essence | Object-Strengthening Touch Craft (CR Page 183) Cost: 6 motes Duration: One Scene Type: Simple Minimum Craft: 2 Minimum Essence: 1 Prerequisite Charms: Flawless Handiwork Method Description: The PC strengthens an object. Fragile objects like those made of glass cannot be damaged without Strength at least equal to the Essence of the PC who used the Charm on them. Targets that are not fragile take twice normal force to harm. | Durability-Enhancing Technique<br>Craft (CR Page 183)<br>Cost: 10 motes<br>Duration: Instant<br>Type: Simple<br>Minimum Craft: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Object-Strengthen-<br>ing Touch<br>Description: The PC strengthens an object<br>so that it will endure for years. Durability-<br>Enhancing Technique add twice the PC's<br>score in the Crafts Ability to the Strength +<br>Athletics dice pool required to break objects<br>treated by this Charm, and they last 10<br>times as long as untreated objects. |

| Chaos Resistance Preparation<br>Craft (CR Page 183)<br>Cost: 10 motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Craft: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Object-Strengthen-<br>ing Touch<br>Description: This Charm makes objects<br>resistant to the effects of the Wyld. Objects<br>protected by this Charm take 10 times as<br>long to change due to the Wyld as it would<br>normally. The effects of the Charm are<br>permanent. | Crack-Mending Technique<br>Craft (CR Page 183)<br>Cost: 10 motes, 1 Willpower,<br>1 health level<br>Duration: Instant<br>Type: Simple<br>Minimum Craft: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Craftsman Needs<br>No Tools, Durability-Enhancing Technique<br>Description: The PC can fix any broken<br>object, so long as it was not wholly unmade.<br>The character must spend a number of hours<br>working on the object equal to 10 - her<br>Essence, and cannot remake an object more<br>yards in radius than the character's Essence.  | Shattering Grasp<br>Craft (CR Page 184)<br>Cost: 5 motes<br>Duration: Instant<br>Type: Simple<br>Minimum Craft: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Object-Strengthen-<br>ing Touch<br>Description: A PC using this Charm<br>multiplies his Strength + Athletics by 2 for<br>the purposes of breaking or damaging the<br>basic material he works with for the focus of<br>his Craft skill — typically metal, stone or<br>wood. If the character is making an attack<br>against such an object, double his damage<br>successes. | Craftsman Needs No Tools<br>Craft (CR Page 184)<br>Cost: 7 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Craft: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Shattering Grasp<br>Description: A PC who knows this Charm<br>works directly with her chosen material,<br>shaping it with her hands and voice, without<br>any need for tools. PCs using this Charm do<br>a day's work in a Scene. Tasks needing<br>multiple days' work require multiple Scenes<br>of use. |
|---|---|--|--|
| Ten Magistrate Eyes Investigation (CR Page 185) Cost: 3 Motes Duration: One Scene Type: Supplemental Minimum Investigation: 1 Minimum Essence: 1 Prerequisite Charms: None Description: The PC adds his Essence score in automatic successes to any Investigation rolls.  | Crafty Observation Method<br>Investigation (CR Page 185)<br>Cost: 5 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Investigation: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Ten Magistrate Eyes<br>Description: By examining the undisturbed<br>physical evidence of an event, the character<br>can reconstruct the physical process behind<br>that event. If the evidence is disturbed<br>significantly, the PC must make a Perception<br>+ Investigation roll with a difficulty<br>determined by the amount of disturbance the<br>evidence has been subjected to reconstruct<br>the event. | Judge's Ear Technique<br>Investigation (CR Page 185)<br>Cost: 6 Motes<br>Duration: One Scene<br>Type: Reflexive<br>Minimum Investigation: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Ten Magistrate Eyes<br>Description: The PC can tell if the target is<br>lying to her. This Charm is infallible, but if<br>the target refuses to answer or does answer<br>in an unclear fashion, the Charm will not<br>indicate him as having lied. If the target<br>believes something to be the case but it is<br>false, then the Charm will not detect it as a<br>lie. | Evidence Discerning Method<br>Investigation (CR Page 185)<br>Cost: 6 Motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Investigation: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Judge's Ear<br>Technique<br>Description: A PC with this Charm may<br>construct a psychological profile of the<br>target that left the evidence. The depth of<br>this profile is determined by the amount of<br>material the PC employing this Charm has to<br>sort through, and if there is material that<br>does not belong to the target, then the PC's<br>profile will be distorted. |

| Irresistible Questioning Technique<br>Investigation (CR Page 186)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Investigation: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Judge's Ear<br>Technique<br>Description: If the Target has Willpower<br>equal to or less than the PC's Essence, the<br>target is unable to lie, dissimilate or otherwise<br>prevaricate. If the target has Willpower equal<br>to or less than twice the PC's Essence, the PC<br>may make a Manipulation + Investigation roll.<br>For every success, the target must answer a<br>single question. This Charm does not work on<br>targets with Willpower higher than twice the<br>PC's Essence, and if used by a PC on the same<br>target more than once in [target's Willpower]<br>weeks, the Charm has no effect. | Unknown Wisdom Epiphany<br>Investigation (CR Page 186)<br>Cost: 10 motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Investigation: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Crafty Observation<br>Method, Evidence-Discerning Method<br>Description: By visiting the scene of an<br>event the PC can psychically reenact<br>history, gaining insight he could not receive<br>from evidence. The character must be able to<br>go over the scene, touch and examine mostly<br>undisturbed evidence and "get into the<br>shoes" of one of the people involved. The<br>PC flashbacks to the event and gains info<br>about the target's Nature, surface feelings<br>and attitudes over the course of the event. | Integrity-Protecting Prana<br>Lore (CR Page 186)<br>Cost: 5 motes, 1 Willpower<br>Duration: One Day<br>Type: Simple<br>Minimum Lore: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC's mind and body is<br>protected against the influence of Wyld<br>energies, and will not be twisted by the<br>Wyld. | Chaos-Repelling Pattern<br>Lore (CR Page 186)<br>Cost: 10 motes, 1 Willpower<br>Duration: One hour<br>Type: Simple<br>Minimum Lore: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Integrity-Protecting<br>Prana<br>Description: The PC protects his posses-<br>sions from the warping influence of the<br>Wyld, an amount which can equal a fully<br>laden horse if the character is mounted. |
