

IF YOU'RE GOING TO CHANGE THE WORLD, IT HELPS TO HAVE THE RIGHT TOOLS.

Unknown Armies is a game spread out across five books. In order to help you find the information you need about adepts, avatars, unnatural entities, and unexplained phenomena, we've gathered together a master index with some secondary indices. Each index is color coded and may be printed out or used right from your screen.

In addition to the index, we've recreated the charts and tables from the GM screen that came with the Deluxe Set, updated some of the information, and bundled them in with character sheets and a quick reference sheet. Unknown Armies created by Greg Stolze and John Tynes.

Third edition lead writing and design: Greg Stolze Line development and project direction: Cam Banks Indexing and layout: Kyla McT Graphic design: Thomas Deeny Publishers: John and Michelle Nephew

© 2018 Trident, Inc, d/b/a Atlas Games. All rights reserved.

Unknown Armies is a trademark of Greg Stolze and John Tynes, used under license by Trident Inc. d/b/a Atlas Games. This work is protected by international copyright law. Permission is granted to print this work for personal use only.

TABLE OF CONTENTS

These lists contain items spread across all five books. Lists that are contained entirely by one book are not included here. For example, all MSPONC Sabilities and relationships are covered by Book One: Play, and so are not listed here.

NO THE HOSE	LIST OF ARCHETYPES	,
n out suussi Y with MY LIN	LIST OF ARTIFACTS	,
TOU CONDY MS	LIST OF DRUGS AND OTHER PSYCHOACTIVE MATERIAL	
COTIATIONS WIT	LIST OF FEATURES	
NENK-YEW	LIST OF GMCS)
to Drugmade	LIST OF GROUPS & ORGS)
er wer - 1	LIST OF IDENTITIES)
ONNA EST YOU	LIST OF LITERATURE)
C Harns Frid NO EFERIED BA	LIST OF LOCATIONS)
FOR KNIVES.	LIST OF MAGICK SCHOOLS	,
HITE COSTIC S	LIST OF META / GAME TERMS	
N HIGH SCHOO NJIJG OVER A	LIST OF RITUALS	I
BCONIC ALT.	LIST OF OTHER MAGICKAL PRACTICES AND FORCES	
D-4000 Sto	LIST OF SPELLS, ALPHABETICAL	
S FARAROLIS	LIST OF SPELLS, BY SCHOOL	,
END N BUCH	LIST OF UNNATURAL ENTITIES)
SIDN NO	LIST OF UNNATURAL PHENOMENA)
G BURGER TOP		
DUM/STER	ASTER INDEX	

000 PLO.) (GAMEMASTER CHARTS AND TABLES

vማስገለ This information originally occurred on the Deluxe Edition GM Screen, and has been corrected here.

E GX-SIRLEAU	COMBAT REFERENCE	24
ITH THE FBI.	SHOCK METERS	.25
MWI. not Oliva	COERCION, THE GRIDIRON, OBJECTIVE REFERENCES	28

NOER PAR CHARACTER SHEETS

CONTRACTOR CAS	SUPERNATURAL	29
	ADEPT	
	AVATAR	.31
works RIDE		

OUGH RIDE POIN ME WHITE BOY OOD LUCK Y'S

MAIGHTEN UP row mena S PARENTS Dow

AS TAGGE W TH & GREEN HIS ARIES W INA

LISTS

ESTS OF TH

IC'S A WILY

ARCHETYPES

MAIGHER OP A ROW MERC WIS IS PARENTS DON'T

OOD LUCK Y

There's a limit of 333 archetypes, and there's no way we're going to include all of those (and any list you might come up with stands a good chance of changing before you're finished).

ienic Anos	The Artist	IV-68–70
	The Captain	1-98-100
いううてん	The Chronicler	111-24
	The Collector	IV-71–72
n out so	The Confessor	-28
Y WITH M	The Demagogue	III-32, <mark>V-51–53</mark>
	The Disciple	V-53–55
TON COND	The Executioner	111-39
COLULIA SAC		I-101–102
NEJK-YG	The Firebrand	I-102–104
	The Flying Woman	-41
or actor	The Fool	I-104–105, III-42
15 DRUGT	The Freak	III-42
er wer -	The Guide The Hacker	I-106–107 I-107–108
ONNA EST	The Healer	III-48, V-55–56
weed col	The Hunter	III-48, V-33-30 III-50
2 Hans T	The Judge	III-50 III-53
NEFERIN	The Loyal Laborer	111-55
	The Martyr	III-60, V-57–58
FOR KNIV	The Masterless Man	III-61, V-59–60
HITE CAST	The Merchant	III-62
N HIGHS	The Messenger	I-108–109, III-63
NJIJCOV	The Mother	I-110, III-62
	The Muse/Patron	IV-73–74
BCONIC	The MVP	III-62, V-61–62
D-4000	The Mystic Hermaphrodite, The	III-62, See Sexual Rebis
ES SEA	The Naked Goddess	I-111–112, II-54.
s Fainkal	The Necessary Servant	III-65
108 61770	The Opportunist	I-113
END NJ	The Outsider	111-70
Marci NR	The Peacemaker	111-73
	The Pilgrim	III-75, V-63–64
e songen	The Rebel	111-79
ENOVON T	The Salesman	V-65-66
DUM ISTER	The Savage The Scholar	-83
200 P(0.)		III-83
NO TON	The Shaman The Solid Citizen	IV-75–77 I-114–115
SC PANCE	The Sexual Rebis	1114-115
VAMMAN		111- 1 0, 111-12, 111-79, 111-04.
E CX-SIRL	See also freak, the	I-116–117
20945		-117-118
01.0200	The Tamer	IV-78
ודא דאל ו	The Trickster	III-93
and the second second	The True King	I-119–120, III-94
	The Two-Faced Man	III-93, V-67–68
WAER PAR	The Unsung Champion	I-121–122
DON'T M	The Warrior	I-123, III-105
IC'S A WIL		
CONPRINC		
BIG FISH		
ME NAME		
works R		
ough Rive		
ME WHITE		

ARTIFACTS

¢enturion (significant)	III-21, <mark>V-88</mark>
Amulet of Retribution (major)	11-90
ANY RANDOM MAN (minor)	-13
Basilisk Portrait, The (major)	I-89
Book of Names	V-45
death cars	-31-32
Corsican Rings, The (significant)	I-88
erotic pastries	-37
Fig Vine	111-40
Glorious Pumpkin, The (minor)	I-86
Grandma's Diary (significant)	I-88
Grappa di Veronica	III-45, <mark>V-88</mark>
Gribkov rubies	111-82
Just What I Needed (significant)	I-88
Knob, The (significant)	I-88
Listening Shears (significant)	V-49
Lucky Flick (minor)	I-87, V-88
Magic Bullet (minor)	I-87
Minerva's Eyes (minor)	I-88
Naked Goddess VHS tape	II-72, II-75, II-76,
li l	I-83, V-31, V-55, V-88
Nightingale Watch, The	I-89
Optimist's Card, The (minor)	I-87
Queller's wand	III-77, <mark>V-88</mark>
Shield Against Assassins (major)	11-89
Tim's Birthday Present (significant)	V-49
Wainwright's Second Banner (significant)	V-49

ላና ፖል ርረ ሞ DRUGS AND OTHER PSYCHOAC-Material 🗠 TIVE MATERIAL

See also narco-alchemy; See also Addict (identity)

MAIGHER UP row mene wi S PARENTS

ESTS OF Th

END N BUCK SIDOR ME II G BURGER TON. ENOVON THE COM DUMPSTER THIN 000 Pus ? Co 16 SC PANCENS IN VAYTHING OUT O E CX-SIRLFRIM OPUSYON ME GU ITH THE FBI MWI. not Olivon NOER PAROLO DONT MINKE IC'S A WILY ON CIDNAPPING CASE BIG FUSH W A MENGAG IS GRA works RIDE I

OUGH RIDE POIN ME WHITE BOY OOD LUCK Y'S

EAR Ano addiction I-27, I-162, II-36 FILSPONIC I-27, I-28, III-12, III-16, III-19, III-28, IV-37 alcohol See also Dipsomancy, See also The Sometimes Bar NO THE H I-28, I-101, III-85, IV-15, V-65, V-86 cocaine nove so coffee I-27, II-78, III-19, III-28 downers 1-27, 1-28 Y WITH M Dittany of Naxos 111-33 TOJ COND dream peppers 111-34 COTIATIONS ephedrine 111-88 I-27, I-28, III-16, V-35, V-91 heroin ketamine or acron marijuana I-27, I-104, IV-40 C DRUG MDMA I-28, II-53, V-80, V-92 mescaline III-34, III-63, V-47 er wer nicotine I-28, III-19, III-67 ONNA EST See also Ustrinaturgy IV-75, IV-76 peyote 2 Hans psychedelics wereasic psychoactive toad or frog I-178 resistance to drugs EOK KNIV IV-32 soy sauce HIE COST tea 111-88-89 > HIGH Scuppers 1-27, 1-28 λνιχ _{ove}xanthan gum III-107 BCOMIC ALT D-HEDD STO Far reality NOG LITTLE BIT

FEATURES

V-47

I-28

1-8

came out of foster care (GMC)		IV-42
can't resist a mystery (GMC)		IV-42
can't sleep (GMC)		IV-42
		I-176
coerces a meter	44,	-44
		IV-35
cooperative		IV-35 IV-44
doesn't conform to society's sexual expectations (GMC	-)	-44
evaluates a meter		
fuckin' rocks (GMC)		IV-42
has crippling debts (GMC)		IV-43
has scary problems (GMC)		IV-45
influence		I-49
is a scary problem (GMC)		IV-45
is a single parent (GMC)		IV-43
is clued In (GMC)		IV-45
is in a cult (GMC)		IV-45
is unusually old (GMC)		IV-44
loves romance (GMC)		IV-43
medical		-44
obsessed with UFOs (GMC)		IV-44
performs Illusions (GMC)		IV-42
provides firearm attacks		1-44
provides initiative		I-45
provides wound threshold		I-45
resists shocks to a meter		I-45
sincere		IV-35
specific harm		I-48
specific information		1-47
specific protection		1-47
steals (GMC)		IV-44
substitutes for		1-42
tactical		IV-35
therapeutic		I-45
truly believes (GMC)		IV-44
unique		I-45
use gutter magick		I-45
vague harm		I-48
vague information		I-46
vague protection		I-47
versatility		I-49
was in the war (GMC)		IV-42
weaponized physique		IV-36
works out (GMC)		IV-43

MA GRAD GMCS

MAIGHEEJ UP A 200 Mene WIS S PARENTS Doul

FOR KNIVES.

ovan Rive Poll ME WHITE BOY OOD LUCK Y'SU

ARIES W	Alex Abel, Mastermind	<mark>I-55</mark> , II-57, II-85–89, II-90, II-126,
ESTS OF T		III-67. See also New Inquisition, The
mala (m)	Bolus	IV-15–16
	Cage, Chief of Security	11-87, 11-90
EAR Ano	Cameron Coleman	V-90
FILSPONIC	Clinton Qulne	111-78
NO THE H	Comte de Saint-Germain	III-28. See also Human Eternal,
	Old Mother Apo	ocalypse, The Freak, Joys and Sorrows
move so	Dame Benedicta, a Great	Lady -29–30
WITH M	Detective Ernesto "Nesto	"Casavetes V-95–96
	Edward Escobar, Worn-Or	ut Federale III-38
TO COND	Fool-Killer	IV-17–20
COTIANOUS	Gary the Demon	V-48
NEJK-Ye	Geri, the Sword	11-73–74, 11-76
	Ice Cream Nan	IV-20-21
or acron	Kenmeer Livermaile	111-58
(DRUGD	"Mad Doc" Arson	V-97
	Mavra Piagetti	II-57, II-65, IV-87–89
er wer -	Mira, the Seeker	11-73-74, 11-75-76
ONNA EST	Miriam Cruz, Agent of the	Chapel of Mirrors III-22–24
	Moonglow	V-98–99
2 Harns	Taiyama Hiroto, the Spide	r 11-75
VEFEATE	Tyrone LaCroix	V-91
	•	

GROUPS & ORGS N HIGH SCI

V HIGH >			
NUISCOV	#OccupyTheTower	111-68	
8	ə2I [Schwa Secundum Indoger	rmanicum] III-39	
ascon ic	Abnormal Pathogen Research	Group III-11-12	
D-4600	Blue Line	III-16–18	
Farren	Church of the Inscrutable Will	-24–25	
	Cult of the Cruel Ones,The	V-92–95	
NUG LITT	Data Freedom Foundation (DF	FF) III-31	
END NI	FLEX ECHO	II-54, II-56, II-57–60	
mision		See also GNOMON	
a signe	Florida School for Boys	III-40–41	
G Bungan	Immortal Secretaries, The	II-97	
ENOVON T	Invisible Clergy	I-12–13, I-79, I-94, III-8, IV-80	
	Jesus Christ Advisory Board (JC	CAB) III-52	
PUMISTER	Knights of the Road	III-56	
000 Pcs.)	Lighthouse	V-90, V-92	
SC DANKE	Mak Attax II-56, II-78, II-	91–94 , II-126, III-60, IV-80, IV-83	
IENVIL.	Milk, The	11-56, 11-95–96	
vian may	New Alexandria Library	III-66–67	
E CK-SIRL	New Inquisition, The	11-55, 11-56, 11-57, 11-85–90, 11-92,	
OUP WYOD		III-67, IV-29, IV-88	
וא דאל ו	Ordo Corpulentis	II-54, II-56, II-67–71, IV-6–7	
ing troot	Pazuzu's Circle	III-72–73	
MWI.nago	Reptilian Hunting Society	111-80	
	Sect of the Naked Goddess	II-56, II-72–76, III-83,	
ROCA YAN	IV-80, IV-81. Se	e also Naked Goddess VHS tape;	
DONT TH		See also Pornomancy	
IC'S A WIL	Sleepers II-55,	II-56, II-77–84, II-98, III-85, IV-22	
E. S. In BAL	meetings	V-84–89	
sign re wy	^C Sleepers box	V-85	
BIC FUSH	Temptation Alley	111-89	
ac un	Wikilluminati	III-106	
ME NAMO			
works R			

IDENTITIES

Academic (GMC)	IV-36-37
Acrobat	1-50
Addict (GMC)	IV-37
adept identity	I-128
avatar identity	1-95
Alderwoman (GMC)	IV-37
Beat Cop (GMC)	I-53
Blues Musician	1-50
Bouncer (GMC)	IV-38
Burnt Out (GMC)	IV-38
Caring	I-50
Charger (GMC)	IV-38
Checker (GMC)	IV-38
Daysleeper (GMC, supernatural)	IV-39
Detective (GMC)	IV-39
Dog Trainer	I-50
Electrician	1-50
Freemason	1-50
Gym Rat	1-50
	IV-39
Hacker (GMC)	
Hot	I-51
Invisible Clergy Lore	111-16
Irritable	I-51
Jujutsu Instructor	I-51
Karate Instructor	I-51
Lifeguard	I-51
Mobbed Up (GMC)	IV-39-40
Muslim	1-52
Nature Lover	I-52
No-Touch Aikido (Mystic)	IV-46
Occultist	1-52
Open Chakra (Mystic)	IV-46
Palden Lhamo's Protection (Mystic)	IV-46
Petty Crook (GMC)	IV-40
Police Officer	1-52
Pony (GMC)	IV-40
Psych-Salad Survivor	11-87
Quest Visions (Mystic)	IV-46
Quiet	1-52
Receptionist	1-52
Rune-Maker (Mystic)	IV-47
Server (GMC)	IV-40
Sleeper	11-79
Social Worker	I-52
Statosight (Mystic)	IV-47
supernatural identities	I-46
Templar Heritage (Mystic)	IV-47
Trucker	I-52
Undead-ish (Mystic)	IV-47
Undertaker	I-53
Venom Thought Bomb (Mystic)	IV-47
Veteran	I-53
Weather Forecaster	1-53
Working Homeless (GMC)	IV-41
Wormworld (Mystic)	IV-41 IV-48
X-Ray Heart (Mystic)	IV-48
X-Ray Technician	1-53
Yardbird	I-53
Yeti Ancestry (Mystic)	IV-48
Zennihilator (Mystic)	IV-48
Zookeeper	IV-36

AG 78 66 LITERATURE

MAIGHEEN UP A 200 Mene WIS S PARENTS Doo

ARIES IN	American Elsewhere by Robert Jackson Bennett	IV-65
ests of	<i>Babadook, The</i> by Jennifer Kent	IV-52
aver	Beasts of the Southern Wild by Benh Zeitlin	IV-85
	Bible Repairman, The by Tim Powers	IV-52
ienc a ne	Big "Book" of Rituals, by Gary the Demon	V-39
FILSPONIC	Big Machine by Victor Lavalle	IV-29
いろうして	Black Hole by Charles Burns	IV-32
NOC THE P	Clean Room by Gail Simone	IV-29
noves	Intacto by Juan Carlos Fresnadillo	IV-13
Y WITH F	John Dies at the End by David Wong	IV-32
C WITH T	Kim Deitch	IV-65
TO CON	<i>Limetown</i> by Zack Akers, Skip Bronkie, and Dave Yim	IV-13
COTIANO.	/5 MIND MGMT by Matt Kindt	IV-30
	Magic for Beginners by Kelly Link	IV-86
20-21(-1)	My Name is Dirk A. by Dirk A. II-78, II-79, II-81, V-	12, V-84
ST ACTO	Ode, Arthur O'Shaughnessy tit	tle pages
IC DRUG	Prague Cemetery, The by Umberto Eco	IV-24
	Seasons in the Offness by Gloria Tenchner	
er wer	- A 767	91, I-125
ONNA EST	Snap Judgment: Spooked I-V by Glynn Washington	IV-53
a dance	Spellbound by Karen Palmer	IV-66
2 Hans	Spook by Mary Roach	IV-53
NEFERI	Tanis by Nic Silver	IV-30
Por Kal	<i>Terribly Happy</i> by Henrik Ruben Genz	IV-33
	<i>Uzumaki</i> by Junji Ito	IV-86
HITE COST	Valley of the Black Pig, the by w. b. Yeats	III-103
V HICHS	Scillos	
NULTO		

BCOMIC ALTIT D-HEDD STOL

S Far reality

NOG LITTLE BIN END N BLACK

SIDON ME HI

G Burgon Bos ...

