

Indexes

Purple page numbers denote important and/ or defining entries.

For rules and Traits, see **Rules Index**.

For an overview of the subjects, see the **Table of Contents** at the beginning of this book.

Given the immense size of this book, only important entries have been indexed. If we tried to reference every appearance of, say, *magick* or *mage*, each page in the book would need a citation.

Rules Index

see also **Table of Contents** (pp. 5-7)

Charts are marked in **ALL CAPS BOLD**

PURPLE at the top of their appropriate sections.

Character Creation

Pages 246-339

see also *Optional Rules: Body Control, Differential Background, Minimum Abilities, Professional Skills and Expert Knowledges, Resonance, Merits and Flaws, and Well-Skilled Craftsman*

CHARACTER CREATION CHARTS 250-253

Affiliation 248, 254

Character Traits and Terms 248

Character Sheet Sample 249

Concepts 250, 254

Experience (Points) 253, **335-336**, 642, 646

Freebie Points 250, 253, 255, 257

Focus: Paradigm, Practice, and Instruments 256, 259, 339

see also *General Index* (appropriate terms), and *Rules Index: Magick Systems* (Focus and the Arts)

Prelude, the 262-265

Sample Character Creation 260-262

Specialties **274**, 284, 288

Spheres 248, 250, 253, 328-329

during character creation 257

raising and learning 336-337

Traits 266-335

Raising and Learning Traits 336-337

Abilities 275-300

see also *General Index: Abilities*

Talents (Primary) 275-279

Alertness 275

Art 275-276

Athletics 276

Awareness 276

Brawl 276

Empathy 277

Expression 278

Hobby Talent 277

Intimidation 278

Leadership 278-279

Streetwise 279

Subterfuge 279

Talents (Secondary) 289-293

Animal Kinship 289-290

Blatancy 291-292

Carousing 292

Do 292-293

Flying 293

High Ritual 293-294

Lucid Dreaming 294

Search 294-295

Seduction 295

Skills (Primary) 279-283

Crafts 279-280

Drive 280

Firearms 280

Martial Arts 280-281

Meditation 281

Melee 281-282

Professional Skill 277

Stealth 282

Survival 282

Technology 282-283

Skills (Secondary) 295-298

Archery 205

Biotech 295

Energy Weapons 296

Hypertech 296-297

Jetpack 297

Riding 297

Torture 298

Knowledges (Primary) 283-289

Academics 283

Computer 283-284

Cosmology/ Subdimensions 284

Enigmas 284

Esoterica 284-286

Expert Knowledge 277

Investigation 286

Law 286

Medicine 286

Occult 286-287

Politics 287-288

Science 288-289

Knowledges (Secondary) 298-300

Area Knowledge 298

Belief Systems 298-299

Cryptography 299

Demolitions 299

Finance 299

Lore/ RD Data 299-300

Media 300

Pharmacopoeia 300-301

Archetypes (Nature and Demeanor) 248, 250, **267-273**

see also *General Index: Archetypes*

Arete 248, 250, 257, **328-330**

see also *General Index: Arete/ Excellence*

Attributes 225, 248, 252, 255, **274-275**

see also *General Index: Attributes*

Appearance 274

Charisma 274

Dexterity 273

Intelligence 275

Manipulation 274

Perception 274

Stamina 273

Strength 273

Wits 275

Backgrounds **301-328**

see also *General Index: Backgrounds*

Background Ratings Over Five 301

Pooling Backgrounds 301-302

Technocratic Backgrounds 302-303

Allies 303-304

Alternate Identity 304-305

Arcane/ Cloaking 305

Avatar/ Genius 259, **305-306**, 338

see also *General Index: Avatar*

Backup 306-307

Blessing 307-308

Certification 308

Chantry/ Construct 308-309

Contacts 309-310

Cult 310

Demesne 310-311

Destiny 311-312

Dream/ Hypercram 312

Enhancement 312-313

Fame 313-314

Familiar/ Companion 314-316

Influence 316-317

Legend 317

Library 318

Mentor 318-319

Node 319-320

Past Lives 320

Patron 320-321

Rank 312

Requisitions 321-322

Resources 322-323

Retainers 323

Sanctum/ Library 323-324

Secret Weapon 325

Spies 325

Status 325-326

Totem 326-328

Wonder 328

Essences (Dynamic, Pattern, Primordial, Questing) 248, 250, **266-267**

see also *General Index: Essence*

Health 248, 330, **334-335**, **406-409**

see also *Rules Index: Dramatic Systems* (Combat, Health and Injury)