|---|---|---|---|
| Wyld Shaping Technique Lore (CR Page 186) Cost: 20 Motes, 1 Willpower Duration: Instant Type: Simple Minimum Lore: 5 Minimum Essence: 3 Prerequisite Charms: None Description: The PC may shape the deepest Wyld. See the core rules for details on this extended action, pg. 186-187.  | Essence-Lending Method<br>Lore (CR Page 187)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Lore: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can transfer Essence<br>to the target by spending a turn in skin-to-<br>skin contact and burning 3 motes of Essence.<br>She then transfers motes of Essence equal to<br>3 x her permanent Essence score, which<br>cannot cause the target's Essence pool to rise<br>above its normal maximum and any excess<br>dissipates. PCs may activate this Charm<br>over multiple turns but must pay the 3<br>motes for each turn the Charm is in use.  | Will-Bolstering MethodLore (CR Page 187)Cost: 5 motes, 1 WillpowerDuration: InstantType: SimpleMinimum Lore: 2Minimum Essence: 2Prerequisite Charms: Essence-LendingMethodDescription: The PC can transfer Will-<br>power to the target by spending a turn in<br>skin-to-skin contact and burning the Essence<br>and Willpower required by Charm. The PC<br>may then transfer a number of points of<br>temporary Willpower to the target equal to<br>the highest Virtue that the two of them<br>share. PC cannot cause the target's tempo-<br>rary Willpower to rise above its normal<br>maximum. Excess points are wasted. | Wound-Accepting Technique<br>Lore (CR Page 188)<br>Cost: 3 Motes per Health Level, 1 Will-<br>power<br>Duration: Instant<br>Type: Simple<br>Minimum Lore: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Will-Bolstering<br>Method<br>Description: The PC must be in skin-to-skin<br>contact with Target for a turn, and the PC<br>must spend the appropriate Essence and<br>Willpower. The PC takes a number of health<br>levels of bashing damage, and the target of the<br>Charm heals a like number of levels of bashing<br>or lethal damage. PCs cannot share more<br>health levels than the lower of the pair's<br>Stamina, nor heal aggravated damage, nor<br>cause a target to gain more health levels than<br>normal. Exalted can kill themselves through<br>the use of this Charm. |

| Power-Awarding Prana<br>Lore (CR Page 188)<br>Cost: 5 Motes, 1 Willpower, 1 XP<br>Duration: One Day<br>Type: Simple<br>Minimum Craft: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Wound Accepting<br>Technique<br>Description: The PC can lend her power to<br>a normal mortal target. For each point of the<br>PC's Essence, she can loan one Charm to the<br>target. The target must meet appropriate<br>minimum Ability to use the Charm, and if<br>the Charm has prerequisite Charms, then the<br>target must be lent those. The Charms draw<br>directly on the Essence of the PC, but the<br>target pays any non-Essence costs. While<br>the Charms are lent, the Exalted cannot use<br>them. | Body-Mending Meditation Medicine (CR Page 188) Cost: 10 Motes Duration: One Day Type: Reflexive Minimum Medicine: 1 Minimum Essence: 1 Prerequisite Charms: None Description: While this Charm is active, the PC heals at 10 times the normal rate. It cannot be used on others, does not speed the healing of aggravated damage, or allow the regeneration of amputated or destroyed tissue. Characters can activate this Charm even if unconscious. | Flawless Diagnosis Technique<br>Medicine (CR Page 188)<br>Cost: 1 Mote<br>Duration: 5 Minutes<br>Type: Simple<br>Minimum Medicine: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: By examining a target closely<br>and hearing about her symptoms, the PC<br>will diagnose their illness without error.<br>This is a function of the PC's Medicine skill,<br>so they will be unable to diagnosis an illness<br>they've never heard of, and will never<br>mistake one she doesn't know for one she<br>does. | Ailment Rectifying Method<br>Medicine (CR Page 188)<br>Cost: 10 motes<br>Duration: 6 Hours<br>Type: Simple<br>Minimum Medicine: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Flawless Diagnosis<br>Technique<br>Description: Allows the PC to recover<br>from illness. Non-life-threatening illnesses<br>dissipate immediately. A PC suffering from<br>serious ailments makes a Stamina +<br>Resistance roll (without any wound or<br>disease-related penalties). Success indicates<br>that the character's illness fades over the<br>course of the Charm's duration. More<br>serious illnesses require more successes. |
|--|---|--|--|
| Contagion Curing Touch<br>Medicine (CR Page 189)<br>Cost: 10 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Medicine: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Ailment Rectifying<br>Method<br>Description: The PC makes an Intelligence<br>+ Medicine roll, curing normal diseases with<br>1 success; more serious ones may need up to<br>five. The disease halts, and the illness will<br>get no worse unless treatment stops.<br>Nothing is required but bed rest. This Charm<br>cannot affect more targets per day than PC's<br>dots in Medicine.  | Touch of Blissful Release<br>Medicine (CR Page 189)<br>Cost: 5 Motes<br>Duration: Six hours<br>Type: Simple<br>Minimum Medicine: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Body-Mending<br>Meditation<br>Description: PC reduces target's wound<br>penalties by 2, and sick targets ignore up to 2<br>dice of negative symptoms. Targets under<br>Charm's influence are at a -3 die penalty to<br>performing any action that requires thought,<br>memory or coordination. | Grievous Injury Recovery Method<br>Medicine (CR Page 190)<br>Cost: 10 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Medicine: 2<br>Minimum Essence: 2<br>Prerequisite Charms: Body-Mending<br>Meditation<br>Description: During the duration of the<br>Charm, spent in bed-rest, the PC heals her<br>Essence score in health levels, plus addi-<br>tional levels equal to successes on a Stamina<br>+ Endurance roll. Does not speed healing of<br>aggravated or regenerate lost limbs or tissue. | Wound Mending Care Technique<br>Medicine (CR Page 190)<br>Cost: 10 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Medicine: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Grievous Injury<br>Recovery Method, Touch of Blissful Release<br>Description: PC heals her Essence in<br>target's Health Levels for each day spent<br>treating subject, plus Health Levels equal to<br>successes on Intelligence + Medicine roll.<br>Can only heal one target at a time, does not<br>heal Aggravated damage or destroyed or<br>amputated tissue.  |