ENOVON THE COM

DUM/STER TIM

000 Pus. 2 CO 163 SE PANCENS IN

VAYTHING OUT O

E GX-SIRLFAIDN

OUPUSYON MEGI

IN THE FBI. MWI. Not Olivon

ADER PAROLON

DONT MINKIO

IC'S A WILY ONG

CONTRING COSE

BIG FUSH W A

MENGME IS gRO

works RIDE W OUGH RIDE POR

ME WHITE BOY

OOD LUCK Y'LU

LOCATIONS

This word is used loosely.

333 Maple Lane	V-75
Bon Ton, The	-19
Binge, The	V-81
Chamber of Clotted Nightmares	II-126–128
Chapel of Mirrors	-21–23
Claim of the Clergy	IV-80
Drive-In, The	V-79-80
Epperstein Clinic	III-36–37
Goddess' Basement	IV-81
House of Renunciation, The	II-115, II-123, II-124–126,
,	III-50, <mark>∨-70</mark>
Hunger Homes	IV-57–62
Karp's Gulch	111-54
Library of Discord, The	II-129–130
Maiduguri Fish Market	V-76
Merchant's Chamber	IV-81-82
Microtex Field	V-75
New Alexandria Library	-66–67
otherspaces	II-19, II-119–123, IV-30, V-70
Binge, The	V-81
Spitstone	V-82
Oshkosh Camelot	V-75
Paragon Places	V-70-80
list of potential places	V-76
The Battlefield	V-74–75
The Castle	V-75
The Home	V-75
The Marketplace	V-75-76
The Wilderness	V-76
Smoking Lake Nature Reserve	V-76
Sometimes Bar, The	V-77–78
Spitstone	V-82
Statosphere	-12, -79, -178, -181, -8
Tamer's Mountain	IV-82–83
Usagi Shima	-102
Warrior Cavern	IV-83
Wink, New Mexico	IV-65
	14 05

ላና ፖል ፍር ሞ MAGICK SCHOOLS

ARIES W Agrimancy Amoromancy Annihilomancy Bilbliomancy EAR Ano Cameraturgy FILSPONIC : Cinemancy Cliomancy NO THE H Cryptomancy more su Detritomancy Dipsomancy Y WITH M Entropomancy COND COND Epideromancy Tennanows Fulminaturgy Geomancy NEJK-YG GNOMON or acron Herpemancy C Drugmlconomancy Infomancy er wer Irascimancy ONNA EST Katharomancy Kleptomancy 2 Hans Mechanomancy NO CFEATCO Motumancy Narco-Alchemy FOR KNIV Oneiromancy HITE COST Personomancy 🔖 🤟 🥵 Plutomancy Plutophagy NJIJG OV Pornomancy BCONIC Refumancy Sociomancy Thanatomancy S Fainkal Thaumaturgy WE CITT Urbanomancy Ustrinaturgy ens n Vestimancy NOR Viaturgy 6 Bongon Videomancy ENOVON THE CU

MAIGHEEJ UP 200 MENE W S PARENTS D

DUM/STER TH 000 Pus . Co 16 SC RANCENS VAYTHING OUT O E GX-SIRLERION OVPUSTON NO GO IT THE FBI MWI. Not Olivon NOER PAROLO DONT MINKIN IC'S A WILY ON CIDNAPPING CASE BIG FISH W A MENGAG IS ge work RIDE OUGH RIDE PORM ME WHITE BOY

OOD LUCK Y'S

farming, the land	AKA landbreakers, tamers, sodbusters	I-130, I-142–145
love		-12
destruction		-12
books		-15
photography	AKA lensers, imagicians, paparazzi	1-146-149
film, movies		1-150-153
history		111-26
lies, secrets	AKA cognoscenti, weasels, liars	III-28, <mark>V-7–10</mark>
garbage	AKA garbologists, magpies, pack rats	V-11-14
alcohol		III-32, <mark>V-78</mark>
entropy, randomness		III-36, V-15–18
flesh, the body	AKA fleshworkers, skinners, trauma cases	III-37, V-19–22
firearms	AKA armigers, gunsels, sloppy seconds	I-154–157
land, structure		111-45
FLEX ECHO	-	57–59, II-61–66, IV-88
snakes		-48
famous dead people		-51
information		-51
anger		-51
cleaning	AKA neat freaks, sanitizers, Howards	V-23-26
theft		111-55
machines		111-62
rebellion, anarchy	AKA flag-burners, anarchs	I-158–161, II-74
drugs	-	III-65
dreams		111-69
masks, pretense		-74
acquisition, money		III-75, V-27–30
literally eating valuable things		111-75
sex		III-75, V-31–34
wealth redistribution		I-141
fandom, pop culture	AKA fanboys/fngirls, groupies, otaku	I-162–165
murder		111-89
traditional ritual magick		I-175, I-179, II-58
a city	AKA rats, slum junkies, Hawksmoors, ward heelers	
smoking	AKA gaspers, chimneys, vape bros	IV-9–12
clothing	AKA tailors, fig leaves, empty suits	I-166–169
cars	AKA broken heroes, wheelers, ramblers	I-170–173
broadcast TV		-104

META & GAME TERMS

MAIGHEEJ UP A 200 Mene WIS S PARENTS Doub

OUGH RIDE PORM ME WHITE BOY OOD LUCK Y'SU

ARIES W DOMAS	I-97
ests of 7 ability	1-8, 1-30
Connect	-8, -31, -41
Dodge	-9, -34, -41, -63
downbeat abilities	1-30, 1-34
FILSPONIC Sc Fitness	1-8, 1-32, 1-41
Knowledge	1-8, 1-31, 1-41
Lie	-9, -34, -41
M OUT Sold Notice	-8, -32, -41
WITH MY Pursuit	I-9, I-35, I-41
Secrecy	I-9, I-36, I-41
Status	-8, -33, -41
Struggle	I-9, I-36, I-41
upbeat ability	I-30
adept	-9, -13, -49, -127–192, -175, 7.
Sr Acron Awill See also	gutter magick; See also schools of magick
(Drug Midomain	I-133
effects and costs	I-133
laws of magick	I-128
NNA EST V minor effects	I-135–137
2 Horns Engaradox	1-128, 1-133
significant effects	I-138
12	I-131
Core Ky antagonist phase	II-35, II-38–41
antagonists.	See also gamemaster characters (GMC)
innunun	11-103-104
utilitosphere	ll-7 I-27
blackouts blessing	I-27 I-182
blowback	-40–41, -42–43, -105, -118, -125
S-HE bond	-182
boon	I-182
campaign	11-35, 11-45-47
	also gamemaster (GM); See also mystery
ENG N 30 acceptance	II-46
don't negate	11-45
House of Renuncial	tion in II-125
G BURGER Bnew PCs	11-37
pacing	11-42
starting	II-25. See also set the stage
Dum stor termination	11-47
🕬 🆓 character	I-19–22, II-25–33
SE PANCENS LOS	See also player character;
IFNY I CALL	See also gamemaster characters (GMC)
creating	I-54, II-25
E CX-SIRLE sheet	I-19, II-131
overse character phase	11-35, 11-36
IT THE PET	I-15
curse	I-182
MW . Roll distractions	II-39
domain failed notch	-133
failed notch	I-7, I-19, I-20, I-26, IV-33
	-10, -44 15 137 \/ 36
flip-flop focus shift	I-15, I-137, IV-36 I-62
frenzy	I-02 I-20, I-26
	-14
BIG FUSH fumble	1-14
MENAME IS GREAT	
works RIDE W	

game phases	II-35
antagonist phase	11-38-41
character phase	II-36
mediation phase	11-41-44
game session	II-35
gamemaster (GM)	I-5, II-5
acceptance	II-46
don't negate	II-45
unraveling mystery	
adepts as	rs (GMC) 1-38, 1-96, 11-49–53, 1V-36, V-84 II-52–53
major	II-52-55 II-52
minor	II-52 II-50
significant	II-51
gaslighting	11-8
Golden Hour Treatme	
gridiron	1-70-71
chase scene	I-71
compressed	I-70
grapple gridiron	I-69
open-ended	I-70
see it my way	I-72
trial	I-71
Helplessness	-20, -23, -41, -58
hunch roll	I-15
identity	I-10, I-42–53, II-27
	See also of course I can; See also feature
improving	I-46
new	I-46
Sleeper initiative	II-79 I-45
Isolation	I-20, I-24, 41, 58
madness, ongoing	-27
addictive behaviors	
blackouts	I-27
delusions	I-28
flashbacks	I-27
paranoia	I-27
philia/obsession	I-28
phobia	I-27
ritual for	V-44
trauma bond	I-27
matched failure	
	I-14
matched success	I-15
mediation phase	-15 -35, -41–44
mediation phase milestones	-15 -35, -41–44 -7, -17
mediation phase milestones mulligan	-15 -35, -41–44 -7, -17 -70
mediation phase milestones mulligan notch	-15 -35, -41–44 -7, -17 -70 -21
mediation phase milestones mulligan notch notch, failed	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33
mediation phase milestones mulligan notch notch, failed notch, hardened	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open	-15 -35, -41-44 -7, -17 -70 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure effects	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20 -21
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure effects examples	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20 -21 -26
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure effects examples milestones	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20 -21 -26 -7, -17
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure effects examples milestones path	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20 -21 -26 -7, -17 -7, -17-18 ve V-40-41
mediation phase milestones mulligan notch notch, failed notch, hardened notch, open objectives closure effects examples milestones path rituals as an object	-15 -35, -41-44 -7, -17 -70 -21 -21-25, -27, V-33 -7, -8, -9, -19-20, -21-25, -30, V-33 -7, -8 -5, -6-7, -139, -9, -13-23, -42, -118 -14-15, -20 -21 -26 -7, -17 -7, -17-18 ve V-40-41

MIGHTEN UP A

S PARENTS Down

S FAREATS		
AG 78 66 8	obsession	I-9, I-28, II-27, II-30
MA GREE	obstacles	11-39, 11-43–44
	sandbag groups	11-55
sries w	of course I can	1-10, 1-38, 1-42
ESTS OF T	open notch	I-7, I-8
(Novon	opposition groups	II-54–56
EAK Ano	panic	1-20, 1-26
	paralysis passion	I-20, I-26 I-9, II-30
FILSPONIC :	fear	-9
NO THE H	noble	-9
nor so	rage	-9
	path	I-7, II-17–18
Y WITH M	percentile roll	, I-14
TON COND	player character	I-6, II-5, II-25
COTIANOUS	bringing in new	II-37
The star	plot	11-9
NG~1(-1G	proxies	I-183
ST ACTOR	range and duration	I-134
(C DRUGT	rank	I-19
71 1 100 1	relationships	I-37–38, II-29, IV-48
well -	^A ending	I-40
NNA EST	result	1-14-15
2 Hans 1	crit fumble	I-15 I-14
REEATE		1-14
	matched success	I-14
FOR KNIV	simple failure	I-14
HITE CAST	simple success	I-15
V HIGHS		I-13, I-44, I-175–184, IV-20
41.11.10	casting minor rituals	I-176
NVIJEOV	casting significant rituals	I-179
BCOMIC	charging rituals	I-129
D-HEIDD		I-181
EDORAL	ritual effect categories	
Farren	biessing	I-182, II-82
109 6177		I-182
END NJ	boon	I-182
Nofi 2Va	curse MC proxies	I-182 I-183
	75 whammy	I-183
G Bongon	ritual games	V-47-48
ENOVON T	rituals as an objective	V-40-41
DUMPSTER		I-184
	CoThe New Rules of Ritual W	
	using and exploiting	I-184
SC PANCE	using artifacts in	I-90
1 mm	rolls	See also flip-flop; See also result
E GX-SIRL	r caster rolls	11-110
かいいとか	demon escape rolls	II-109
IN THE	demon summoning rolls	II-109
	hunch roll	I-15
MW1.256.01	percentile roll riot rolls	I-14 II-98
KJER PAN	rules	-14
DONT M	scale (local, weighty, cosmic)	I-6, II-15–16, IV-30
	Self	1-20, 1-25, 1-41, 1-58
ic's a wil	shock gauge	I-7, I-9, I-19, I-41
igNAPPING	shock gauge notches	II-30
Br Flue	shock meter	1-7, 1-45
פוע ויטרן	simple failure	I-14
ms NAME	simple success	I-15
word R		

stress check	I-7-8, I-19-20, I-26
substitutes for	-38, -44
supernatural identities	I-46
symbolism	I-97, I-128, III-103, IV-85
trial	I-71
trigger warning	I-15–16
Unnatural	I-20, I-22, I-41, I-59, II-26
unnatural entities	II-112
ritual to rebuke	V-43
unnatural phenomena	I-81–82, <mark>V-43</mark>
exploiting	I-85
one-time	II-21
upbeat ability	I-30
Violence	I-20, I-21, I-41, I-59
ward	II-21
whammy	I-182
wounds	1-63, 1-75
wound threshold	1-45, 1-63
	1-45, 1-05

OTHER KINDS OF "PEOPLE"

archetype	-12, -80, -93–94, -97, -6, V-51.
	See also ascension; See also avatar
archetypal locations	See paragon places
exploiting	l-124
avatar	I-13, I-95, V-51
becoming	I-96
exploiting	1-124
charger	I-11, III-6
Charger (identity)	IV-38
checker	-11, -7
Checker (identity)	IV-38
demons	I-175, II-106-111, III-7, IV-20, IV-50
basic demons	II-110
controlling	II-110
demonic possession	II-108–109
revenants	II-110–111
summoning	I-177, II-109
duke	111-35
ghost	III-45. See demons
ritual to see	V-43
godwalker	I-13, I-95–96
Human Eternal	111-50
immortals	III-51
inhuman beings	II-103–105
Joys and Sorrows	III-52–53
lord	111-59
Neverwhen People	III-65
Old Mother Apocalypse	III-69
pony	I-11–12, III-8
Pony (identity)	IV-40

9

ME WHITE BOY

ough Rive Polan

OOD LUCK Y'LL

AG 78 66 8 RITUALS

MIGHEEN UP A 200 MERE WIS S PARENTS DOU

(Noven

ough Rive Poll ME WHITE BOY OOD LUCK Y'S

All rituals are minor unless noted.

There are rituals to summon demons and many types of unnatural entities. See sections on each of these for details.

EAR And	Belling the Cat	III-15
HISPONIC :	Blessings of Passion	I-177
NO THE H	Blood Cake	-16
	Breathe Underwater	-19
n out so	Butter Knife (significant)	III-20 V-46
Y WITH M	Call the Hunter, To Cat-Leather Ring Rite, The	IV-22
COD COND	Cause a Haunting, To	11-92
	Channel Zero	V-42
COLUND	Cloven Orange	111-26
NENK-YG	Copy Pastes (type of ritual)	V-42
ST ACTOR	The FUBAR Ritual	V-43
	Do You Want to See Ghosts?	V-43
le preven	How to Cut Off Your Own Head	V-43
er wer -	The Uber to Hell	V-43
ONNA EST	Cursed Story, The Death Cars (unknown)	V-41 III-29-30
2 Hans 7	Devil's Dissertation, The	V-41
Dentes 1	Devil's Game (significant)	111-32
VEFEAIC	Do You Want to See Ghosts?	V-43
EOK KNIV	Doll, The	111-33
HTE CACO	Dryad Abidance (significant)	I-180
N I france	Elevator Trick, The (significant)	I-180
V HIGH S	Feline Ghostbreaker (significant) FUBAR Ritual, The	I-180 V-43
NVINOV	Finding the Book of Names	V-43 V-45
BCOMIC	Fool-Killer ritual	IV-19
D-HEDD	- II - I	V-45
	Games Rituals (type of ritual)	V-47-48
Farren	Great Feast, The	II-68
נטק נוחדו	Green Phone, The	I-177
ENB AN I	Hell's Heart Bullet, The (significant)	I-180
a King	Hitchhikers	V-46
D>1974	How to Cut Off Your Own Head Have Become Phobetor	V-43 II-78
G Bongon	I Have Become Phobetor Ice Cream Nan (unknown)	IV-20
ENOVON T	It Meets the Need (type of ritual)	V-44
DUM ATEN	The Hook-Up	V-44
on Pra	The TV in the Alley	V-44
Ny rian	Finding the Book of Names	V-45
sc Parce	What to be When Someone is build / live	V-45
VALMAN	Hook-Up, The	V-44
E GR-GIRL	How to Cut Off Your Own Head	V-43
OUP WYON	Liar's Guts	111-58
	Maddening Invader	I-177
והא דאכ ו	Mixing Up Mummy Brown	V-42
MWI.nota	Neptune's Awakening Oddities and Entities (type of ritual)	I-177 V-45
	The Gallery	v-45 V-45
WOR MAN	Hitchhikers	V-43 V-46
WNT M	To Call the Hunter	V-46
ic's a wil		I-178
CONTRING	On	111-69
	Pandora's Box	-71
BIG FLSH	Pass-Out Game, The	I-178
MEN445	Personal Ad (significant)	111-74
worrs R		

Professional Rumors (type of ritual)	V-41
The Cursed Story	V-41
The Devil's Dissertation	V-41
Channel Zero	V-42
Mixing Up Mummy Brown	V-42
Recall in Truth	I-178
Red Sauce	111-79
Rite of the Tamer's Mountain (unknown)	IV-82-83
Ritual Games (type of ritual)	V-47-48
Ritual of Darkness (unknown)	-81
Ritual of Lesser Correspondence	11-93
Ritual of Light (unknown)	-81
Ritual of Renunciation (unknown)	II-125
TV in the Alley, The	V-44
This Is a Bad Idea? (significant)	111-90
Trains (significant)	I-180
Uber to Hell, The	V-43
Unveil the Inner Eye	I-178
What to Do When Someone Is Buried Alive	V-45
Wicked Salt	I-179

OTHER MAGICKAL PRACTICES AND FORCES

Anagram Gematria collective unconscious cosmology atheism	I-93–94, I-96, I-162, I-181 I-79, IV-65 I-80
theism	I-80
electricity	I-73
entropy	III-36
	omancy; See also Entropomancy
erotic pastries	III-37
gutter magick	I-13–14, I-45, I-181–183 I-181
learning love	
	I-37, I-39, I-110, III-58, IV-48 I-11. See also ritual
magick laws of	-128–129
	-120-129
starting and quitting medicine	1-130-131
mesons	11-63
mystery	-14, -6–8, -52, -54.
open heart surgery	III-70
order	-70
pigeon language	-74
paradox	I-128, I-133
see a penny	I-89–90, <mark>V-88</mark>
space	I-83, I-134
tanning beds	-88
therapy	I-76
time	I-83, I-134
temporal stuttering	I-83
time travel	II-46. See also Epperstein Clinic
vodou	
	111-104

SPELLS BY NAME

MIGHEEN UP A 200 Mene WIS S PARENTS Dow

OUGH RIDE PORT MG WHITE BOY OOD LUCK Y'SU

In a yesen	
aries w	.45 Caliber Exorcism (Fulminaturgy, significant)
ESTS OF TH	A Face in the Crowd (Sociomancy, minor)
inter on	A Round in the Air (Fulminaturgy, minor)
EAK A A	A Very Fancy Hat (Vestimancy, significant)
e a rieu	Account Summary (Plutomancy, minor)
HISPONIC S	Act of God (Agrimancy, significant)
NO THE HO	Acting in Porn (Pornomancy, significant)
m out su	Ain't Got Time to Bleed (Cinemancy, significant)
	Alley Cat Augury (Detritomancy, significant) Almighty Dollar, The (Plutomancy, significant)
ל הודא הני	Alone in the Crowd (Urbanomancy, significant)
TON COND.	Always Have a Light (Ustrinaturgy, minor)
2 OTTATIONS	Aura Portrait (Cameraturgy, significant)
The ve	Aura Snapshot (Cameraturgy, minor)
NG~1(-16	Aural Sex (Pornomancy, minor)
ST ACTOR	Babel Effect, The (Cryptomancy, significant)
(DRUGM	Banana Peel Gag, The (Cinemancy, minor)
	Bank Error in Your Favor (Plutomancy, minor)
, well -	Barn Raising (Agrimancy, minor)
ONNA EST	Bathvoyance (Katharomancy, minor)
2 Horns T	Blasphemous Rumors (Sociomancy, significant)
Derent	Body Horror (Epideromancy, significant)
TTCAC	Body Like Iron (Epideromancy, significant)
FOR KNIN	Body Like a Still Pond (Epideromancy, significant)
HITE CAST	Body Melting (Epideromancy, significant) Bogart and Bacall, Like (Ustrinaturgy, significant)
V HICH S	Bounty's Rejection (Agrimancy, significant)
hlur	Break Your Mother's Back (Urbanomancy, minor)
Nong ove	Breaking the Predator's Fang (Agrimancy, minor)
BCOMIC A	Brother, Can You Spare a Dime? (Sociomancy, minor)
D-HEDDO	Browse a Relevant File (GNOMON, significant)
EDOPAL	Browser History (Pornomancy, minor)
s far ako l	Bulletproof (Fulminaturgy, significant)
109 217720	Bulletproof Chutzpah (Entropomancy, minor)
ens n 3	Bullseye Vision (Fulminaturgy, minor)
No Siza	Cage for the Dead (Entropomancy, significant)
C. Roncon	Call-Out Culture (Motumancy, significant) Cammolevlar (Vestimancy, minor)
9 00 19 012	Cancer Curse (Ustrinaturgy, significant)
ENONT	Chameleon (Epideromancy, significant)
DUMISTER	Cloudshape (Ustrinaturgy, minor)
200 Pco.)	Cold Read (Entropomancy, significant)
C DAAK D	Community Organizer (Motumancy, significant)
15 Youre	Consult the Stars (Agrimancy, minor)
MIMINS	Correlate (GNOMON, minor)
	Coughing Fit (Ustrinaturgy, minor)
のしいとの	Crop Labyrinth (Agrimancy, significant)
א ארד אה	Crosstown Traffic (Viaturgy, significant)
Mar and	Crowd Source (Sociomancy, minor)
run (.1152,0)	Cutting the Cord (Cryptomancy, significant)
KDER PAT	Dead Inside (Pornomancy, significant)
DONT M	Dead Man's Shoes (Vestimancy, minor) Dead Presidents Speak (Plutomancy, significant)
	Death Sticks (Ustrinaturgy, significant)
ic's a will	Debt Collecting and Trading (Plutomancy, minor)
idnn PP ING	Deep Throat (Pornomancy, significant)
BIC FLU	Devaluation (Plutomancy, significant)
	Devil in Smoke, The (Ustrinaturgy, minor)
	Digital Shutout (GNOMON, minor)
worrs R	

Disinfecting Exorcism (Katharomancy, significant)	V-26
Does This Look Infected? (Katharomancy, significant)	V-26
Does This Smell Like Chloroform? (Cinemancy, minor)	I-159
Domesticate (Agrimancy, significant)	I-173
Don't Hate Me Because I'm Hot (Pornomancy, minor)	V-32
Double or Nothing (Entropomancy, minor)	V-17
Dr. Cleangood (Katharomancy, minor)	V-25
Draw a Crowd (Motumancy, minor)	I-147
Dress For Success (Vestimancy, significant)	I-168
Dress The Part (Vestimancy, significant)	I-168
Dress for the Job You Want (Vestimancy, minor)	I-167
Dual-Purpose Cleaner (Katharomancy, minor)	V-24
Dumpster Diver (Detritomancy, significant)	V-14
Edit the World (Entropomancy, significant)	V-18
Empathy (Cameraturgy, significant)	I-156
Error Code (GNOMON, minor)	11-64
Evil Eye, The (Entropomancy, minor)	V-16
Ex Treatment, The (Cameraturgy, minor)	I-155
Eyes Get in Your Smoke (Ustrinaturgy, minor)	IV-10
Face Shift (Epideromancy, significant)	V-21
Face in the Crowd (Urbanomancy, minor)	V-37
Fake Geek Boi (Motumancy, significant)	1-149
Fanning the Flames (Pornomancy, minor)	V-32
	V-32 V-25
Fear What I Fear (Katharomancy, minor)	
Fertility (Agrimancy, minor)	I-171
Finance Charges (Plutomancy, significant)	V-30
Firm Of Purpose (Fulminaturgy, significant)	I-144
Five-Star Ride (Urbanomancy, minor)	V-36
Flash Bang (Pornomancy, minor)	V-33
Flesh is My Servant, The (Epideromancy, minor)	V-20
Fool's Gold (Cryptomancy, significant)	V-10
Forgetfulness (Detritomancy, minor)	V-13
Forgotten, The (Cryptomancy, minor)	V-9
Fortune's Fool (Entropomancy, minor)	V-16
Frozen Moments (Cameraturgy, minor)	1-155
Fungible Operative (GNOMON, significant)	II-66
o	
Futility (Detritomancy, significant)	V-14
Garment Tag (Vestimancy, minor)	I-168
Germspotting (Katharomancy, minor)	V-24
Get Outta My Dreams (Viaturgy, minor)	I-150
Ghost Roads (Viaturgy, minor)	I-151
Gimlet Eye (Fulminaturgy, minor)	I-144
Glad Rags (Vestimancy, minor)	I-168
Glib Tongue (Cryptomancy, minor)	V-9
Good Instincts (Cryptomancy, minor)	V-9
Great Divorce, The (Cameraturgy, significant)	I-156
Greater Warping (Epideromancy, minor)	V-21
Green Light (Viaturgy, minor)	1-151
Gyges' Cloak (Vestimancy, significant)	1-169
Hashtag's Lingering Curse (Motumancy, minor)	I-148
Healing Power of Hairlessness (Katharomancy, significan	
Herd Mentality (Sociomancy, significant)	I-165
He's Right Behind Me, Isn't He? (Cinemancy, significant)	I-161
Hostile Payment (Plutomancy, significant)	V-29
How Did She Bend Like That? (Pornomancy, significant)	V-33
I Am the Highway (Viaturgy, significant)	I-152
I Do Not Know You (Pornomancy, minor)	V-33
I Don't Even Know These Creeps (Motumancy, minor)	1-147
I Don't Need This (Detritomancy, significant)	V-14
I Feel Lucky (Entropomancy, significant)	
	V-17
I Feel Safest of All (Viaturgy, minor)	I-150
I Know Your Price (Plutomancy, minor)	V-28

1-144 I-164

1-144

I-168

V-28

I-172 V-33

I-160

V-14 V-29

V-37

IV-10

I-156 I-155

V-32

V-10 I-159

V-28

I-170

V-25 I-165

V-22

V-21 V-21

V-22

IV-11

I-173 V-37

I-170

I-163

II-65 V-32

I-145

V-16 1-144

V-17

I-148

I-167 IV-11

V-22

IV-10

V-18 1-149

I-171

II-63

IV-10

I-173 I-152

I-164

V-10 V-34

I-167

V-29 IV-11

V-28

V-34 V-29

IV-10

II-63

MAIGHER OF A ROW MERC WIS IS PARENTS DOWN

ough Rigt Port MG WHITE BOH OOD WUCK VILL

🕰 🕫 در 🖉 ا Win (Entropomancy, significant) Impotent with My Wi-Fi (GNOMON, minor) TH & GREE I'll Just Hack In (Cinemancy, significant) ALIES I'm the Guy with the Gun (Cinemancy, minor) Jesus Built My Hot Rod (Viaturgy, significant) ESTS OF Jiffy Print (Cameraturgy, minor) Judge of Character (Cryptomancy, minor) EAK Anou Killing Stare (Entropomancy, significant) Label (Motumancy, minor) FILSPONIC Laziness (Detritomancy, minor) いろうて Lifetime Piling Up (Viaturgy, minor) nor Lost, The (Cryptomancy, significant) Loup Garou Couture (Vestimancy, significant) YWITH Luck of the Damned (Entropomancy, significant) TON COND Madness of Crowds, The (Urbanomancy, significant) Mao's Garden (Fulminaturgy, significant) COTIATIONS Medea's Shroud (Vestimancy, significant) NEJK-Mirror Lies, The (Epideromancy, minor) Musical Montage (Cinemancy, significant) or acro My Turf (Urbanomancy, significant) ic drugt Napoleon of Notting Hill (Urbanomancy, significant) er wer Nicfit (Ustrinaturgy, minor) None of the Above (GNOMON, significant) ONNA EST Not Today, Dirt (Katharomancy, minor) 2 Harns Nothing to See Here (Sociomancy, minor) NEFERICI Now I'm a Gun (Fulminaturgy, significant) Obscuring Cloud (Ustrinaturgy, significant) EOK KN Off the Grid (GNOMON, minor) HITE CAST On a Roll (Entropomancy, significant) N HICH Oracular Algorithm (GNOMON, minor) Oracular Feast (Agrimancy, minor) NUIN Out of the Shadows (Cryptomancy, significant) BCOMIC Pariah (Sociomancy, minor) Past Due For Maintenance (Detritomancy, minor) Peek at the Top Card (Entropomancy, minor) S Farren Persona Mavra (GNOMON, significant) Persona Rasa (GNOMON, significant) NUG LITTO Photo ID (Cameraturgy, minor) END N Photo Omen (Cameraturgy, significant) NSI2N Pierce the Veil (Entropomancy, minor) Pleasure-Pain Line (Pornomancy, significant) 4 Bunga Plowshares to Swords (Motumancy, minor) ENAVON Posting in the Real World (Urbanomancy, minor) DUM/STEV Practical Marksman (Fulminaturgy, minor) Preternatural Prowess (Epideromancy, significant) 000 PLO. Purchase History (Plutomancy, minor) SC RANCE Put the Glasses on (Motumancy, minor) VATHINS Raise From Stones (Agrimancy, minor) Ramble On (Viaturgy, significant) E CX-SIRL Reality Bruise (GNOMON, significant) 00944 Red Light (Viaturgy, minor) ארך אהו Regeneration (Epideromancy, minor) Relentless Will (Epideromancy, minor) MWI.not Retail Therapy (Plutomancy, significant) NDER PAT Right Turn, Clyde (Cinemancy, significant) Roll, On a (Entropomancy, significant) DONT Rolling Throne (Viaturgy, significant) IC'S A WIL Sanitary Circle (Katharomancy, significant) CONTRINC Search Your Feelings (Cryptomancy, minor) Secondhand Cool (Ustrinaturgy, minor) BIG FLSH Seeing is Believing (Cryptomancy, minor) MG NAME Serious Demeanor (Fulminaturgy, minor) worrs Ride