| Anointment of Miraculous Health<br>Medicine (CR Page 190)<br>Cost: 10 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Medicine: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Contagion Curing<br>Touch, Wound Mending Care Technique<br>Description: The PC cures the target's<br>injuries with a touch. Target heals a number<br>of health levels equal to PC Essence, except<br>for amputated limbs and Aggravated damage. | Bodily Regeneration Prana Medicine (CR Page 191) Cost: 10 Motes, 1 Willpower Duration: One Hour Type: Simple Minimum Medicine: 5 Minimum Essence: 2 Prerequisite Charms: Wound Mending Care Technique Description: PC enters a healing trance, during which she heals Health Levels equal to her Essence. This will heal Aggravated damage and regenerate lost limbs, and organs, the former equal to two Health Levels, the latter equal to one. During period in trance, PC gains no Essence. | Healing Trance Meditation<br>Medicine (CR Page 191)Cost: 10 Motes, 1 WillpowerDuration: One HourType: SimpleMinimum Medicine: 5Minimum Essence: 3Prerequisite Charms: Anointment of<br>Miraculous Health, Bodily Regeneration<br>PranaDescription: PC and willing target enter a<br>healing trance, during which target heals<br>Health Levels equal to PC Essence. This<br>will heal Aggravated damage and regenerate<br>lost limbs, and organs, the former equal to<br>two Health Levels, the latter equal to one.<br>During period in trance, PC and target gain<br>no Essence. | Terrestrial Circle Sorcery Occult (CR Page 191) Cost: 1 Willpower Duration: Instant Type: Simple Minimum Occult: 3 Minimum Essence: 3 Prerequisite Charms: None Description: By activating this Charm, PC can cast a single spell of the Terrestrial Circle. Additionally, PC must pay Essence cost of spell. Cannot be in Combo. |
|---|---|--|---|
| Celestial Circle Sorcery<br>Occult (CR Page 191)<br>Cost: 2 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Occult: 4<br>Minimum Essence: 4<br>Prerequisite Charms: Terrestrial Circle<br>Sorcery<br>Description: By activating this Charm, PC<br>can cast a single spell of the Celestial Circle.<br>Additionally, PC must pay Essence cost of<br>spell. Cannot be in Combo. | Solar Circle Sorcery<br>Occult (CR Page 191)<br>Cost: 3 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Occult: 5<br>Minimum Essence: 5<br>Prerequisite Charms: Celestial Circle<br>Sorcery<br>Description: By activating this Charm, PC<br>can cast a single spell of the Solar Circle.<br>Additionally, PC must pay Essence cost of<br>spell. Cannot be in Combo. | Spirit-Detecting Glance<br>Occult (CR Page 192)<br>Cost: 3 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Occult: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC can perceive unmanifested<br>spirits, which are clearly distinguishable<br>from manifested ones. PC is still unable to<br>touch or harm such spirits with just this<br>Charm. | Spirit-Cutting Attack<br>Occult (CR Page 192)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Occult: 2<br>Minimum Essence: 2<br>Prerequisite Charms: Spirit-Detecting<br>Glance<br>Description: PC may launch a single attack<br>at an unmanifested spirit. PCs without<br>Spirit-Detecting Glance active will be<br>attacking blind (+ 2 difficulty). Can be in<br>combo with Charms of other abilities. |

| Ghost-Eating Technique<br>Occult (CR Page 192)<br>Cost: 5 Motes<br>Duration: Instant<br>Type: Supplemental<br>Minimum Occult: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Spirit-Cutting<br>Attack<br>Description: PC strikes unmanifested spirit<br>target, doing Aggravated damage and draining<br>away the spirit's Essence equal to twice PC<br>Essence. This Essence is added to the PC's<br>pool, and Essence above PC's maximum<br>dissipates but is still drained. Can be in<br>combos with Charms of other Abilities. | Spirit-Repelling Diagram<br>Occult (CR Page 193)<br>Cost: 10 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Occult: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Spirit-Cutting<br>Attack<br>Description: PC creates warded area a<br>number of yards in radius equal to the PC's<br>Essence. Unmaterialized spirits with a lower<br>maximum Essence pool than the PC must<br>either flee the diagram or materialize.<br>Unmaterialized spirits outside the diagram<br>with maximum Essence pools lower than the<br>PC's may not use their Charms to affect<br>those within the diagram, and may not enter.<br>Spirits that have materialized are no longer<br>subject to the diagram. | All-Encompassing Sorcerer's Sight<br>Occult (CR Page 193)<br>Cost: 6 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Occult: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Spirit-Detecting<br>Glance<br>Description: While using this Charm, PC<br>can perceive flows of Essence due to spirits,<br>Charms, Manses, Demesnes, sorcery and<br>enchantments. With Intelligence + Occult<br>roll, PC can identify type of enchantment<br>and (if familiar with them) the Exalted who<br>caused it. | Graceful Crane Stance<br><i>Athletics (CR Page 193)</i><br>Cost: 3 Motes<br>Duration: One Scene<br>Type: Reflexive<br>Minimum Athletics: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: PC has near perfect balance<br>and can stand on things too weak or narrow<br>to support him normally, with no fear of<br>falling or the object breaking, only needing to<br>make Athletics rolls in the most extraordi-<br>nary circumstances. |
|--|--|--|--|
| Monkey Leap Technique<br>Athletics (CR Page 193)<br>Cost: 1 Mote<br>Duration: One Turn<br>Type: Reflexive<br>Minimum Athletics: 1<br>Minimum Essence: 1<br>Prerequisite Charms: Graceful Crane<br>Stance<br>Description: PC may leap Strength x 10<br>feet vertically or twice that horizontally<br>instead of a normal move, and may attack<br>during that round, gaining no special bonuses<br>from the leap.  | Thunderbolt Attack Prana<br>Athletics (CR Page 193)<br>Cost: 5 Motes, 1 Willpower<br>Duration: Instant<br>Type: Supplemental<br>Minimum Athletics: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Monkey Leap<br>Technique<br>Description: The PC leaps into the air,<br>bringing their weapon down on opponent.<br>Any damage done is doubled after it is rolled.<br>PCs cannot move in same round they use<br>Thunderbolt Attack Prana. Allowed to be<br>used with Charms of other Abilities as long as<br>other Charm does not force PC to move. | Lightning Speed<br>Athletics (CR Page 193)<br>Cost: 1 Mote<br>Duration: One Turn<br>Type: Reflexive<br>Minimum Athletics: 2<br>Minimum Essence: 1<br>Prerequisite Charms: Graceful Crane<br>Stance<br>Description: The PC doubles her sprinting<br>distance for the turn, and has no chance of<br>being winded from the exertion.  | Spider-Foot Style<br>Athletics (CR Page 194)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Athletics: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Lightning Speed<br>Description: The PC can run over the most<br>uneven surfaces, up sheer walls, or dash<br>upside down across ceilings or the underside<br>of structures, circumventing obstacles such<br>as shields and moving behind enemies, with<br>bonuses assigned by ST. If a PC is in a<br>position she could not be in normally and<br>doesn't spend Essence to maintain this<br>Charm, she falls, possibly taking damage. |