Show Me How to Do That Again (Sociomancy, minor)	I-16
Simple Carelessness (Detritomancy, minor)	V-1
Slipping Through the Cracks (Detritomancy, significant)	
Smoke Without Fire (Ustrinaturgy, significant)	IV-1
Smokeform (Ustrinaturgy, significant)	IV-1
So Last Season (Vestimancy, minor)	I-16
Social Magnet (Sociomancy, significant)	I-16
Soul Theft (Cameraturgy, significant)	I-15
Sowing Seeds (Cryptomancy, significant)	V-1
Spirit Photography (Cameraturgy, significant)	I-15
Stand Alone (Fulminaturgy, minor)	1-14
Stat on Stat (GNOMON, significant)	II-6
Steady Hand, Steady Heart (Fulminaturgy, minor)	1-14
Sterilization Upgrade Available (Katharomancy, significa	
Stock Wardrobe (Cinemancy, minor)	1-15
Stormtrooper Combat Training (Cinemancy, significant)	
Streetwise (Urbanomancy, minor)	V-3
Summon Egregore (Sociomancy, significant)	I-16
Swan Maiden Wings (Vestimancy, significant)	I-16
Synchronicity (Pornomancy, significant)	V-3
Talking and Driving (Cinemancy, minor)	I-16
Tap the Source (Cryptomancy, significant)	V-1
Taste of Chaos (Entropomancy, minor)	V-1
Tax-Deductible Charity Case (Plutomancy, minor)	V-2
Team Takes One For Me, The (Sociomancy, minor)	I-16
Teflon Adept (Katharomancy, significant)	V-2
There Are Many Like It (Fulminaturgy, significant)	1-14
Thirsty Gardener (Pornomancy, significant)	V-3
This Too Shall Pass (Detritomancy, minor)	V-1
Tidying Up the Future (Katharomancy, significant)	V-2
Timeless Image (Cameraturgy, significant)	1-15
Timing Error (Cameraturgy, minor)	I-15
Tire Marks (Viaturgy, minor)	1-15
Toil (Agrimancy, significant)	I-17
Too Much Junk Food (Detritomancy, minor) Trading Places (Sociomancy, significant)	V-1
Traffic Accident (Urbanomancy, significant)	I-16 V-3
Unburning (Ustrinaturgy, significant)	IV-1
Unchained (Viaturgy, significant)	1-15
Unplanned Outage (Detritomancy, minor)	V-1
Venn Point (GNOMON, minor)	II-6
Vermin's Eyes (Urbanomancy, minor)	V-3
Via Libris (Viaturgy, significant)	1-15
Vital Beast (Agrimancy, significant)	I-17
Wage Slave (Plutomancy, significant)	V-3
Walk a Mile in their Moccasins (Vestimancy, minor)	I-16
Warping (Epideromancy, minor)	V-2
Washing Away Failure (Katharomancy, minor)	V-2
We've Always Been at War (Motumancy, significant)	1-14
What Could Go Wrong (Cinemancy, minor)	1-15
What the Dirt Saw (Agrimancy, minor)	I-17
What's Your Desire? (Pornomancy, minor)	V-3
What's the Point? (Detritomancy, significant)	V-1
Wholesome (Agrimancy, significant)	I-17
Winchester's Perfume (Fulminaturgy, significant)	1-14
Witchsight (Cryptomancy, minor)	V-
Withering (Epideromancy, significant)	V-2
	V-2
Wrong Turn (Urbanomancy, significant)	
Wrong Turn (Urbanomancy, significant) X-Ray Film (Cameraturgy, minor)	I-15

V-17

11-64

I - 160

|-159

I - 152

I - 155

V-9

V-17

I - 147

V-12

|-151

V-10

1-169

V-17

V-38

I - 145

1-169

V-21

1-161

V-37

V-38

IV-10

II-65

V-24

1-163

I - 145

IV-11

11-64

V-18

11-63

1-171

V-10

I - 164

V-13

V-16

11-64

11-64

I - 155

I - 156

V-16

V-34

1-147

V-36

I - 144

V-22

V-28

I-148

1-171

I - 152

II-66

I - 151

V-20

V-21

V-29

I-160

V-18

|-153

V-26

V-9

V-9

IV-10

I-143

49 78 94 20 SPELLS BY SCHOOL

AGRIMANCY SPELLS

MSIGHTES UP 200 MERE WIS S PARENTS Do

ARIES IN IN

work RIDE IN

ough Rive Poll ME WHITE BOY OOD LUCK Y'S

(Never	Act of God (significant)	I-172
EAK Anou	Barn Raising (minor)	I-170
HISPONIC S	Bounty's Rejection (significant)	I-173
	Breaking the Predator's Fang (minor)	I-170
NO THE HO	Consult the Stars (minor)	I-171
nove su	Crop Labyrinth (significant)	I-173
	Domesticate (significant)	I-173
יא אוזא רוי	Fertility (minor)	I-171
Tow Cont	Oracular Feast (minor)	I-171
200 ATTATIONS	Raise From Stones (minor)	I-171
	Toil (significant)	I-173
NENK-YO	Vital Beast (significant)	I-173
ar word	What the Dirt Saw (minor)	I-172
	Wholesome (significant)	I-173
ie drugn	LAVE	

en wen - CAMERATURGY SPELLS

ONNA EST	Aura Portrait (significant)	I-156
2 Hans	Aura Snapshot (minor)	I-155
NEFENE	Empathy (significant)	I-156
VEFCAC	Ex Treatment, The (minor)	I-155
EOK KNIV	Frozen Moments (minor)	I-155
HITE CASA	Great Divorce, The (significant)	I-156
	Jiffy Print (minor)	I-155
V HICHS		I-155
NJIJGOV	Photo Omen (significant)	I-156
BCONIC	Soul Theft (significant)	I-156
	Spirit Photography (significant)	I-156
D-4000		I-157
FOR	Timing Error (minor)	I-155
	X-Ray Film (minor)	I-155
104 6176		

CINEMANCY SPELLS

Ain't Got Time to Bleed (significant)	I-160
G Boncon Banana Peel Gag, The (minor)	I-159
Does This Smell Like Chloroform? (minor)	I-159
He's Right Behind Me, Isn't He? (significant)	I-161
Pum/strill Just Hack In (significant)	I-160
\sim	I-159
Musical Montage (significant)	I-161
Right Lirn (IVde (significant)	I-160
Stock Wardrobe (minor)	I-159
🕑 🚓 🖓 🖉 Stormtrooper Combat Training (significant)	I-160
Jorgen Talking and Driving (minor)	I-160
What Could Go Wrong (minor)	I-159
וה דאל אפו.	

Mc/ CRYPTOMANCY SPELLS

Babel Effect, The (significant)	V-10
Cutting the Cord (significant)	V-10
Fool's Gold (significant)	V-10
C'S 🗛 🗤 Forgotten, The (minor)	V-9
Gib Tongue (minor)	V-9
Good Instincts (minor)	V-9
Big Fish Judge of Character (minor)	V-9
MGNUME (Lost, The (significant)	V-10

Out of the Shadows (significant)	V-10
Search Your Feelings (minor)	V-9
Seeing is Believing (minor)	V-9
Sowing Seeds (significant)	V-10
Tap the Source (significant)	V-10
Witchsight (minor)	V-9

DETRITOMANCY SPELLS

Alley Cat Augury (significant)	V-14
Dumpster Diver (significant)	V-14
Forgetfulness (minor)	V-13
Futility (significant)	V-14
l Don't Need This (significant)	V-14
Laziness (minor)	V-12
Past Due For Maintenance (minor)	V-13
Simple Carelessness (minor)	V-12
Slipping Through the Cracks (significant)	V-13
This Too Shall Pass (minor)	V-13
Too Much Junk Food (minor)	V-12
Unplanned Outage (minor)	V-13
What's the Point? (significant)	V-13
Your Body, Your Temple (significant)	V-13

ENTROPOMANCY SPELLS

Bulletproof Chutzpah (minor)	V-16
Cage for the Dead (significant)	V-17
Cold Read (significant)	V-18
Double or Nothing (minor)	V-17
Edit the World (significant)	V-18
Evil Eye, The (minor)	V-16
Fortune's Fool (minor)	V-16
l Feel Lucky (significant)	V-17
l Win (significant)	V-17
Killing Stare (significant)	V-17
Luck of the Damned (significant)	V-17
On a Roll (significant)	V-18
Peek at the Top Card (minor)	V-16
Pierce the Veil (minor)	V-16
Roll, On a (significant)	V-18
Taste of Chaos (minor)	V-16

EPIDEROMANCY SPELLS

Body Horror (significant)	V-22
Body Like Iron (significant)	V-21
Body Like a Still Pond (significant)	V-21
Body Melting (significant)	V-22
Chameleon (significant)	V-22
Face Shift (significant)	V-21
Flesh is My Servant, The (minor)	V-20
Greater Warping (minor)	V-21
Mirror Lies, The (minor)	V-21
Preternatural Prowess (significant)	V-22
Regeneration (minor)	V-20
Relentless Will (minor)	V-21
Warping (minor)	V-20
Withering (significant)	V-22

ላና 7ጫ ፍዲማ FULMINATURGY SPELLS

MSIGHTES UP 200 Mene WIS S PARENTS DOU

works RIDE W

ough Rive Poll ME WHITE BOY OOD LUCK Y'S

M 🔺 G 🖉 .45 Caliber Exorcism (significant)	I-144
A Round in the Air (minor)	I-144
Bulletproof (significant)	I-145
Bullseye Vision (minor)	I-144
Firm Of Purpose (significant)	I-144
GAR A non Gimlet Eye (minor)	I-144
Mao's Garden (significant)	I-145
Now I'm a Gun (significant)	I-145
🕪 👬 🖉 Practical Marksman (minor)	I-144
🔨 🛷 Serious Demeanor (minor)	I-143
Stand Alone (minor)	I-143
🍸 👀 🏧 📶 Steady Hand, Steady Heart (minor)	I-144
There Are Many Like It (significant)	I-144
Winchester's Perfume (significant)	I-144

MEANC YE GNOMON SPELLS

or acrov	Browse a Relevant File (significant)	II-65
15 DRUGT	Correlate (minor)	II-63
er wer -	Digital Shutout (minor)	II-63
	Error Code (minor)	II-64
ONNA EST	Fungible Operative (significant)	II-66
2 Horns	Impotent with My Wi-Fi (minor)	II-64
	None of the Above (significant)	II-65
NEFEAR	Off the Grid (minor)	II-64
FOR KNIN	Oracular Algorithm (minor)	II-63
HITE COST	Persona Mavra (significant)	II-64
	Persona Rasa (significant)	II-64
V HIGHS	Reality Bruise (significant)	II-66
NUISOV	Stat on Stat (significant)	II-66
Replic	Venn Point (minor)	II-63

S-K THAROMANCY SPELLS

S Far all	Bathvoyance (minor)	V-25
NUG LITT	Disinfecting Exorcism (significant)	V-26
	Does This Look Infected? (significant)	V-26
	Dr. Cleangood (minor)	V-25
Noista	Dual-Purpose Cleaner (minor)	V-24
G Bungon	Fear What I Fear (minor)	V-25
ENOVON T	Germspotting (minor)	V-24
EN UICIL I	Healing Power of Hairlessness (significant)	V-26
PUMPSTER	Not Today, Dirt (minor)	V-24
DOD PUS.	Sanitary Circle (significant)	V-26
AC DAVE	Sterilization Upgrade Available (significant)	V-25
se vance	Teflon Adept (significant)	V-25
V CALINICAS	Tidying Up the Future (significant)	V-25
E GX-SIRL	Washing Away Failure (minor)	V-24

OP WYON M MOTUMANCY SPELLS

Mer and	Call-Out Culture (significant)	I-148
MWI.noge	Community Organizer (significant)	I-149
NOFA PAT	Draw a Crowd (minor)	I-147
DONT T	Fake Geek Boi (significant)	I-149
	Hashtag's Lingering Curse (minor)	I-148
ic's A wi	I Don't Even Know These Creeps (minor)	I-147
CONNERSO	Label (minor)	I-147
	Plowshares to Swords (minor)	I-147
BIG FLSH	Put the Glasses on (minor)	I-148
ME NAME	We've Always Been at War (significant)	1-149

PLUTOMANCY SPELLS

Account Summary (minor)	V-28
Almighty Dollar, The (significant)	V-29
Bank Error in Your Favor (minor)	V-28
Dead Presidents Speak (significant)	V-29
Debt Collecting and Trading (minor)	V-28
Devaluation (significant)	V-29
Finance Charges (significant)	V-30
Hostile Payment (significant)	V-29
I Know Your Price (minor)	V-28
Purchase History (minor)	V-28
Retail Therapy (significant)	V-29
Tax-Deductible Charity Case (minor)	V-28
Wage Slave (significant)	V-30

PORNOMANCY SPELLS

Acting in Porn (significant)	V-33
Aural Sex (minor)	V-32
Browser History (minor)	V-32
Dead Inside (significant)	V-34
Deep Throat (significant)	V-34
Don't Hate Me Because I'm Hot (minor)	V-32
Fanning the Flames (minor)	V-32
Flash Bang (minor)	V-33
How Did She Bend Like That? (significant)	V-33
l Do Not Know You (minor)	V-33
Pleasure-Pain Line (significant)	V-34
Synchronicity (significant)	V-33
Thirsty Gardener (significant)	V-34
What's Your Desire? (minor)	V-32
. ,	

SOCIOMANCY SPELLS

A Face in the Crowd (minor)	I-164
Blasphemous Rumors (significant)	I-165
Brother, Can You Spare a Dime? (minor)	I-163
Crowd Source (minor)	I-164
Herd Mentality (significant)	I-165
Nothing to See Here (minor)	I-163
Pariah (minor)	I-164
Show Me How to Do That Again (minor)	I-164
Social Magnet (significant)	I-165
Summon Egregore (significant)	I-165
Team Takes One For Me, The (minor)	I-164
Trading Places (significant)	I-165

URBANOMANCY SPELLS

Alone in the Crowd (significant)	V-37
Break Your Mother's Back (minor)	V-37
Face in the Crowd (minor)	V-37
Five-Star Ride (minor)	V-36
Madness of Crowds, The (significant)	V-38
My Turf (significant)	V-37
Napoleon of Notting Hill (significant)	V-38
Posting in the Real World (minor)	V-36
Streetwise (minor)	V-37
Traffic Accident (significant)	V-38
Vermin's Eyes (minor)	V-37
Wrong Turn (significant)	V-38

ላና 7ጫ ፍዲመ USTRINATURGY SPELLS

MIGHTEN UP A 200 Mene WIS S PARENTS Dou

TH & GROOM	Always Have a Light (minor)	IV-10
ARIES W	Bogart and Bacall, Like (significant)	IV-11
	Cancer Curse (significant)	IV-11
ests of Th	Cloudshape (minor)	IV-10
(Nover	Coughing Fit (minor)	IV-10
EAR Ano	Death Sticks (significant)	IV-11
FILSPONIC :	Devil in Smoke, The (minor)	IV-10
	Eyes Get in Your Smoke (minor)	IV-10
NO THE H	Nicfit (minor)	IV-10
not so	Obscuring Cloud (significant)	IV-11
	Secondhand Cool (minor)	IV-10
יא אווא איי	Smoke Without Fire (significant)	IV-11
The con	Smokeform (significant)	IV-11
	Unburning (significant)	IV-11
A CIMILODS		

MENT VESTIMANCY SPELLS

A Very Fancy Hat (significant)	I-168
Concernation (minor)	I-167
Dead Man's Shoes (minor)	I-167
Dress For Success (significant)	I-168
Dress The Part (significant)	I-168
Dress for the Job You Want (minor)	I-167
Garment Tag (minor)	I-168
Glad Rags (minor)	I-168
Gyges' Cloak (significant)	I-169
Hore case Loup Garou Couture (significant)	I-169
Medea's Shroud (significant)	I-169
Hitte So Last Season (minor)	I-168
んシィック ove Swan Maiden Wings (significant)	I-169
Walk a Mile in their Moccasins (minor)	I-168
COCONIC ADITION	

୍ଦ୍ଧ-୷ଶ୍ଚର୍ଦ୍ଧର VIATURGY SPELLS

S Fair rea	Crosstown Traffic (significant)	I-152
NUG LITT	Get Outta My Dreams (minor)	I-150
END W	Ghost Roads (minor)	I-151
	Green Light (minor)	I-151
Norsian	I Am the Highway (significant)	I-152
G Bunson	I Feel Safest of All (minor)	I-150
ENAVON T		I-152
BNUILI	Lifetime Piling Up (minor)	I-151
PUMPSTE	Ramble On (significant)	I-152
COD PLON	Red Light (minor)	I-151
	Rolling Throne (significant)	I-153
SC RANKI	l'ire Marks (minor)	I-151
N ANTHIN	Unchained (significant)	I-153
E CX-SIR	Via Libris (significant)	I-153

OUPLOY NO GI IT THE FBI.

MWI. not Olivon

NOER PAROLON

DONT MINKED

IC'S A WILY ONG

CONTRING CASE

BIG FLSH W AS

MENGME IS gen

works RIDE W ough Rive Poll

ME WHITE BOY

OOD LUCK Y'SU

AG 78 66 UNNATURAL ENTITIES

MAIGHEEN UP 1 200 Mene WIS S PARENTS Dool

BIG FLSH W AS MENGME IS gROU works RIDE W

ough Rive Poll ME WHITE BOY OOD LUCK Y'M

In Unknown Armies, there are a number of truly terrifying and or n disturbing monsters categorized as "unnatural entities." They're مرتجع not demons; they're the other shreds of reality existing alongside anor humanity and usually entirely hidden from sight or knowledge. This list tells you where to find them.