| Feather-Foot Style<br>Athletics (CR Page 194)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Athletics: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Lightning Speed<br>Description: The PC can run across fluid<br>surfaces such as water and loose sand,<br>treating them as solid earth but possibly<br>taking damage from foot contact if the<br>surface is dangerous, such as magma or acid.<br>If a PC doesn't spend Essence to maintain<br>this Charm and is still on a fluid surface, she<br>falls, possibly taking damage. | Leaping Tiger Attack<br>Athletics (CR Page 194)<br>Cost: 3 Motes, 1 Willpower<br>Duration: Instant<br>Type: Supplemental<br>Minimum Athletics: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Lightning Speed<br>Description: The PC can move up to his<br>Sprint distance without penalty, striking as<br>he goes. He attacks as normal but damage is<br>doubled after soak but before it is rolled. He<br>needs only a yard minimum, but cannot be<br>bound or unable to move when he launches<br>the attack. Can be used with other Ability<br>Charms in a Combo, but PC must be able to<br>move to use it in such a way. | Racing Hare Method Athletics (CR Page 195) Cost: 5 Motes, 1 Willpower Duration: One Hour Type: Simple Minimum Athletics: 5 Minimum Essence: 2 Prerequisite Charms: Monkey Leap Technique, Spider-Foot Style Description: The PC enters a trance and moves in graceful leaps, going (Stamina + Essence ) x 10 miles per hour. The trance ends when the PC stops for any reason and his perceptions are vague, and so can become easily lost in a strange area. | Increasing Strength Exercise<br><i>Athletics (CR Page 195)</i><br>Cost: 3 Motes per Dot<br>Duration: One Scene<br>Type: Simple<br>Minimum Athletics: 3<br>Minimum Essence: 2<br>Prerequisite Charms: None<br>Description: For every 3 motes the PC<br>spends, her Strength increases by 1, though<br>the PC cannot gain more Strength than her<br>Essence. This increase effects damage done<br>by the PC as if it were normal Strength. |
|---|---|---|--|
| Thunder's Might<br>Athletics (CR Page 195)<br>Cost: 2 Motes per point.<br>Duration: One Scene<br>Type: Simple<br>Minimum Athletics: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Increasing Strength<br>Exercise<br>Description: For every 2 motes of Essence<br>the PC spends, her Strength + Athletics pool<br>increases by 1 for the purposes of lifting and<br>breaking objects, up to a limit of twice her<br>normal Strength + Athletic pool. For attacks<br>against inanimate objects, each Essence point<br>adds one die to the PCs raw damage against<br>it. This Charm does not increase damage<br>done in combat. | Ten Ox Meditation<br>Athletics (CR Page 196)<br>Cost: 1 Mote per 2 points.<br>Duration: Instant<br>Type: Supplemental<br>Minimum Athletics: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Thunder's Might<br>Description: The PC can increase Strength +<br>Athletics pool by 2 for a single attempt to lift<br>or break something, or increase his raw damage<br>by two for each mote spent. The PC cannot<br>use more Essence than he has permanent<br>Willpower. This cannot be used against<br>Animate objects. | Sensory Acuity Prana<br>Awareness (CR Page 196)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Awareness: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: All of the PC's senses<br>increase, adding a number of dice to his<br>Awareness equal to his Essence.  | Keen Sight Technique Awareness (CR Page 196) Cost: 3 Motes Duration: One Scene Type: Simple Minimum Awareness: 3 Minimum Essence: 2 Prerequisite Charms: Sensory Acuity Prana Description: The PC extends her sight several times past that of a normal mortal, able to see tiny details at 100 yards and see normally through poor visual conditions. Cannot be used with Sensory Acuity Prana—either all senses are affected or one. |

| Keen Hearing and Touch Technique<br>Awareness (CR Page 196)<br>Cost: 3 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Awareness: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Sensory Acuity<br>Prana<br>Description: The PC extends her hearing<br>and touch to a supernatural degree, judging<br>the quality of fabric and metal with casual<br>inspection and able to listen in clearly on<br>conversations through thick doors. Cannot<br>be used with Sensory Acuity Prana—either<br>all senses are affected or one.  | Keen Smell and Taste Technique Awareness (CR Page 196) Cost: 3 Motes Duration: One Scene Type: Simple Minimum Awareness: 3 Minimum Essence: 2 Prerequisite Charms: Sensory Acuity Prana Description: The PC extends her Smell and Taste to a supernatural degree, recognizing targets by scent and tracking with it, with a +2 bonus to Survival rolls to track and hunt for food. Cannot be used with Sensory Acuity Prana—either all senses are affected or one. | Unsurpassed Sight Discipline<br>Awareness (CR Page 196)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Awareness: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Keen<br>SightTechnique<br>Description: The PC's eyes become equal<br>to the greatest raptor, able to see a<br>fieldmouse out a mile away, a single face in a<br>crowd with a glance, or tiny details without<br>effort.  | Unsurpassed Hearing and Touch<br>Discipline<br>Awareness (CR Page 196)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Awareness: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Keen Hearing and<br>Touch Technique<br>Description: The PC's hearing and touch<br>become supernaturally acute, and she can<br>hear whispered conversations a mile away<br>outside or 100 yards away indoors, and can<br>read pages by feeling the ink. |
|--|--|--|---|