115 00.110	This list tells you where to fin	a them.
FILSPONIC	Abandonment Tissues (Adult	and Child) III-9-10
NO THE H	Astral Parasites	I-171, III-14, III-63, III-107, V-85
nove s	Claws	III-25–26
WITH M	Compensarians	111-27
	Cruel Ones	V-92–95
TO COND	Diametrics	II-115
TOTATO	Don't Sleeps	III-33–34
VE Mr. Ye	Fiends	II-112-114
	Gentleman, The	111-43-44
ST ACTON	Grounding Lovers	111-45-46
(DRUGT	Happy Cat Mask	111-47-48
al wal -	Harbingers	II-111
	Hoaxborn	IV-55
NNA EST	Honeypots	111-49-50
2 Hans	Hunger Homes	IV-57–62
Derent	Janedoes	IV-26–28
T-CAL	Kindly Dead	111-55
FOR KNIN		III-57
HTE CACA	Legion Pigs	IV-50–52
V HICHS	Lonely Ones	III-58–59
V MICH S	Penis Thieves	III-73–74
NJIJEOV	Phasma Revenants	II-68–69 II-110–111
BCOMIC	Revengefuls	III-110-111 III-80
D-HEDD		111-80
	Surgical Teams	III-86
Farre	Taggers	-87–88
US LITT	Time Leeches	III-91
FR RT IN	Trash Golems	111-93
	Unfamiliars	-101
SIGN	Vote Thieves	IV-63–64
G Bungon	Wheezehounds	III-105
En/form T	Whisperers	II-114–115
	Zero Heron, The	III-109
PUMISTE		
DD PUS?		
SE PANCE		
VAYTH (~)		
E EX-SIRI		
OP WYOD		
והא האל		
MW1. Note		
KDER PAT		
DON'T T		
ic's a wi		
ion Pase		

UNNATURAL PHENOMENA

Also called unexplained phenomena

1	1.02
almost-seen, the	1-82
animal intelligence ASMR	-13
audio miscue	-82
	I-82 I-47, III-95
aura sight	,
black tone	111-15-16
blight chemtrails	I-83 III-24
conspiracies	
chemtrails	111-95, 111-97 111-24
feminist	-108
Hairdresser Conspiracy	III-108
	IV-50
Legion Pig Conspiracy cryptids	11-98
dizziness	-82
electronic voice phenomena	I-82, IV-53
Elvis	I-116, III-100
entombed animals	III-98
foo fighters	111-98
forteana	-84
game, the	1-85
gargoyles	III-43
haunted house routine, the	-82
Jesus in a taco (pareidolia)	III-97
labyrinth	1-85
lost languages	105
lost time	1-83
mysterious, remote deaths	105
out of place artifacts (OOPAs)	-98
owls	-82
pareidolia	111-97
Queen-Throat Parasitism	IV-22–23
relocation	-83
someone dies	1-85
spatial distortion	1-83
spontaneous motion	1-82
spontaneous order	1-84
spooky feelings	111-98
stacked cattle	111-85
steam-engine apocalypses	V-73
stigmata	-99
technology fail	I-83
temporal stuttering	I-83
unexplained noises	-99
virgin births	-98
weeping statues	-100
weird weather	-98
werewolves	111-98
wrong vomit, the	I-83

MASTER INDEX

SYMBOLS

03/03/03 Event	-19, -92
HISPONIC S333 Maple Lane	V-75
•	III-21, <mark>V-88</mark>
a21 [SCHWA SECUNDUM INDOGERMANICUM]	111-39
M 🔍 🖉 #OccupyTheTower	111-68
WITH MP SITU	I-97

randy contr A SCOLUMENTON

MAIGHEEJ UP A 200 Mene WIS S PARENTS Dool ላር ፖልርረ መ 🗤 🗠

the a green plat ARIES IN JULY

works RIDE W

ough Rive Poll ME WHITE BOY OOD LUCK Y'LL

A abandonment tissues	111-9-10
Abel, Alex	1-55, 11-57, 11-85-89, 11-90, 11-126, 111-67
	See also New Inquisition, The
ability	I-8, I-30
Connect	-8, -31, -41
Dodge	I-9, I-34, I-41, I-63
downbeat abilities	I-30, I-34
Fitness	-8, -32, -41
Knowledge	-8, -31, -41
FOR KNIVE Lie	-9, -34, -41
Notice	-8, -32, -41
HIE CAST Pursuit	-9, -35, -41
WHICH SCI Secrecy	I-9, I-36, I-41
NVING OVER Status	-8, -33, -41
Struggle	I-9, I-36, I-41
Beonic Aupbeat ability	I-30
သာင္က က Abnormal Pathogen Re	
academic	IV-36, IV-37
Addict (identity)	IV-37
we croccaddiction	I-27, I-162, II-36
adept	I-9, I-13, I-49, I-127–192, I-175, V-7
See also gu	utter magick; See also schools of magick
WSIDM Momain	I-133
G Bongon Beffects and costs	-133
laws of magick	I-128
minor effects	I-135–137
Pum/ster paradox	I-128, I-133
🂫 🆓 🖓 Csignificant effects	-138
SC PANCEN D	-131
adept identity	I-128
A Grammarian Gate	III-9, See anagram gematria
E CX-SIRL Agrimancy	I-130, I-142–145
very aiming	
alcohol -27, -2	8, III-12, III-16, III-19, III-28, III-88, IV-37
	See also Dipsomancy
MW (. Not O Alderwoman	IV-37
Amoromancy Amulet of Retribution	III-12 III-00
	II-90
Annihilannan gematria	III-12 III-12
C's A With Annihilomancy	-12 25 28 41
antagonist phase	II-35, II-38-41
	See also gamemaster characters (GMC)
Big Fish winhuman	II-103–104
MENGAG IS gra	

ANY RANDOM MAN = [DAMN III-13
archetype	-12, -80, -93–94, -97, -6, <mark>V-51</mark>
	See also ascension; See also avatar
archetypal locations	See paragon places
exploiting	I-124
	See list of archetypes at Appendix A
armor	I-63
Arson, "Mad Doc"	V-97
artifacts	1-86, 1-90
artifact cults	I-87
constructed	I-174
exploiting	I-87
natural	I-86
ritual to find	V-46
	See list of artifacts at Appendix A
Artist, The	IV-68–70
ascension	-12, -79, -93, -96
ASMR	-13
assumption	I-97
astral parasites	I-171, III-14, III-63, III-107, V-85
atheism	I-80
atmosphere	II-7
aura sight	I-47, III-95
avatar	I-13, I-95, V-51
becoming	I-96
exploiting	I-124
avatar identity	I-95

В

Basilisk Portrait	I-89
Battlefield, The Big Book of Rituals, Th	V-74–75 Ne V-39
Bilbliomancy	III-15
Binge, The	V-81
blackouts	I-27
black tone	-15–16
blessing	I-182, II-21
blowback	-40–41, -42–43, -105, -118, -125
Blue Line	III-16–18
Bolus	IV-15–16
bond	I-182
Bon Ton, The	III-19
Book of Names	V-45
boon	I-182
booze and pills	See alcohol; See drugs
burned out	1-26, 1-30

NS 144-EN UP 1 2000 MENE WIS 15 PARENTS Down

. . .

ас та с с а С

M & GREE		
Aries w	cabal	11-25, 11-29
ests of T	Cage, Chief of Security	II-87, II-90
	Cameraturgy	I-146–149
(CNeVER	campaign	11-35, 11-45–47
enk And	🔊 👘 See also g	amemaster (GM); <i>See also</i> mystery
ISPONIC	acceptance	II-46
NO THE H	don't negate	II-45
	riouse of Kenuficiation in	II-125
n out so	new PCs	11-37
WITH M	pacing	II-42
	starting	II-25, See also set the stage
nos con	termination	II-47
2000ATTATTO	cancer	IV-12
15.JK-40	Captain, The	I-98–100
	car crashes	-72-73
JE ACTON	Casavetes, Detective Ernest	
(DRUGT	Castle, The	V-75
	casts rituals (feature)	I-44, I-176
u werl -	¢enturion	III-21, V-88
NNA EST	Chamber of Clotted Nightm	
Hans	Chapel of Mirrors	III-21-23
-		I-19–22, II-25–33
NEFEAR		See also player character;
FOR KNIV	creating	also gamemaster characters (GMC) I-54, II-25
TE CASA	sheet	I-19, II-131
	character phase	11-35, 11-36
> મારમ s	charger	-11, -6
WJIJG OV	Charger (identity)	IV-38
BCONIC	charges	I-11, I-44, I-129
-	ala a nativa a nite cala	
D-HEDD	major charges	1-140
Farre	chase scene	I-71
	checker	-11, -7
ידוג אט	Checker (identity)	IV-38
	chemtrails	-24
1 Sign	Chronicler, The	-24
Roman	Church of the Inscrutable W	
(or regin	Cinemancy	I-150–153
ENOVON T	Claim of the Clergy	IV-80
DUMISTER		III-25–26
DO PUND	Cliomancy	-26
100	Cloven Orange	III-26
SC PANCE		I-28, I-101, III-85, IV-15, V-65, V-86
יהוארואק	coerces a meter (feature)	I-44
E EX-SIL	coercion	-38, -44, -57–58
PINCA	coffee	I-27, <mark>II-78</mark> , III-19, III-28
-1-0200	Coleman, Cameron	V-90
וא דאל ו	collective unconscious	I-93–94, I-96, I-162, I-181
MWI.nozo	Collector, The	IV-71-72
17 Dial		

ADER PATROL ON

DON'T THINKS

IC'S A WILY ONG

CONTRING COSE

BIG FISH W AS

works RIDE W

ough Rive Port

MC WHITE BOY

OOD LUCK Y'LLL

combat	I-60, See also weapons
aiming	1-00, See uiso weapons
armor	I-63
avoiding	I-60
combat round	I-61
	I-01
damage	I-05
damage cap disarms	
	1-60, 1-66
dodging	I-63
knockdowns	I-66
moving	I-63
multiple shots	I-67
suppressive fire	I-67
compensarians	-27
Comte de Saint-Germain	-28
See also Human Eternal	, Old Mother Apocalypse,
	Freak, Joys and Sorrows
Confessor, The	111-28
conflagration	I-73
conspiracies	111-95, 111-97
chemtrails	111-24
feminist	III-108
Hairdresser Conspiracy	111-47
Legion Pig Conspiracy	IV-50
Corsican Rings	I-88
cosmology	I-79, IV-65
atheism	I-80
theism	I-80
crit	I-15
Cruz, Miriam	111-22-24
Cryptomancy	III-28, V-7–10
Cult of the Cruel Ones, The	V-92-95
curse	I-182, II-21
	,

D

damage	-44
damage cap	I-65
Dame Benedicta	111-29-30
Data Freedom Foundation	III-31
Daysleeper	IV-39
death	
mysterious, remote deat	hs III-98
Death Cars	-31–32
delusions	I-28
Demagogue, The	III-32, V-51–53
demons	I-175, II-106–111, III-7, IV-20, IV-50
basic demons	II-110
controlling	II-110
demonic possession	II-108–109
revenants	II-110–111
summoning	I-177, II-109
Detritomancy	V-11-14
diametrics	II-115
Dipsomancy	III-32, <mark>V-78</mark>
disarms	I-60, I-66
Disciple, The	V-53–55
distractions	II-39
dittany of Naxos	III-33
Dodge	I-9, I-34, I-41, I-63

. . . MIGHTED UP A

row mene wis

S PARENTS Doub

ልና ፖል ርረ 🗑 dodging	I-63
domain	I-133
don't sleep	s III-33–34
ARIES 😡 downbeat	abilities I-30, I-34
tor downers	1-27, 1-28
dream nen	pers III-34
Drive-In, T	he V-79-80
ENC A new drowning	I-73
FILSPONIC drugs	I-28, See also narco-alchemy;
	See also Addict (identity); See also addiction
resistance	e to I-8
more surver	See list of drugs at Appendix B
duke	III-35
duration	I-134
TO CONDY MODE	

NENK-YEE

or acron	electricity	I-73
IC DRUGT	Elvis	I-116, III-100
	Entropomancy	III-36, V-15–18
er wer -	entropy	111-36
ONNA EST	See also Annihilomancy; See al	so Entropomancy
	ephedrine	-88
2 Hans T	Epideromancy	III-37, V-19–22
NEFERICI	Epperstein Clinic	III-36–37
FOR KNIN	erotic pastries	-37
	Escobar, Edward	-38
HITE COST	evaluates a meter (feature)	I-44
N HICH SO	events	
ALVIN OV	03/03/03 Event	III-19, III-92
	Honecker's Hoedown	111-48-49
BCOMIC A	The Whisper War	11-80
D-HEDD	Executioner, The	111-39
	Explorer, The	I-101–102
s FairRol		

ough Rive Pollin ME WHITE BOY OOD LUCK Y'SU

1041-00		
וטק נוחדו	F C C C	
end n i	RACK :	
nsider	failed notch	I-7, I-19, I-20, I-26, IV-33
G Buncon	falling objects	I-73
EALAND D	favorite	I-39
Crocker.	fear	I-9
PUMISTER	feature	I-10, I-44
000 PLS.	60.463	See list of features at Appendix B
C DANCE	fiends	II-112–114
15 YDU	Fig Vine Firebrand, The	-40 -102–104
- Allenay	flashbacks	I-102-104 I-27
E CX-SIRL	FLEX ECHO	II-54, II-56, II-57–60, See also GNOMON
00948400	flip-flop	I-15, I-137, IV-36
והא האל א	Florida School for Bo	
Millano	Flying Woman, The	-41
1101.10060	focus shift	I-62
WDER PAR	foo fighters	-42
DONT TH	Fool-Killer	IV-17–20
Inte A LAN	Fool, The	I-104–105, III-42
C'S A WIL	Freak, The	-42
CIDNAPPING	frenzy	I-20, I-26
Bir Flyd	full auto	I-67
DIG I MIT	Fulminaturgy	I-154–157
me Name	fumble	I-14
worrs R		

G

gamemaster characters	(GMC) 1-38, 1-96, 11-49–53, IV-36, V-84
adepts as	11-52-53
major	11-52
minor	11-50
significant	II-51
Significant	
	See list of GMCs at Appendix C
gamemaster (GM)	I-5, II-5
acceptance	II-46
don't negate	11-45
unraveling mystery	II-6
game phases	II-35
antagonist phase	11-38-41
character phase	II-36
mediation phase	-41–44
game rituals	V-47–48
game session	II-35
•	
gargoyles	111-43
Gary the Demon	V-48
gaslighting	11-8
Gentleman, The	111-43-44
Geomancy	111-45
Geri	II-73–74, II-76
getting sick	I-74
ghost	III-45, See demons
ritual to see	V-43
Ghost, Sex	III-45, See Sex Ghost
Ghost, Sex Glorious Pumpkin	III-45, <i>See</i> Sex Ghost I-86
Ghost, Sex Glorious Pumpkin GNOMON	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker	III-45, <i>See</i> Sex Ghost I-86 II-57–59, II-61–66, IV-88 IV-81 I-13, I-95–96
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen	III-45, <i>See</i> Sex Ghost I-86 II-57–59, II-61–66, IV-88 IV-81 I-13, I-95–96 t I-75
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary	III-45, <i>See</i> Sex Ghost I-86 II-57–59, II-61–66, IV-88 IV-81 I-13, I-95–96 t I-75 I-88
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica	III-45, <i>See</i> Sex Ghost I-86 II-57–59, II-61–66, IV-88 IV-81 I-13, I-95–96 t I-75 I-88 III-45, V-88
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling	III-45, <i>See</i> Sex Ghost I-86 II-57–59, II-61–66, IV-88 IV-81 I-13, I-95–96 t I-13, I-95–96 t II-45, V-88 III-45, V-88 III-68–69
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71 I-71
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71 I-71 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71 I-71 I-70 I-69
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71 I-71 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 I-68-69 I-70-71 I-71 I-70 I-69
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-13, I-95-96 t I-13, I-95-96 I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 II-70-71 I-70 I-69 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-13, I-95-96 t I-13, I-95-96 I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-68-69 I-70-71 I-70 I-69 I-70 I-72
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers	III-45, <i>See</i> Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-13, I-95-96 t I-13, I-95-96 I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-89 I-70-71 I-71 III-45-46
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45-46 groups and organizations at Appendix C
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-89 I-70-71 I-71 I-70 I-72 I-71 III-45-46 groups and organizations at Appendix C I-106-107
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The guns	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 II-68-69 I-70-71 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The guns multiple shots	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 II-45, V-88 II-68-69 I-70-71 I-71 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The guns multiple shots guru	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 II-68-69 I-70-71 I-70
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The guns multiple shots guru gutter magick	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-88 III-45, V-89 I-70-71 I-70 I-
Ghost, Sex Glorious Pumpkin GNOMON Goddess' Basement godwalker Golden Hour Treatmen Grandma's Diary Grappa di Veronica grappling gridiron chase scene compressed grapple gridiron open-ended see it my way trial grounding lovers groups See list of Guide, The guns multiple shots guru	III-45, See Sex Ghost I-86 II-57-59, II-61-66, IV-88 IV-81 I-13, I-95-96 t I-75 I-88 III-45, V-88 II-68-69 I-70-71 I-70