| Unsurpassed Smell and Taste Discipline<br>Awareness (CR Page 196)<br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Awareness: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Keen Smell and<br>Taste Technique<br>Description: The PC's senses of smell and<br>taste become supernaturally acute, and he<br>can track by scent like a hound, (with his<br>Perception as automatic successes to all<br>Survival rolls to track or hunt for food,) can<br>read mood by scent, and can smell poisons<br>at a distance. | Surprise Anticipation Method Awareness (CR Page 197) Cost: 1 Mote Duration: Instant Type: Reflexive Minimum Awareness: 3 Minimum Essence: 2 Prerequisite Charms: Sensory Acuity Prana Description: Whenever the PC is in imminent danger, this Charm activates, costing a mote of Essence. The PC is alerted to danger by subtle cues, making them almost impossible to catch off-guard but not prescient. | Reed in the Wind<br>Dodge (CR Page 197)<br>Cost: 1 Mote per 2 dice<br>Duration: Instant<br>Type: Reflexive<br>Minimum Dodge: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: For each mote spent, the PC<br>adds two dice to dodge an attack the PC can<br>see coming, but cannot gain more than her<br>regular Dexterity + Dodge pool. The PC<br>must declare this Charm and how much<br>Essence she is using before her opponent<br>makes an attack roll. Fractional dice are lost. | Shadow Over Water<br>Dodge (CR Page 198)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Dodge: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Reed in the Wind<br>Description: The PC may dodge a single<br>attack that he is aware of with his full<br>Dexterity + Dodge pool, spending Essence<br>before his opponent makes the attack roll.  |

| Seven Shadow Evasion<br>Dodge (CR Page 198)<br>Cost: 6 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Dodge: 5<br>Minimum Essence: 1<br>Prerequisite Charms: Shadow Over Water<br>Description: The PC may dodge any single<br>attack she is aware of, without rolling, even<br>if it has an area of effect. The PC must<br>activate Charm before the opponent makes<br>an attack roll.  | Reflex Sidestep Technique<br>Dodge (CR Page 198)<br>Cost: 2 Motes<br>Duration: Instant<br>Type: Reflexive<br>Minimum Dodge: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Reed in the Wind<br>Description: The PC may dodge attacks,<br>even if she is not aware of it, by spending 2<br>motes with a pool equal 2 x her permanent<br>Essence. The player does not have to dodge,<br>but if she does, the Essence must be paid<br>before the opponent rolls her attack. | Flow Like Blood<br>Dodge (CR Page 198)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Dodge: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Reflex Sidestep<br>Technique, Seven Shadow Evasion<br>Description: The PC may use his full<br>Dexterity + Dodge pool to dodge all<br>physical attack, even those he is not aware<br>of. | Seasoned Criminal Method<br>Larceny (CR Page 199)<br>Cost: 10 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Larceny: 3<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC is aware of all<br>criminal subcultures, able to tell small-timers<br>from criminal bosses, able to spot corrupt<br>police, and those willing to buy or sell illegal<br>or stolen goods. This does not allow the PC<br>to spot informers or turncoats.  |
|---|---|---|--|
| Flawlessly Impenetrable Disguise<br>Larceny (CR Page 199)<br>Cost: 7 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Larceny: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Seasoned Criminal<br>Method<br>Description: The PC can disguise her voice,<br>appearance, gender and scent, changing her<br>apparent age by up to 20 years and height<br>by six inches. She cannot imitate a specific<br>person. Attempts to defeat this Charm with<br>another Charm results in an opposed Wits +<br>Larceny on the PC's part vs. a Perception +<br>Awareness roll. | Perfect Mirror<br>Larceny (CR Page 199)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One Hour<br>Type: Simple<br>Minimum Larceny: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Flawlessly Impen-<br>etrable Disguise<br>Description: The PC is able to imitate<br>someone she is familiar with so well that<br>pets, intimates and close friends will be<br>fooled, including small mannerisms and in-<br>jokes but not memories. She must know the<br>target well enough to imitate them using the<br>normal disguise ability. | Flawless Pickpocketing Technique<br>Larceny (CR Page 200)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Larceny: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC may pick the pocket<br>of someone she is close enough to touch<br>with no chance of detection.  | Stealing From Plain Sight Spirit Larceny (CR Page 200) Cost: 6 Motes Duration: Instant Type: Simple Minimum Larceny: 4 Minimum Essence: 2 Prerequisite Charms: Flawless Pickpocketing Technique Description: The PC may steal something with no chance of being caught in the act, including items in plain view or on someone's person (a sword in a scabbard, a key off of a ring), as long as he is close enough to touch it and it is not actively in use. The theft will go unnoticed for at least a number of turns equal to the PC's Essence rating as long as notice is not drawn to the object. |

| Magpie's Invisible Talon<br>Larceny (CR Page 200)Cost: 10 Motes, 1 WillpowerDuration: InstantType: SimpleMinimum Larceny: 5Minimum Essence: 3Prerequisite Charms: Stealing from PlainSight SpiritDescription: The PC may steal something<br>with no chance of being caught in the act,<br>including items in plain view or on<br>someone's person (a sword in a scabbard, a<br>key off of a ring), within 1 yard per point of<br>Essence, and as long as it is not actively in<br>use. The theft will go unnoticed for at least<br>a number of turns equal to the PC's Essence<br>rating as long as notice is not drawn to the<br>object. | Lock-Opening Touch<br>Larceny (CR Page 201)<br>Cost: 5 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Larceny: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Flawless<br>Pickpocketing Technique<br>Description: The PC can instantly pick<br>any lock, even without tools. This Charm<br>must be used once per lock.  | Door-Evading Technique<br>Larceny (CR Page 201)<br>Cost: 10 Motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Larceny: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Lock Opening<br>Touch<br>Description: The PC may simply walk<br>through locked doors, closed apertures,<br>sewer grates, and windows, but not walls. | Easily Overlooked Presence Method<br>Stealth (CR Page 201)<br>Cost: 3 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Stealth: 3<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC becomes difficult to<br>notice, and so long as they do not do<br>anything to be obvious and no one is<br>actively looking for them, or the targets of<br>the Charm are not on "alert."  |