. . . MIGHTED UP A row mene wis S PARENTS Doub

AS TO GE TO

ARIES W	Hacker, The	I-107–108
ESTS OF T	Hairdresser Conspiracy	-47
	Happy Cat Mask	111-47–48
CNEVEN	harbingers	11-111
EAR Ano	hardened notch	See notch
FILSPONIC	Healer, The	III-48, V-55–56
	Helplessness	I-20, I-23, I-41, I-58
そうていて	heroin	I-27, I-28, III-16, <mark>V-35, V-91</mark>
not so	Herpemancy	-48
	Hiroto, Taiyama	II-75
א אזוא א	Hoaxborn	IV-55
Cond Cond	Home, The	V-75
COTIANOUS	Honecker's Hoedown	111-48-49
	honeypots	111-49–50
NENK-YG	hospital	I-75
ar word	House of Renunciation	II-115, II-123, II-124–126, III-50, V-70
	Human Eternal	111-50
ie drugn	hunch roll	I-15
er wer -	Hunger Homes	IV-57–62
ONNA EST	Hunter, The	111-50
001		

2 Harns From NO CFERICO DALIS

For KMM Ice Cream Nan	IV-20-21
Hore Casto Iconomancy	III-51
V HICH Scidentity	I-10, I-42–53, II-27
	See also of course I can; See also feature
WING over improving	I-46
BCOMIC ALNew	I-46
D-4600 STON	See list of identities at Appendix C
immortals	III-51, See also Joys and Sorrows
🕻 🌾 🕬 🖉 🖉 🌾 🕹 Fab 🔨 🖉	The II-97
influence	I-49
Infomancy	-51
inhuman beings	II-103–105
MS initiative	I-45
G Boncon insomnia	IV-42
Invisible Clergy	I-12–13, I-79, I-94, III-8, IV-80
Invisible Clergy Lore	III-16
Dun 15TEr Irascimancy	III-51
Pro Isolation	-20, -24, -41, -58
AC DANK DAY	

AC RANCERS LING

OOD LUCK Y'LU

ترم مراجع janedoes Jesus Christ Advisory Board المراجع المراجع Joys and Sorrows Judge, The Just What I Needed	IV-26–28 III-52 III-52–53 III-53 I-88
HATER PATROL ON	
DON'T MINKED	
IC'S A WILY ONT	
CONTRACTOR COSCO	
BIG FUSH W AS	
MENEME IS GREAT	
works RIDE W	
ough Ride Pollin	
ME WHITE BOY	

Κ

Karp's Gulch	111-54
Katharomancy	V-23-26
ketamine	V-47
kindly dead	111-55
Kleptomancy	111-55
Knights of the Road	111-56
Knob	I-88
knockdowns	I-66
Kuchisake-onna	111-57

L

	V 01
LaCroix, Tyrone	V-91
Legion Pigs	IV-50–52
Library of Discord, The	II-129–130
Lighthouse	V-90, V-92
Listening Shears	V-49
literature	See list of literature at Appendix D
Livermaile, Kenmeer	111-58
location	II-117–118, V-70
paragon places	V-70-80
	See list of locations at Appendix D
lonely ones	III-58–59
lord	111-59
lost languages	111-97
love	I-37, I-39, I-110, III-58, IV-48
Loyal Laborer, The	111-59
Lucky Flick	I-87, V-88

Μ

madness, ongoing	I-27
addictive behaviors	I-27
blackouts	I-27
delusions	I-28
flashbacks	I-27
paranoia	I-27
philia/obsession	I-28
phobia	I-27
trauma bond	I-27
Magic Bullet	I-87
magick	I-11, See also ritual
laws of	I-128–129
starting and quitting	g I-130–131
	See list of magick schools at Appendix E
See list of ma	gickal practices and forces at Appendix H
Maiduguri Fish Marke	t V-76
Mak Attax II-56,	II-78, II-91–94, II-126, III-60, IV-80, IV-83
marijuana	I-27, I-104, IV-40
Marketplace, The	V-75–76
Martyr, The	III-60, V-57–58
Masterless Man, The	III-61, V-59–60
matched failure	I-14
matched success	I-15
MDMA	I-28, II-53, V-80, V-92
Mechanomancy	III-62
mediation phase	-35, -41–44
medical (feature)	-44

20

MIGHTES UP A

200 Mene WIS

S PARENTS Dool

AS TO SECTION		I-44, I-75
mentor		I-40
M A General Merchant'	s Chamber	IV-81-82
Merchant,	The	111-62
mescaline		III-34, III-63, <mark>V-47</mark>
mesons		III-63
Messenge	r, The	I-108–109, III-63
ENC A nov Microtex A	Field	V-75
risponic smilestones	S	I-7, II-17
Milk. The		II-56, II-95–96
Minerva's	Eyes	I-88
m out su Mira		II-73–74, II-75–76
Moonglow	/	V-98–99
Moorcock	Hypothesis	III-63
Mother, T	he	I-110, III-62
Konanous Motumano	су	I-158–161, II-74
mulligan		I-70
Muse/Pat	ron, The	IV-73–74
MVP, The		III-62, <mark>V-61–62</mark>
My Name	is Dirk A.	II-78, II-79, II-81, V-12, V-84
MC Drug mystery		I-14, II-6–8, II-52, II-54
ere well - Mystic He	rmaphrodite	III-62 See Sexual Rebis

ONNA EST YOUR C 2 Hans F

NOFFERE		
CACAL	Naked Goddess, The	I-111–112, II-54
BOK KNIV		See also Sect of the Naked Goddess
HITE COST	Naked Goddess VHS tape	-72, -75, -76, -83,
N HIGHS		V-31, V-55, V-88
	narco-alchemy	III-65
	Necessary Servant, The	III-65
BCOMIC /	Neverwhen People	III-65
D-HEDD	New Alexandria Library	III-66–67
	New Inquisition, The	II-55, II-56, II-57, II-85–90, II-92,
S FairRol		III-67, IV-29, IV-88
NUG LITTO		8, III-19, III-67, See also Ustrinaturgy
	Nightingale Watch	I-89
end n 3	noble	I-9
No film	notch	I-21
C BURCON	notch, failed	I-21–25, I-27, IV-33
1-10/00 -	15 4	, I-8, I-9, I-19–20, I-21–25, I-30, IV-33
endron T	notch, open	-7, -8

DUM/STER THE 000 PCS~ ()

ough Rive Porm ME WHITE BOY OOD LUCK Y'SU

\mathbf{V}	
SE PANEERS LOG	
objectives I-5, I-6-7, I-139, I	-9, -13–23, -42, -118
closure	II-14–15, II-20
E GX-SIRL Feffects	II-21
overse Mexamples	II-26
m me pomilestones	I-7, II-17
path	I-7, II-17–18
Mc/ . Colorituals as an objective	V-40-41
scale (local, weighty, cosmic)	I-6, II-15–16
shifting	11-22
taking the plunge	II-15
C's A Wik obsession	I-9, I-28, II-27, II-30
connerse obstacles	II-39, II-43–44
sandbag groups	II-55
Big Fish of course I can	I-10, I-38, I-42
Old Mother Apocalypse	III-69
Oneiromancy	III-69

open heart surgery	-70
open notch	I-7, I-8
Opportunist, The	I-113
opposition groups	II-54–56
Optimist's Card	I-87
order	-70
Ordo Corpulentis	II-54, II-56, II-67–71, IV-6–7
Oshkosh Camelot	V-75
otherspaces	II-19, II-119–123, IV-30, V-70
Outsider, The	-70

Ρ

panic	I-20, I-26
paradox	-128, -133
paragon places	V-70-80
list of potential places	V-76
paralysis	1-20, 1-26
paranoia	I-27
pareidolia	III-97
passion	I-9, II-30
path	I-7, II-17–18
Pazuzu's Circle	III-72–73
Peacemaker	III-73
penis thieves	-73-74
pennies	See see a penny
percentile roll	I-14
Personomancy	111-74
peyote	IV-75, IV-76
Phasma	II-68–69
phobia	I-27
ritual for	V-44
Piagetti, Mavra	11-57, 11-65, IV-87–89
pigeon language	-74
Pilgrim, The	III-75, <mark>V-63–64</mark>
places	See location
player character	I-6, II-5, II-25
bringing in new	11-37
plot	11-9
Plutomancy	III-75, V-27–30
Plutophagy	III-75
pointblanking	I-68
pony	-11–12, -8
Pony (identity)	IV-40
Pornomancy	III-75, V-31–34
protégé	-40
provides firearm attacks (feature)	-44
provides initiative (feature)	1-45
provides wound threshold (feature)	1-45
proxies	I-183
psychedelics	1-28
Psych-Salad Survivor	11-87
	11 07

Q

Queen-Throat Parasitism	IV-22-23
queller's wand	III-77, <mark>V-88</mark>
Qulne, Clinton	111-78

21

....

BIG FUSH W AS MENGAG IS GROU works RIDE W

ough Rive Pollin ME WHITE BOY OOD LUCK Y'SUL

M & GREE	N PAR.	
INES W	rage	1-9
STS OF T	range and duration	I-134
	rank	I-19
aver	Rebel	111-79
the Ano	Rebis, Sexual	See Sexual Rebis
ILSPONIC	Red Sauce	111-79
いったい	Refumancy	I-141
	relationships	I-37–38, II-29, IV-48
n out so	ending	I-40
WITH M	Reptilian Hunting Society	III-80
	resists shocks to a meter (fea	
TON COND	responsibility	I-40
(OTATION)	result crit	I-14–15 I-15
EJK-Ye	fumble	I-15 I-14
	matched failure	I-14 I-14
r acron	matched success	I-14 I-15
DRUGN	simple failure	I-13 I-14
L WELL -	 Simple success 	I-14 I-15
	revenants	11-110-111
INA EST	Phasma	II-68–69
Hans	revengefuls	-80
EFEATE	riots	II-98–101
THEAL	ritual	I-13, I-44, I-175–184, IV-20
OK KNIV	casting minor rituals	-176
TE CACA	casting significant rituals	I-179
HICHS	charging rituals	I-129
- nin s	making up	I-181
JUING OV	ritual effect categories:	
Sconic	ACT blessing	I-182
D-HEDDA	bond	I-182
	boon	I-182
Faince		I-182
if LITT	proxies	I-183
	whammy	I-182
	ritual games	V-47-48
SIDA	rituals as an objective	V-40-41
Bunga	rolling	I-184
Non T	The New Rules of Ritual W	
	using and exploiting	I-184
	 using artifacts in 	I-90 See list of rituals at Appendix H
20 Pco.)	Ritual of Darkness	See list of rituals at Appendix H III-81
CRANCE	Ritual of Light	-81
CAY MING		See also flip-flop; See also result
	caster rolls	II-110
	domon oscano rolls	II-109
りりいくみ	demon summoning rolls	II-109
אד אה	Phunch roll	I-15
	percentile roll	I-14
101.100	riot rolls	II-98
DER PAT	rubies, Gribkov	-82
ONT T		I-14
ts A WIL		
DNAPPING		
T. A. Shad S. A.		

S

Salesman, The	V-65–66
Savage, The	III-83
scale (local, weighty, cosmic	
Scholar, The	III-83
schools of magick	-131, -133
Seasons in the Offness	list of magick schools at Appendix E I-17, I-55, I-77, I-91, I-125
	II-56, II-72–76, III-83, IV-80, IV-81
	ess VHS tape; <i>See also</i> Pornomancy
see a penny	
Seeker, The	See Mira
Self	1-20, 1-25, 1-41, 1-58
set the stage	II-6, II-25
Sex Ghost	III-83, See Ghost, Sex
Sexual Rebis III-40, III-4	12, 111-79, 111-84, See also Freak, The
Shaman, The	IV-75–77
Shield Against Assassins (ma	ajor artifact) II-89
shock gauge	-7, -9, -19, -41
shock gauge notches	II-30
shock meter	1-7, 1-45
sick, getting	I-74
simple failure	1-14
simple success	I-15
-	5, II-56, II-77–84, II-98, III-85, IV-22 II-79
identity meetings	V-84–89
Sleepers box	V-84-89 V-85
Smoking Lake Nature Reser	
smothering	I-73
Sociomancy	1-162-165
Solid Citizen, The	I-114–115
Sometimes Bar, The	V-77–78, <i>See also</i> Joys and Sorrows
soy sauce	IV-32
space	I-83, I-134
specific harm	I-48
specific information	I-47
specific protection	1-47
	of spells alphabetically at Appendix I
	ist of spells by school at Appendix K
Spider, The	See Hiroto, Taiyama
Spitstone stacked cattle	V-82
stains	-85 -85–86
Star, The	-116–117
Statosphere	-12, -79, -178, -181, -8
steam-engine apocalypses	V-73
stigmata	111-99
stress check	1-7-8, 1-19-20, 1-26
substitutes for	-38, -44
supernatural identities	I-46
suppressive fire	I-67
surgical teams	III-86
Survivor, The	I-117–118
Sword, The	See Geri
symbolism	I-97, I-128, III-96, III-103, IV-85

MSIGHEE UP 200 MERE WI

S PARENTS To

AS TO CE T TH & GROEN

Aries No taggers ESTS OF T Tamer, The CNEVER tanning beds EAR Anoutea FILSPONIC Thaumaturgy theism mor so Y WITH M therapy time COTIANOUS VEJK-Yotime leeches or acron 15 DRUGTY trauma bond er wer trial ONNA EST 2 Hans TTrue King, The WEFERIC turn

Tamer's Mountain II-78, III-88-89, IV-73, V-82 Temptation Alley Thanatomancy therapeutic (feature) temporal stuttering time travel II-46, See also Epperstein Clinic Tim's Birthday Present trash golems Trickster, The trigger warning Two-Faced Man, The

HITE CAST N HIGH See

EOK KNIVE

•	
NVIJG OVER AN	
unexplained noises	
unexplained pheno	mena III-95–96
ာ-။ 🖚 unfamiliars	-101
unique (feature)	I-45
S Fai ne Unnatural	I-20, I-22, I-41, I-59, II-26
We conturnatural entities	II-112
🕬 🔊 👔 🗸 🕫 Critual to rebuke	V-43
	See list of unnatural entities at Appendix N
Munnatural phenome	ena I-81–82, V-43
6 Bonçon Dexploiting	I-85
enterna mone-time	II-21
See	list of unnatural phenomena at Appendix N
Due / STER Unsung Champion,	The I-121–122
🔊 🖓 upbeat ability	I-30
sc Parce uppers	I-27, I-28
Urbanomancy	III-102, V-35–38
Usagi Shima	III-102
E CX-SIRL use gutter magick (feature) I-45
OUP USY Ustrinaturgy	IV-9–12

IT THE FB พพเ.กระดงV

works RIDE L

OUGH RIDE POIN ME WHITE BOY OOD LUCK Y'S

vague harm	1-48
www.myvague information	I-46
Kos A Wik Valley of the Plack Dig	1-47
valley of the black Fig	III-103
versatility (feature)	1-49
Big Fish Vestimancy	I-166–169
MEN4ME IS glad	

I-170–173
111-104
-20, -21, -41, -59
111-104
IV-63–64

W

111-87-88

IV-82-83

IV-78

111-88

111-89

111-89

1-80

I-45

I-76

1-83

111-91

V-49

111-93

I-27

I-71

111-93

1-15-16

I-119-120, III-94 See combat round

III-93, V-67-68

I-175, I-179, II-58

I-83, I-134, III-96

Wainwright's Second Banner	V-49
ward	II-21
Warrior Cavern	IV-83
Warrior, The	I-123, III-105
weapons	I-61
aiming	I-66
damage cap	I-65
disarms	I-60, I-66
edged weapons	I-69
fists and feet	I-64
full auto	I-67
guns	I-65
melee weapons	I-64
multiple shots	I-63
nonlethal weapons	I-65
ranges	I-65
suppressive fire	I-63
weeping statues	III-100
whammy	I-182
wheezehounds	III-105
whisperers	II-114–115
Whisper War, The	11-80
Wikilluminati, The	III-106
Wilderness, The	V-76
Wink, New Mexico	IV-65
wounds	1-63, 1-75
wound threshold	1-45, 1-63
	,

X

```
xanthan gum
```

III-107

111-108

Υ

```
yarn math
```

Ζ

Zennihilator	IV-48
Zero Heron	III-109

Fists and Feet (Book One: Play, page 64)

The attacker inflicts wounds equal to the sum of the two dios used in percentile roll.