|---|---|--|--|
| Mental Invisibility Technique<br>Stealth (CR Page 201)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Stealth: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Easily Overlooked<br>Presence Method<br>Description: The PC bends the minds of<br>those who see her. Characters who see the<br>PC must make a Willpower roll and gain<br>successes equal to the Essence of the PC in<br>order to perceive her and not ignore her.<br>This effect ends if the PC takes violent<br>action or is pointed out by someone who<br>notices her, directly or indirectly.  | Vanishing From Mind's Eye Method<br>Stealth (CR Page 202)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One Day<br>Type: Simple<br>Minimum Stealth: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Mental Invisibility<br>Technique<br>Description: The PC vanishes from<br>memory — she is still as easy to detect as<br>before, but no one will recognize her as she<br>separates a new history for herself beginning<br>at the activation of the Charm. Beings with<br>Essence greater than the PC's are immune to<br>this. | Invisible Statue Spirit<br>Stealth (CR Page 202)<br>Cost: 5 Motes<br>Duration: Until Disturbed<br>Type: Simple<br>Minimum Stealth: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Easily Overlooked<br>Presence Method<br>Description: The PC disappears, and no<br>amount of searching will reveal them until<br>they move or undertake offensive action.<br>They can still be detected by touch, scent or<br>hearing. | Blurred Form Style<br>Stealth (CR Page 202)<br>Cost: 8 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Stealth: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Invisible Statue<br>Spirit<br>Description: The PC blends into whatever<br>background she is near. Attempts to spot<br>her need a additional successes equal to the<br>PC's Essence. Those who see the PC attack<br>from a distance get a free attempt (Difficulty<br>+ 1) to spot her for each attack. If she<br>attacks in close combat, watchers automati-<br>cally spot her. Once noticed, attackers at<br>range do so with a difficulty penalty equal to<br>the PC's Essence, while those doing so in<br>close combat get a + 1 difficulty. |

| Sound and Scent Banishing Attitude<br>Stealth (CR Page 203)<br>Cost: 6 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Stealth: 4<br>Minimum Essence: 3<br>Prerequisite Charms: Blurred Form Style<br>Description: The PC makes no noise and<br>leaves no scent, and this extends to anything<br>he is touching or carrying on his person. | Frugal Merchant Method<br>Bureaucracy (CR Page 203)<br>Cost: 1 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Bureaucracy: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can evaluate the<br>quality and condition of goods, and can even<br>tell if an object from the First Age is still<br>functional. This Charm will not tell the PC<br>if he's being overcharged or even if the item<br>is being sold for a fair price. | Insightful Buyer Technique<br>Bureaucracy (CR Page 203)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Bureaucracy: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Frugal Merchant<br>Method<br>Description: The PC gains an intuitive idea<br>of how the market feels at the moment, such<br>as how much an item can fetch. The PC<br>does not have to be present at the market,<br>but must have a specific one in mind — the<br>more specific the market, the more accurate<br>the read. The read is accurate at the time the<br>Charm is used, but circumstances may<br>change based on the time it takes to get to<br>the market. | Consumer-Evaluating Glance<br>Bureaucracy (CR Page 203)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Bureaucracy: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Frugal Merchant<br>Method<br>Description: The PC can instantly evaluate<br>a given buyer's intentions with regards to<br>buying and whether they need to be swayed,<br>as well as their budget. The PC also<br>determines whether or not the target plans to<br>swindle or betray him. |
|--|--|---|--|
| Irresistible Salesman Spirit<br>Bureaucracy (CR Page 203)<br>Cost: 5 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Bureaucracy: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Consumer-<br>Evaluating Glance<br>Description: If the target's Willpower is less<br>than or equal to the PC's Essence, the PC can<br>convince the target to buy anything at any<br>price. If the target's Willpower is less than<br>twice the PC's Essence, the PC makes a Wits<br>+ Bureaucracy roll, with the number of<br>successes determining how many times the<br>normal price the PC can get for the item.<br>The Charm does not work on those with<br>Willpower equal to more than twice the PC's<br>Essence. After the duration of the Charm is<br>up, the target is aware of being swindled. | Deft Official's Way<br>Bureaucracy (CR Page 204)<br>Cost: 6 Motes<br>Duration: One Task<br>Type: Simple<br>Minimum Bureaucracy: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can navigate bureau-<br>cracies, adding his Essence in automatic<br>successes to any Bureaucracy rolls to<br>achieve a given result. This Charm does not<br>make the impossible possible or allow the<br>poor to pay bribes they cannot afford. | Speed the Wheels<br>Bureaucracy (CR Page 204)<br>Cost: 8 Motes<br>Duration: One Task<br>Type: Simple<br>Minimum Bureaucracy: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Deft Official's Way<br>Description: The PC can get a bureaucracy<br>to finish a task faster, at (PC Essence + 1)<br>times faster than normal.  | Bureau-Rectifying Method<br>Bureaucracy (CR Page 205)<br>Cost: 8 Motes, 1 Willpower<br>Duration: One Investigation<br>Type: Simple<br>Minimum Bureaucracy: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Speed the Wheels<br>Description: The PC can aid in the<br>reformation of a bureaucracy, causing<br>individuals to become more helpful and<br>corruption is easier to ferret out. Large tasks<br>may need multiple uses of this Charm — the<br>PC can typically bolster the actions of (PC<br>Essence x 20) individuals per use. |