- **Fumble:** Something screwy happens, the attacker takes up to 5 wounds.
- **Matched Failure:** The attacker takes -10% on next roll or gives opponent +10% on their attack.

Crit: The opponent is unconscious or dead.

Melee Weapons (BOOK ONE: Play, page 64)

The attacker inflicts wounds equal to the sum of the two dios used in percentile roll.

- Does it cleave? +3 wounds, and the attacker inflicts 1 wound on a miss.
- *Is it big?* +3 wounds.
- *Heavy?* +3 wounds.

Fumble: The attacker hits themself, and takes 20 wounds.

Matched Failure: The attacker is disarmed.

Matched Success: The attacker inflicts wounds equal to the percentile roll.

Crit: The opponent dies.

GUNS (BOOK ONE: PLAY, PAGE 65)

The attacker inflicts wounds equal to the percentile die roll up to and including the damage cap for gun.

Fumble: The attacker's gun jams and must be cleared.

Crit: The attacker inflicts maximum wounds (equal to the damage cap).

FULLY AUTOMATIC MAYHEM (*BOOK ONE: PLAY***, PAGE 67)**

Without full auto, the attacker can shoot two people by splitting attack % in half, rounded down.

With full auto, the attacker can hit two people with one roll, removing the damage cap, and get a +10% bonus with 3-round burst or +20% by emptying the clip.

Fumble: The attacker and everyone else on their side rolls 1d10 and the one with the lowest roll takes 3d10 wounds. If there is a tie for the lowest, all tied take the damage.

Matched Failure: The attacker's gun jams.

Failure: The attacker misses.

- **Success:** The attacker inflicts normal firearm damage (no cap) with 3-round burst, +5 wounds with long burst, +10 wounds with emptied clip. The GM divides wounds between multiple targets.
- **Matched Success:** The attacker inflicts wounds equal to the gun's damage cap unless the roll is higher, in which case use the higher one; the GM divides wounds between multiple targets.
- **Crit:** The attacker inflicts 100 wounds on one target and none to any others.

SUPPRESSIVE FIRE (BOOK ONE: PLAY, PAGE 67)

Without a Uses Firearms identity this is all the attacker can effectively do, and it uses Struggle.

The attacker uses up at least three bullets to fire wildly at a group.

Fumble: The attacker shoots themself or an ally. Each of them rolls 1d10, lowest takes 2d10 wounds.

Matched Failure: The attacker's gun jams.

Success or Failure: The opponents find it hard to close in on the attacker, get out from cover to attack, or remain standing if they're out in the open. Violence (2–4) stress check to try.

- Matched Success: A random opponent takes 1d10 wounds plus suppression.
- **Crit:** The attacker makes a center mass shot for 3d10 wounds plus suppression.

TACTICAL OPTIONS (BOOK ONE: PLAY, PAGES 66-68)

- If the attacker spends a round aiming it adds +10% to an attack, or +20% if they spend two rounds.
- The attacker uses Fitness to pick up heavy things and throw them at people. This inflicts wounds like a punch.
- If the attacker picks somebody up and throws them to the ground with a Struggle -20% attack, it inflicts wounds like a punch and the opponent loses their next action getting up.
- If the attacker shoots a limb they take a -20% penalty but ignore armor; the opponent drops what they're holding or their movement is halved. A headshot is -30% and the opponent is unconscious.
- If the opponent is unconscious or disabled or restrained, the attacker may
 use a weapon to kill them automatically. Without a weapon, the attacker rolls Struggle: success kills, failure inflicts wounds equal to their roll.
 Matched failure or fumble means the attacker only thinks the opponent's
 dead. Doing this is a Violence (7–8) stress check, seeing it is a Violence (3–4)
 stress check.

DISARMING (BOOK ONE: PLAY, PAGE 66)

The attacker rolls Struggle to get rid of a weapon in somebody's possession. **Success:** The attacker gets rid of the weapon, but if it's pointy or edged, they take a wound.

Matched Success: The attacker has the opponent's weapon in their hands. Crit: The attacker has the opponent's weapon and inflicts wounds like a punch to the opponent in the process.

Dodging (BOOK ONE: Play, page 63)

If the defender's Dodge ability or identity is *less than* the attacker's stat, -10% on the attacker's roll.

If the defender's Dodge ability or identity is *equal to or greater than* the attacker's stat, -20% on the

attacker's roll.

Armor (BOOK ONE: PLAY, PAGE 63)

- Bulletproof turns all gun damage into melee damage.
- Helmets work like bulletproof but only once. They reduce crashes and falls by 10 wounds.
- Thick jackets or protective gear keep melee weapons from doing more damage on matched successes.

BEING HURT (BOOK ONE: PLAY, PAGES 63-64)

All damage is in the form of wounds. The GM is responsible for tracking wounds. Every character has a wound threshold (defaults to 50).

- At 50% of a character's wound threshold (default of 25): they are sore and exhausted and have joint pain, headaches, etc.
- At 75% of a character's wound threshold (default of 38): they are badly beat up, in terrible pain,

suffer loss of vision, broken bones, lacerations, etc.

- At 90% of a character's wound threshold (default of 45): they are unconscious.
- When a character's wounds reach their wound threshold (default of 50): they are dead.

VIOLENCE

CONNECT

STRUGGLE

Coercing Violence: Threaten somebody with hurt and make them feel as if they're in danger. Uses **Struggle**.

Defend against shocks with Fitness

Linked relationship: Mentor

SAMPLE VIOLENCE CHECKS

 1-3 Be attacked with a weapon. 1-3 Witness an act of torture. 2-4 Get shot at random. Be tortured briefly. 3-5 Kill someone in a fight. 4-6 Be present at a massive battle, with hundreds of deaths on both sides. 5-7 Perform an act of torture. 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 9-10 Watch as someone you love is tortured to death. 	Rank	Example
 2-4 Get shot at random. Be tortured briefly. 3-5 Kill someone in a fight. 4-6 Be present at a massive battle, with hundreds of deaths on both sides. 5-7 Perform an act of torture. 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	1-3	Be attacked with a weapon.
 3-5 Kill someone in a fight. 4-6 Be present at a massive battle, with hundreds of deaths on both sides. 5-7 Perform an act of torture. 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	1-3	Witness an act of torture.
 4-6 Be present at a massive battle, with hundreds of deaths on both sides. 5-7 Perform an act of torture. 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	2-4	Get shot at random. Be tortured briefly.
 5-7 Perform an act of torture. 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	3-5	Kill someone in a fight.
 7-8 Deliberately kill a helpless target. 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	4-6	Be present at a massive battle, with hundreds of deaths on both sides.
 8-9 Get tortured for an hour or longer. 9-10 Witness a brutal mass execution. 	5-7	Perform an act of torture.
9-10 Witness a brutal mass execution.	7-8	Deliberately kill a helpless target.
,	8-9	Get tortured for an hour or longer.
9-10 Watch as someone you love is tortured to death.	9–10	Witness a brutal mass execution.
	9–10	Watch as someone you love is tortured to death.

ISOLATION

STATUS

PURSUIT

Coercing Isolation: Convince them you can make them an outcast if they don't do what you want. Uses **Status**.

Defend against shocks with **Connect**

Linked relationship: Favorite

SAMPLE ISOLATION CHECKS

Rank	Example
1-2	Spend a day without seeing anyone you know.
2-3	Spend five hours in a sensory-deprivation tank.
2-4	Spend five days without talking to another human being.
3-5	Be institutionalized against your will by someone you love and trust.
4-6	Spend a week in solitary confinement.
5-7	See someone you thought you knew intimately behaving in a fashion completely con- trary to her normal behavior.
6–8	Spend a month in a country where no one speaks your language and where you can't make yourself understood no matter how hard you try.
8-9	Be deeply, painfully, and violently betrayed by someone you love.
9–10	Be treated like a stranger by your closest friends for a week or more.
9–10	Spend a month in a sensory-deprivation tank.

HELPLESSNESS

FITNESS

DODGE

Coercing Helplessness: Make them believe you can disempower them. Roll **Connect** or an equivalent identity.

Defend against shocks with **Status**

Linked relationship: Protégé

SAMPLE HELPLESSNESS CHECKS

Rank	Example
1-2	Unintentionally humiliate yourself in public.
1-3	Get fired from a job you love.
2-4	Fail at something when it's imperative that you succeed.
3-5	Get dumped into a pit of maggots.
4-6	Spend a month in jail.
5-7	Watch a recording of your spouse committing adultery.
7-8	Be placed in a situation where you have to either saw off one of your limbs or die.
7-9	Watch someone you love die.
8-10	Watch someone you love die because you tried to save them and failed.
9-10	Be possessed, yet conscious, as your body commits unspeakable acts against your will.

UNNATURAL

NOTICE SECRECY Coercing the Unnatural: Persuade them to think the world isn't what they thought it was. Uses **Secrecy**.

Defend against shocks with **Knowledge**

Linked relationship: Guru

SAMPLE UNNATURAL CHECKS

Rank	Example
1-2	Experience a preternaturally strong <i>déjà vu.</i>
2-3	See a creature or machine that cannot logically exist.
2-4	Realize that a vision you had of the future has come true.
3-5	Observe someone move impossibly — vanish from sight, go through a wall, or open a door to a basement that wasn't there a minute ago.
4-6	Be successfully attacked with magick.
5-7	Watch someone you know killed by magick, without any visible or rational cause.
6–8	Have a conversation with a loved one you know to be dead.
6-8	See an animal with human features.
8-10	Witness the dead rise.
9–10	Realize that the reason you and your husband of ten years have never had children is that he's not really a human being.

SELF

KNOWLEDGE

LIE

Coercing Self: Cause them to feel they're not acting true to their nature if they don't do what you say. Use this to plead for your life. Uses **Knowledge**.

Defend against shocks with **Notice**

Linked relationship: Responsibility

SAMPLE SELF CHECKS

Rank	Example
1-2	Break a minor promise.
2-4	Be confronted with proof that your self-image is incorrect. "I'm very responsible; I'm sure I've called you back every time I said I would." "Actually, you've blown me off so many times I started keeping track in my journal. Lessee, November 19, December 3 again on December 17 January 9"
2-4	Secretly gratify an urge that is unacceptable to your upbringing and background. Spit on a cross if Christian, date a person of another race if raised by bigots, have a same-sex affair if you come from a homophobic background, etc.
3-5	Lie to conceal some aspect of your personality from a close friend or loved one who trusts you implicitly.
4-6	Decide not to act on an impulse from your noble passion because it's too dangerous.
5-7	Deliberately deceive someone you love in a way that is certain to cause them terrible pain if they find out.
6–7	Discover that you have inadvertently committed an act of cannibalism.
7-10	Deliberately act completely contrary to your noble passion.
9–10	Kill someone you love.
9–10	Deliberately destroy everything you've risked your life to support.

COERCION

COERCION CHECKLIST (BOOK ONE: PLAY, PAGES 57-59)

- 1. The coercer establishes a credible threat against the target.
- 2. Roll the relevant identity, relationship, or ability. If it fails, the target doesn't believe the coercer is serious. The coercer can carry out their threat and inflict consequences on the target, but they're unfazed until the coercer succeeds.
- 3. If the roll succeeds, the target has a choice. They either acquiesce and keep their shock gauge intact, or they don't and take a stress check.
- 4. The rank of the stress check depends on what the coercer rolls.
- Success: Yields a rank 1 check.
- Matched Success or Crit: Yields a rank 2 check.
- Add +1 for each of the coercer's passions in play.
- Add +1 for each of the target's passions in play.

THE GRIDIRON

 GRIDIRON CHECKLIST (BOOK ONE: PLAY, PAGES 70-72) 1. Is the conflict compressed or open-ended? 2. What's at stake for each side? 3. What abilities are in play? 4. Where does the conflict token start on the gridiron? 5. Roll the dice! Fumble: Move one step in the opposite direction.
 What's at stake for each side? What abilities are in play? Where does the conflict token start on the gridiron? Roll the dice!
 What abilities are in play? Where does the conflict token start on the gridiron? Roll the dice!
4. Where does the conflict token start on the gridiron?5. Roll the dice!
5. Roll the dice!
Fumble: Maya and stan in the appasite direction
rumble : Move one step in the opposite direction.
Matched Failure: No change, but the character takes 1d10 wounds or -10% on their next roll. –
Failure: No change.
Success and Matched Success: Move one step closer.
Crit: Move two steps closer to their end zone.
6. Repeat, taking turns, until there's a winner or final outcome.
GRAPPLING (BOOK ONE: PLAY, PAGES 68-69)
Use the gridiron, probably with Struggle. Each character starts —
in the middle space; they move one step toward their end
zone with a success, two with a crit, or backwards one step
with a fumble.
While the attacker has advantage, they can do 1d10
wounds to the defender or disarm them.
• While the defender has advantage, they can choose to
switch roles and become the attacker, moving both back
to the balance step (in the middle).
• If the attacker reaches their end zone, they can put the
defender in restraints, kill them, etc.
• If the defender reaches their end zone, they get free and
deal damage like a punch on the way out.
If either party is holding an edged or pointy weapon,
they can deal 1d10 wounds to their opponent each round
until they're disarmed.
• If either party is holding a gun, they can attack with it if
they have advantage or are in their end zone.
OBJECTIVES

1. What is the scale?

2. What is the path?

Local.

- Milestones 1, 2, 3, etc.
- 3. What does closure look like?

- Weighty.
- Cosmic.

OBJECTIVE EXAMPLES (BOOK TWO: RUN, PAGE 15-16)

Local: "We're going to invent our own school of magick!" Weighty: "Our cult is going to be active in four cities with at least 2,000 members." Cosmic: "The next president of the USA is going to be a Buddhist."

28

Name:							R	AGE						
abal: Current Objective:							333333 7333333 333333 333333		33973333333 33973333333	33332 33333		3333 3	151237352033 351337352033 35133733333333	23 335 335
unent Objective.							N	OBLE						
Distinguishing Charact	eristics:							ER.		33333 333333333333333333333333333333333	333333333			3353333333 3353333333 3353333333 335333333
1							335315**	7333		133719		573330		3,0
% Fa (St	vorite tatus)	-	% Gi (Not	uru tice)			Mentor (Connect	t)	% F	esponsibi (Knowledg	lity ge)	/	% Protégé (Fitness)	
	FITNESS 60	55	50	45	40	35	30	25	20		FAILURE	S		
HELPLESSNESS	10-10-20-00 tax	0	0	0	0	Q	O	0	0				Defend with Attack with	th Status Connect
2	20	25	30	35	40	45	50	55	60 D	ODGE				
	STATUS 60	55	50	45	40	35	30	25	20				Defend with	o Connect
ISOLATION	20	25	O 30	O 35	O	O 45	Q 50	O 55	60 P				Defend with Attack wit	h Status
KNO	Sec. 1									UNSUT	2			
SELF	WLEDGE 60	55 O	50	45	40	35	30	25	20	, A		4	Defend wit Attack with k	h Notice
	20	25	30	35	40	45	50	55	60 L	r sing IE	┉┉		Attack with F	nowledg
	NOTICE 60	55	50	45	40	35	30	25	20					
UNNATURAL		O	0	Ó	Ó	O	O	O	O	× Ć			Defend with Attack with	Knowled Secrecy
	20	25	30	35	40	45	50	55	60 S	ECRECY				
	20			رر	40	47								
	ONNECT 60	55	50	45	40	35	30	25	20			antes.	Defend wit	h Fitnass
VIOLENCE	onnect 60	55	50	45 O	40 O	35	30 O	25					Defend wit Attack with	h Fitness Struggle
	ONNECT 60	55	50	45	40	35	30	25		TRUGGLE	ÚŪ		Defend wit Attack with	h Fitness Struggle
	0NNECT 60 20	55 O 25	50	45 O	40 O	35	30 O	25			VICIC		Defend wit Attack with	h Fitness Struggle
VIOLENCE	onnect 60	55 O 25	50 0 30	45 0 35	40 0 40	35	30 O	25			UND SHOLD		Defend wit Attack with	h Fitness Struggle
VIOLENCE	0NNECT 60 20	55 O 25	50 0 30	45 O	40 40 se I can	35	30 50	25 55	60 S	UU THRO			Defend wit Attack with	h Fitness Struggle
VIOLENCE m a	0NNECT 60 20	55 O 25	50 0 30	45 0 35	40 0 40	35	30 50	25	60 S			F	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability:	0NNECT 60 20	55 O 25	50 0 30	45 0 35	40 40 se I can	35	30 50	25 55 8 2 3 Upernatura	60 S	UU THRO	je		Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature:	0NNECT 60 20	55 O 25	50	45 0 35	40 40 se I can 3/	35	30 50	25 55 823	60 S	THRO THRO	ge le Si	pecific	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature:	0NNECT 60 20	55 O 25	50	45 0 35	40 40 se I can 3/	35	30 50	25 55 8 2 3 Upernatura	60 S	THRO THRO Percentag	ge e Si 1 In	pecific formatic	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature:	0NNECT 60 20	55 O 25	50	45 0 35	40 40 se I can 3/	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge e Si 1 In	pecific	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: m a ubstitutes for Ability:	0NNECT 60 20	55 O 25	50	45 0 35	40 40 se I can 3/-	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	pecific formatic	Attack with	Struggle
VIOLENCE	0NNECT 60 20	55 O 25	50	45 0 35	40 40 se I can 3/-	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: m a ubstitutes for Ability: eature: eature:	0NNECT 60 20	55 O 25	50	45 35 , of cours	40 40 se I can 3/-	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE ma ma ubstitutes for Ability: eature: eature: ma ubstitutes for Ability: eature: eatu	0NNECT 60 20	55 O 25	50	45 35 , of cours	40 40 se I can %	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a bibititutes for Ability: eature: m a ubstitutes for Ability: eature: m a ubstitutes for Ability: eature: 'm a ubstitutes for Ability:	0NNECT 60 20	55 O 25	50	45 35 , of cours	40 40 se I can % rse I can %	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE ma ma ubstitutes for Ability: eature: eature: 'rn a ubstitutes for Ability: eature: eature: 'm a substitutes for Ability: feature:	0NNECT 60 20	55 O 25	50	45 35 , of cours	40 40 se I can % rse I can %	35	30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: 'm a ubstitutes for Ability:	0NNECT 60 20	55 O 25	50	45 35 , of cours , of cours	40 40 se I can % rse I can %		30 50	25 55 823 upernatura	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: 'm a ubstitutes for Ability: eature: 'm a Substitutes for Ability: feature:	0NNECT 60 20	55 O 25	50	45 35 , of cours , of cours	40 40 se I can % rse I can %		30 50	25 55 823 upernatura bility	60 S	LUIO THRO	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: 'm a ubstitutes for Ability: eature: 'm a ubstitutes for Ability: eature: 'm a	0NNECT 60 20	55 O 25	50	45 35 , of cours , of cours	40 40 se I can % rse I can % rse I can %		30 50	25 55 823 upernatura bility	60 S	THRO THRO Percentag	ge	formatic ersatility	Attack with	Struggle
VIOLENCE m a ubstitutes for Ability: eature: eature: 'm a ubstitutes for Ability: eature: 'm a Substitutes for Ability: feature:	0NNECT 60 20	55 O 25	50	45 35 , of cours , of cours	40 40 se I can % rse I can % rse I can %		30 50 1. St At	25 55 823 Jpernatura Dility	60 S	LUIO THRO	ge	formatic ersatility	Attack with	Struggle

						R	AGE			1000	
abal: urrent Objective:						27333333 27333333 27333333 27333333 27333333 27333333 2733333 273333 273333 27		333333	3723333 3733 333 3133333 3733 333 3133333 373	33333	
urrent Objective.						3 N	OBLE		20 34 May 20		
istinguishing Characteristics:							EAR				
					11.00 (1)	335315	2333 2333	2103335		23383333	,
% Favorite (Status)	-	% G1 (No	uru tice)		%	Mentor (Connec	t)	%	Responsibility (Knowledge)		% Protégé (Fitness)
FITNESS 60	55	50	45	40	35	30	25	20	FAILUF	RES	
HELPLESSNESS	0	0	O	0	Q	0	0	0			Defend with Stat Attack with Conne
20	25	30.	35	40	45	50	55	60	DODGE		
STATUS 60	55	50	45	40	35	30	25	20	a and a state of the	and Chiefferry	Defend with Conn
ISOLATION (O	Q	Q	0	0	O AF			0			Defend with Conn Attack with State
20	25	30	35	40	45	50	55		PURSUIT		
KNOWLEDGE 60	55	50	45	40	35	30	25	20		the aller	Defend with Noti
SELF 20	Q 25	30	O 35	O 40	O 45	O 50	55	60			Defend with Noti Attack with Knowle
									LIL		
NOTICE 60	55	50	45	40	35	30 O	25	20			Defend with Knowl Attack with Secre
20	25	30	35	40	45	50	55	March, Andreas	SECRECY		Attack with Secre
CONNECT 60	55	50	45	40	35	30	25	20			
VIOLENCE	-	the me man	Mathle man		,,,	J~	-5		- marker Alle and a	-	
		O	O	O	Ò	Ò	0	Ó			Defend with Fitne
20	25	30	35	O 40	O 45	O 50	O 55		STRUGGLE		Defend with Fitne Attack with Strug
	Ste Countil Station and a state	AND AND THE REAL	and the second s	The second second	Annudra Millington Mil	all to the little	State Back Block		STRUGGLE		Defend with Fitne Attack with Strug
20	25	AND AND THE REAL	and the second s	The second second	Annudra Millington Mil	all to the little	State Back Block		wound		Defend with Fitne Attack with Strug
20 IDENTIT	25	30	and the second s	40	45	all to the little	State Back Block		STRUGGLE		Defend with Fitne Attack with Strug
20 IDENTIT	25	30	35	40 se I can	45	50	55	60	wound		Attack with Strug
20 IDENTIT n a	25	30	35	40	45	50	55 6070	60	UDUND THROSHOLI 1a. Adept School		Attack with Strug
20 IDENTIT n a bstitutes for Ability:	25	30	35	40 se I can	45	50 50 Fo On	55 6070 r Official L ly GR3-GS	60 Jse	LUDUND THRESHOLD 1a. Adept School 4a. Spell Name:		Attack with Strug
20	25	30	35 , of cour	40 se I can	45	50 50 Fo On	55 6070 r Official L	60 Jse	UDUND THROSHOLI 1a. Adept School		Attack with Strug
20 IDENTIT n a bstitutes for Ability: ature: ature:	25	30	35	40 se I can	45	50 50 Fo On	55 6070 r Official L ly GR3-GS	60 Jse	LUDUND THRI2SHOLL 1a. Adept School 4a. Spell Name: 4c. Effect		Attack with Strug 1b. Percent 4b. Cost:
20 IDENTIT n a bstitutes for Ability: ature: ature:	25	30	35 , of cour	40 se I can	45	50 50 Fo On	55 6070 r Official L ly GR3-GS	60 Jse	LUDUND THRESHOLD 1a. Adept School 4a. Spell Name:		Attack with Strug
DENTIT n a bstitutes for Ability: ature: ature: m a	25	30	35 , of cour	40 se I can %	45	50 50 Fo On 2.	55 6070 r Official L ly GR3-GS	60 Jse	LUDUND THRESHOLT 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name:		Attack with Strug 1b. Percent 4b. Cost:
DENTIT m a bstitutes for Ability: ature: ature: m a ubstitutes for Ability: eature:	25	30	35 , of cour	40 se I can %	45	50 50 Fo On 2.	55 6070 r Official L ly GR3-GS Taboos	60 Jse	LUDUND THRESHOLT 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name:		Attack with Strug 1b. Percent 4b. Cost:
DENTIT n a bstitutes for Ability: ature: ature: m a ibstitutes for Ability: sature: sature: sature:	25	30	35 , of cour	40 se I can %	45	50 50 Fo On 2.	55 6070 r Official L ly GR3-GS Taboos	60 Jse ST-0Z	UDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT n a Dostitutes for Ability: ature: ature: Th a Dostitutes for Ability: ature: a	25	30	35 , of cour	40 se I can % rse I can %		50 Fo On 2. 3.1	55 6070 r Official L ly GR3-GS Taboos	60 Jse ST-0Z	LUDUND THRPSHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name:		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT n a ostitutes for Ability: ature: ature: Ta a bstitutes for Ability: ature: m a	25	30	35 , of cour	40 se I can %		50 Fo On 2. 3.1	55 6070 r Official L ly GR3-GS Taboos	60 Jse ST-0Z	LUDUND THRPSHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name:		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT n a Destitutes for Ability: ature: ature: n a bstitutes for Ability: ature: m a hstitutes for Ability:	25	30	35 , of cour	40 se I can % rse I can %		50 Fo On 2. 3.1	55 6070 r Official L ly GR3-GS Taboos	60 Jse ST-0Z	LUDUND THRPSHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name:		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT n a bstitutes for Ability: ature: ature: ature: m a ubstitutes for Ability: eature: m a	25	30	35 , of cour	40 se I can % rse I can %		50 Fo On 2. 3.1	55 6070 r Official L ly GR3-GS Taboos	60 Jse ST-0Z	LUDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name: 6c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT m a bstitutes for Ability: ature: ature: ature: ature: m a ubstitutes for Ability: eature: m a	25	30	35 , of cour , of cour	40 se I can % rse I can %		50 Fo On 2. 3.1	55 6070 r Official L ly GR3-GS Taboos Domain	60 Jse ST-0Z	LUDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name: 6c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
DENTIT m a bstitutes for Ability: ature: ature: m a ubstitutes for Ability:	25	30	35 , of cour , of cour	40 se I can % rse I can %		50 Fo On 2. 3. 7a. 7b.	55 6070 r Official L ly GR3-GS Taboos Domain	60 Jse ST-0Z arges t Charge	LUDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name: 6c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
IDENTIT m a bstitutes for Ability: ature: ature: ature: m a ubstitutes for Ability: eature: m a ubstitutes for Ability: eature: m a 'm a	25	30	35 , of cour , of cour	40 se I can %		50 Fo On 2. 3. 7a. 7b.	55 6070 r Official L ly GR3-GS Taboos Domain Minor Cha Significan	60 Jse ST-0Z arges t Charge	LUDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name: 6c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost:
IDENTIT n a bstitutes for Ability: ature: ature: The a bstitutes for Ability: ature: m a bstitutes for Ability: ature: atur	25	30	35 , of cour , of cour	40 se I can % rse I can %		50 5 Fo on 2. 3. 7a. 7b. 7c.	55 6070 r Official L ly GR3-GS Taboos Domain Minor Cha Significan Major Cha	60 Jse ST-0Z arges t Charge	LUDUND THRESHOLL 1a. Adept School 4a. Spell Name: 4c. Effect 5a. Spell Name: 5c. Effect 6a. Spell Name: 6c. Effect		Attack with Strug 1b. Percent 4b. Cost: 5b. Cost: 6b. Cost:

Name:							R	AGE						
Cabal: Current Objective:							7333333 73353333 333333 3333333 33333333		333333	33333333333333333333333333333333333333	33,33,33,33 33,33,33,33 37,2,3,33 37,2,3,33	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		333333
							3 N	OBLE	5		34 137237 Fra	10 33 13 13 13 13 13 13 13 13 13 13 13 13	~25% 2	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Distinguishing Charac	cteristics:							AR No.	313333			3377333733 3377333733 3377333733 3377333733 337733373 337	333333	
1							here an an an		()	,75*)~14*	-#37135%	12.2.0		131
—— % F) (S	avorite Status)	-	% Gi (No	uru tice)			6 Mentor (Connect	t)	%	Responsibili (Knowledge)	ty	% Pro- (Fitr	tégé ness)	
	FITNESS 60	55	50	45	40	35	30	25	20	F	AILURES			
HELPLESSNES	s 📢	O	0	0	0	0	0	0	O			Defe Atta	end with ck with Co	Status onnect
2	20	25	30.	35	40	45	50	55	60	DODGE				
	STATUS 60	55	50	45	40	35	30	25	20		an a	- Defe	nd with C	onnect
ISOLATION	20	25	O 30	35	O 40	O 45	O 50	55	60	PURSUIT		Atta	nd with C ack with S	Status
	- 11 A								- ÷	TORSON				
SELF	OWLEDGE 60	55	50 O	45	40	35	30	25	20			Defe	end with with Kno	Notice
511.	20	25	30	35	40	45	50	55	60	LIE	╶╬╶╫╶╠╴	Attack	c with Kno	owledge
	NOTICE 60	55	50	45	40	35	30	25	20					
UNNATURAL		NON	Ó	Ó	Ó	Ó		Ó	O			Defend Atta	d with Kn ck with S	owledge ecrecý
	20	25	30	35	40	45	50	55	60	SECRECY				
	CONNECT 60	55	50	45	10				20					
	IIIIIII		the ment	Matthe man	40	35	30	25	20		Altra Marca Alt	Defe	and with I	Fitness
VIOLENCE			O	O	O	Q	0	O	0			Defe Atta	end with I ck with St	Fitness truggle
VIOLENCE	20		the ment	Matthe man	the company diffe	me as a fine of	Marine Marco	- +1. +	0	STRUGGLE	<u>III</u>	Defe Attac	end with I ck with St	Fitness truggle
VIOLENCE	20	25	O	O	O	Q	0	O	0	STRUGGLE	ICC	Defe Attao	end with I ck with St	Fitness ruggle
VIOLENCE	North Contraction	25	30	35	40	45	0	O	0	STRUGGLE	ND HOLD	Defe Attac	end with I ck with St	Fitness cruggle
	20	25	30	O	40	45	50	55	10	WOU THRES		Defe Atta	end with I ck with St	Fitness cruggle
'm a	20	25	30	35	40	45	50	O	10	WOU		Defe Attac	ck with St	rruggle
'm a ubstitutes for Ability:	20	25	30	35	40 se I can	45	0 0 0	55	60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a substitutes for Ability: ieature:	20	25	30	35	40 se I can	45	0 0 0	0386	60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a Substitutes for Ability: Teature:	20	25	30	35	40 se I can	45	0 0 0	0386	60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a ubstitutes for Ability: eature: eature:	20	25	30	, of cour	40 se I can	45	0 0 0	0386	O 60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a ubstitutes for Ability: eature: eature: 'm a	20	25	30	, of cour	40 se I can %	45	0 0 0	0386	O 60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a substitutes for Ability: eature: eature: 'm a Substitutes for Ability:	20	25	30	, of cour	40 se I can %	45	0 50 2. Tr	0386	60	LUOU THROS		Defe Attac	ck with St	rruggle
'm a substitutes for Ability: eature: eature: 'm a Substitutes for Ability: Feature: Feature: Feature:	20	25	30	, of cour	40 se I can %	45	0 50 2. Tr	0 55 0 3 8 6 aboos	60	LUOU THROS 1a. Archetype 4. Channels 1%–50%: 51%–70%:		Defe	ck with St	rruggle
m a ubstitutes for Ability: eature: eature: 'm a substitutes for Ability: ::eature: ::eature: ::eature: ::eature:	20	25	30	, of cour	40 se I can %	45	0 50 2. Tr	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
m a ubstitutes for Ability: eature: 'm a ubstitutes for Ability: eature: 'm a ubstitutes for Ability: eature: 'eature: 'm a	20	25	30	, of cour	40 se I can %	45	0 50 2. Tr	0 55 0 3 8 6 aboos	60	LUOU THROS 1a. Archetype 4. Channels 1%–50%: 51%–70%:		Defe	ck with St	rruggle
'm a ubstitutes for Ability: eature: eature: 'm a Substitutes for Ability: reature: 	20	25	30	, of cour	40 se I can % rse I can %	45	0 50 2. Tr	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
'm a Substitutes for Ability: reature: reature: 'm a Substitutes for Ability: Feature: Feature: I'm a Substitutes for Ability: Feature: Feature: Feature:	20	25	30	, of cour	40 se I can % rse I can %	45	0 50 2. Tr	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
'm a ubstitutes for Ability: reature: reature: 'm a Substitutes for Ability: Feature: Feature: I'm a Substitutes for Ability: Feature: Feature: Feature: Feature: Feature:	20	25	30	, of cour , of cour	40 se I can % rse I can %		0 50 2. Tr 3. Sy	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
VIOLENCE 'm a 'm a substitutes for Ability: eature: eature: 'm a Substitutes for Ability: Feature: Feature: I'm a Substitutes for Ability: Feature: Feature: I'm a	20	25	30	, of cour , of cour	40 se I can % rse I can %		0 50 2. Tr 3. Sy	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
'm a Substitutes for Ability: Feature: Feature: Feature: I'm a Substitutes for Ability: Feature: I'm a Substitutes for Ability: Feature: Feature: Feature: I'm a	20	25	30	, of cour , of cour	40 se I can % rse I can %		0 50 2. Tr 3. Sy	0 55 0 3 8 6 aboos	60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Defe	ck with St	rruggle
'm a Substitutes for Ability: Feature: Feature: Feature: Feature: Feature: I'm a Substitutes for Ability: Feature: Feature: Feature: Feature: Feature: Feature: Feature: Feature: Feature:	20	25	30	, of cour , of cour	40 se I can % rse I can %		0 50 2. Tr 3. Sy	0 55 0 3 8 6 aboos	O 60	LUDU THRDS 1a. Archetype 4. Channels 1%–50%: 51%–70%: 71%–90%:		Atta	ck with St	Fitness rruggle