| Indolent Official Charm<br>Bureaucracy (CR Page 205)<br>Cost: 4 Motes<br>Duration: One task<br>Type: Simple<br>Minimum Bureaucracy: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Deft Official's Way<br>Description: The PC uses his power to<br>slow the wheels of bureaucracy, causing<br>papers to be lost and officials to be even<br>pettier. The time taken for the task is<br>multiplied by the PC's Essence. Each use of<br>this Charm hampers the efforts of a number<br>of people equal to (PC Essence x 20.) The<br>PC can invest the Essence on tasks he<br>suspects may happen without knowledge of<br>their existence. | Foul Air of Argument Technique<br>Bureaucracy (CR Page 205)<br>Cost: 12 Motes, 1 Willpower<br>Duration: One Task<br>Type: Simple<br>Minimum Bureacracy: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Indolent Official<br>Charm<br>Description: With this Charm, the PC<br>causes an action to become the death knell<br>for a bureaucracy. The initial project goes<br>nowhere, eating up more resources and<br>crippling the bureaus involved. Bureaucra-<br>cies targeted by this Charm function at 1/(1+<br>Essence of PC) of their normal efficiency.<br>The PC cannot use multiple invocations of<br>this Charm at the same time. | Whirling Brush Method<br>Linguistics (CR Page 205)<br>Cost: 4 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Linguistics: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can write with<br>superhuman speed (but not create,) copying<br>a large book in a single day and transcribing<br>even rapid conversations with multiple<br>participants, containing as many errors as if<br>the PC had done so at normal speed.  | Flawless Brush Discipline<br>Linguistics (CR Page 205)<br>Cost: 6 Motes<br>Duration: One Day<br>Type: Simple<br>Minimum Linguistics: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Whirling Brush<br>Method<br>Description: The PC can create a perfect<br>facsimile of a document, at normal speed,<br>and within the limits of the materials he has<br>to work with. It allows copies of only text<br>and illustrations, not seals or impressions. |
|---|--|---|--|
| Letter-Within-a-Letter Technique<br>Linguistics (CR Page 206)<br>Cost: 6 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Linguistics: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Whirling Brush<br>Method<br>Description: The PC can create a hidden<br>message within a normal document, readable<br>only by the intended recipient. The message<br>can be no longer than half of the length of the<br>"cover" document.  | Discerning Savant's Eye<br>Linguistics (CR Page 206)<br>Cost: 6 Motes, 1 Willpower<br>Duration: One Hour<br>Type: Simple<br>Minimum Linguistics: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Flawless Brush<br>Discipline, Letter-Within-a-Letter Technique<br>Description: The PC can read the minute<br>traces of writing that was once legible but is<br>now damaged or erased, as long as there are<br>some traces to go by. This Charm does not<br>give the PC the ability to read a language she<br>doesn't understand.  | Sagacious Reading of Intent Linguistics (CR Page 207) Cost: 6 Motes Duration: Instant Type: Simple Minimum Linguistics: 1 Minimum Essence: 1 Prerequisite Charms: None Description: The PC can read a book or document and understand the author's biases, hidden agendas, and which way the material is slanted, even if the author herself was unaware of it. Very useful for detecting literary forgeries. | Poetic Expression Style Linguistics (CR Page 207) Cost: 3 Motes Duration: One Scene Type: Simple Minimum Linguistics: 2 Minimum Essence: 1 Prerequisite Charms: Sagacious Reading of Intent Description: The PC can communicate even complex subjects through pantomime, even across language barriers, but with little subtlety. |

| Twisted Words Technique<br>Linguistics (CR Page 207)<br>Cost: 6 Motes, 1 Willpower<br>Duration: One Scene<br>Type: Simple<br>Minimum Linguistics: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Letter-Within-a-<br>Letter Technique, Sagacious Reading of<br>Intent<br>Description: The PC can secretly sway a<br>listener or reader to a certain way of<br>thinking. Those with a permanent Will-<br>power less than the PC's Essence will agree<br>with the PC's ideas. Those with Willpower<br>less than twice the PC's Essence must make<br>a Willpower roll or be swayed into a<br>favorable view. The concealed message must<br>be related to the topic at hand. | Unbreakable Fascination Method<br>Linguistics (CR Page 207)<br>Cost: 8 Motes, 1 Health Level per hour<br>Duration: Special<br>Type: Simple<br>Minimum Linguistics: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Poetic Expression<br>Style, Twisted Words Technique<br>Description: The PC speaks in such a way<br>that listeners can do nothing but listen, even<br>if they do not share a language. The PC<br>makes a Manipulation + Linguistics roll, and<br>those with an Essence less than the PC must<br>make a reflexive Willpower roll with a<br>difficulty equal to the PC's successes.<br>Those who fail are entranced until the PC<br>stops talking, or acts openly hostile, or<br>direct danger to the listeners disrupts the<br>effect. | Master Horseman's Eye<br><i>Ride (CR Page 207)</i><br>Cost: 1 Mote<br>Duration: Instant<br>Type: Simple<br>Minimum Ride: 1<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC can instantly appraise<br>the age, health, and temperament of a mount<br>or draft animal, penetrating any ruses. | Horse-Summoning Whistle<br>Ride (CR Page 207)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Ride: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Master Horseman's<br>Eye<br>Description: The PC can silently summon<br>her mount from up to (10 x PC Essence)<br>miles away, which proceeds at the best<br>possible speed. The PC must have a<br>relationship with the mount, and it cannot<br>pass any barriers it could not normally in<br>order to get there. |
|---|---|---|---|
| Phantom Steed Ride (CR Page 208) Cost: 10 Motes, 1 Willpower Duration: One Day Type: Simple Minimum Ride: 5 Minimum Essence: 3 Prerequisite Charms: Horse-Summoning Whistle Description: The PC summons up a steed from raw Essence, whose stats are those of a warhorse of excellent quality. The steed is tireless, fearless, and does not need to eat or sleep.  | Spirit-Steadying Assurances Ride (CR Page 208) Cost: 3 Motes Duration: One Scene Type: Simple Minimum Ride: 2 Minimum Essence: 1 Prerequisite Charms: Master Horseman's Eye Description: The PC's mount is immune to terror for the duration of the Charm, and does not need to roll around terrifying stimuli. | Steed-Sustaining Method Ride (CR Page 208) Cost: 6 Motes per Mount Duration: One Day's March Type: Simple Minimum Ride: 5 Minimum Essence: 1 Prerequisite Charms: Spirit-Steadying Assurances Description: The PC reduces the need to care for a mount during travel, making them resistant to thrown shoes, injury, and rest, for the duration of the Charm. | Horse-Healing Technique<br><i>Ride (CR Page 209)</i><br>Cost: 4 Motes, 1 Health Level<br>Duration: Instant<br>Type: Simple<br>Minimum Ride: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Steed-Sustaining<br>Method<br>Description: The PC heals a number of his<br>mount's wounds equal to his Essence rating<br>as he tends to it over the course of a scene.<br>If the mount is unwounded, this will cure<br>parasites and diseases.  |

| Flawless Partnership Meditation<br><i>Ride (CR Page 209)</i><br>Cost: 5 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Ride: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Spirit-Steadying<br>Assurances<br>Description: The PC and her mount<br>become one, and the PC never needs to roll<br>to see if she is thrown or falls from the<br>steed. The mount never panics, and the PC<br>receives a bonus equal to PC Essence to all<br>Ride rolls to make the horse jump, kick, or<br>perform tricks. | Flashing Thunderbolt Steed<br><i>Ride (CR Page 209)</i><br>Cost: 5 Motes, 1 Willpower, 1 Health Level<br>Duration: One Scene<br>Type: Simple<br>Minimum Ride: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Steed-Sustaining<br>Method<br>Description: The PC imbues their steed<br>with limitless energy, allowing it to run at<br>full speed (a full march) for a full scene,<br>without becoming fatigued and with no<br>effects on its health. | Salty Dog Method<br>Sail (CR Page 209)<br>Cost: 3 Motes<br>Duration: One day<br>Type: Reflexive<br>Minimum Sail: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC has perfect sea legs,<br>never losing her balance or footing, even on a<br>heavily-tossed ship, although collisions and<br>so forth may call for Dexterity + Athletics<br>rolls. The PC will never be seasick. | Shipwreck-Surviving Stamina Sail (CR Page 209) Cost: 5 Motes Duration: One day Type: Reflexive Minimum Sail: 3 Minimum Essence: 1 Prerequisite Charms: Salty Dog Method Description: The PC can survive indefinitely in water, and will never tire from treading water or become ill from drinking seawater. She is protected from exposure and sunburn and can hold her breath for 5 minutes per point of Stamina. This Charm will not protect her from bad weather or sea life. |
|--|--|---|---|
| Perfect Reckoning Technique<br>Sail (CR Page 210)<br>Cost: 4 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Sail: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Salty Dog Method<br>Description: The PC can exactly divine her<br>location from landmarks and locations she<br>knows and is familiar with.  | Weather-Anticipating Intuition<br>Sail (CR Page 210)<br>Cost: 6 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Sail: 3<br>Minimum Essence: 1<br>Prerequisite Charms: Perfect Reckoning<br>Technique<br>Description: By placing a finger in the<br>water, the PC may instantly predict the<br>weather for a number of days equal to her<br>Essence, up to and including freak weather,<br>although it cannot foresee changes wrought<br>by powerful magic. | Depth-Plumbing Intuition<br>Sail (CR Page 210)<br>Cost: 4 Motes<br>Duration: One scene<br>Type: Reflexive<br>Minimum Sail: 4<br>Minimum Essence: 1<br>Prerequisite Charms: Perfect Reckoning<br>Technique<br>Description: The PC can sense the depth<br>of the water for (100 x Essence rating) in<br>yards, including channels and reefs.  | Wind-Defying Course Technique<br>Sail (CR Page 210)<br>Cost: 6 Motes<br>Duration: One Scene<br>Type: Simple<br>Minimum Sail: 3<br>Minimum Essence: 2<br>Prerequisite Charms: Salty Dog Method<br>Description: The PC's ship cannot sail<br>directly into the wind under this Charm, but<br>very close to it, and the ship will handle<br>more lightly and responsively. The pilot<br>may add the PC's Essence to her Dexterity +<br>Sail for the purpose of handling the ship.  |

| Storm-Weathering Essence Infusion Sail (CR Page 211) Cost: 6 Motes, 1 Willpower Duration: One day Type: Simple Minimum Sail: 4 Minimum Essence: 2 Prerequisite Charms: Wind-Defying Course Technique Description: The ship under this Charm's protection is immune to the effects of weather related disasters. PCs can protect a ship of up to (20 x PC Essence) feet in length. | Hull-Preserving Technique Sail (CR Page 211) Cost: 8 Motes, 1 Willpower, 1 Health level Duration: One turn Type: Simple Minimum Sail: 5 Minimum Essence: 3 Prerequisite Charms: Storm Weathering Essence Infusion Description: The PC braces himself against the ship and protects it from damage, leaving it unharmed. PCs can protect a ship of up to (20 x PC Essence) feet in length | Wise-Eyed Courtier Method<br>Socialize (CR Page 211)<br>Cost: 3 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Socialize: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: The PC instantly reads the<br>social subtext of a situation, including<br>attitudes, relationships, and exterior motives. | Motive-Discerning Technique<br>Socialize (CR Page 211)<br>Cost: 6 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Socialize: 4<br>Minimum Essence: 2<br>Prerequisite Charms: Wise-Eyed Courtier<br>Method<br>Description: The PC can tell the target's<br>true motives after a short, topical interac-<br>tion. |
|---|--|---|---|
| Mastery of Small Manners<br>Socialize (CR Page 211)<br>Cost: 3 Motes<br>Duration: One Scene<br>Type: Reflexive<br>Minimum Socialize: 2<br>Minimum Essence: 1<br>Prerequisite Charms: None<br>Description: While this Charm works, the<br>PC will never make an unintentional social<br>faux pas, behaving in a manner appropriate<br>to the situation, so long as it is a simple one<br>— greeting, eating, flirting, giving gifts. Too<br>much active interaction spoils the Charm. | Knowing the Soul's Price<br>Socialize (CR Page 211)<br>Cost: 10 Motes<br>Duration: Instant<br>Type: Simple<br>Minimum Socialize: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Mastery of Small<br>Manners, Motive-Discerning Technique<br>Description: The PC using this Charm<br>knows what the target's weakness — the<br>thing that will make them break their vows,<br>betray friends, or engage in corruption. | Understanding the Court<br>Socialize (CR Page 212)<br>Cost: 20 Motes, 1 Willpower<br>Duration: Instant<br>Type: Simple<br>Minimum Socialize: 5<br>Minimum Essence: 2<br>Prerequisite Charms: Motive-Discerning<br>Technique<br>Description: This Charm allows the PC to<br>read motives on a grand scale after (10 – PC<br>Essence) in days of observation, although<br>this data can change and is based only on<br>those who were observed. | Venomous Rumors Technique<br>Socialize (CR Page 212)<br>Cost: 10 Motes, 1 Willpower<br>Duration: One Day<br>Type: Simple<br>Minimum Socialize: 5<br>Minimum Essence: 3<br>Prerequisite Charms: Knowing the Soul's<br>Price, Understanding the Court<br>Description: The PC touches the target and<br>turns the target into a social outcast, making<br>all his words seem false, his behavior<br>sinister, and all of it is true — this Charm<br>brings out the worst in the target, making<br>him take a penalty on all Social rolls equal to<br>the PC's Essence. |