Merits and Flaws **642-651**

Optional Magick Rules 538-539

Automatic Success 539
Dividing Successes 504, 538, 564
Domino Effect 539

Paradox Effect 547-553

PARADOX CHARTS 549

Acquiring Paradox 547
Backlash 548-549
Delaying 549
Effects 548-549
Nullifying 549
Paradox in Mage Revised (option) 550
Permanent Paradox 547-548
Rolling for 548
Shedding 549
Types (of Backlash) **547-553**

Burn 551-552
Disbelief 553
Flaw 550-551
Quiet 550
 see also below
Realms 552-553
Spirits 552

Quiet 554-561

QUIET CHARTS 556-557

Baseline Reality 554
Cure? 556-557
Effects 555-557
Manifestations 559-561
 Alteration 559
 Hobgoblins 559
 Mindscapes 557-559

Storytelling 554-555

Types

Denial 557
Madness 558
Morbidity 558-559

Reality Zones 611-617

Rotes/ Adjustments 512, 601-611

Awaken Inanimate 607
Black Card/ Little Black Box 601
Chain/ Whispers 608
Dimension Bomb 605
Golden Gunman 605
Hands of Death 601
Hot-Shotting 601
Hypernarrative Influence 603
Penny Dreadful's Bright Penny 608
Psychic Interface 608
Right-Click 602
Sanitize Evidence 603
Secure Scene 604
Social Programming 605-607
Talons 609
Vampire Lawn Chair 610
Witch's Vengeance 610

Spheres 511-528

Conjunctional Effects 511
Locking Effect 511-512
Pattern Spheres 511
Sphere Entries
 see General Index (by Sphere Name)
Sphere Specialties 512
Technocrat Spheres (optional) 512, 524-527
Wild Talent 527-528

Optional Rules

Page numbers give rule entries only, not associated references.

Advantages 658
Archmastery of Spheres 68
Avatar Storm 479-480
Body Control 285
Bustin' Stuff 439-440, 457
Cinematic Damage 412
Complimentary Rolls 389
Data Sphere 467
Differential Background 302
Do: The Peaceful Way 428
Dodging the Blast 438
Drunken Style 424
General Action Rolls 141
Magickal Options 538-539
Merits and Flaws 642-651
Minimum Abilities 276
Minimum Driving Skill 459
Patch 'Em Up 409
Paradox in Mage Revised 550
Professional Skills and Expert Knowledges 277
Raising and Buying Backgrounds with Experience Points 336
Resonance (as a Trait) 333
Resonance and Synergy 560-561
Resonance, Merits and Flaws 256
Sanity Sinks 242
Shedding Paradox 549
Shifting the Zone 615-616
Social Conditioning/ Reprogramming 605-607
Things Man Was Not Meant to Know 407
Thresholds 387
Umbrood Magick 490
Verbenae and the Old Roads 481-482
Weapon Length 420
Well-Skilled Craftsman 279

Storytelling

Pages 342-379

Storyteller, Chronicle, and Troupe 342
 Gaming as Ritual 343
 Improvisation 342-344
Rules and Problems 343-345
 Triggers, Limits, and Boundaries 335
Preparation 346-349

Music for Mages 348
Notes 346-347
Building the Chronicle 349-354
 Common Ground 349-353
 Concept Q & A 353-354
 Epic and Intimate 350
Telling Your Story 354-366
 Characters 355-357
 Conflict 359-362
 Memorable Set Piece 361
 Resolution 362-363
 Setting 357-359
 Storyteller Resources 363
 Structure 354-355
 Theme, Mood, Symbolism, Tone 363-366
Mage-Specific Elements 366-374
 Arete and Ascension 369-371
 Avatars and Seekings 366-369
 Avatars, Rules, and Reality 367
Storytelling Magick 371-374
 Coincidence? 371-372
 Example of Play 373
 Focus 371-373
 Simple Method/ Character Method 371
 Storytelling Paradox
Chronicle Types 374-379
 Disparate 377
 Genres 375
 Mixed/ Crossover 378-379
 Orphan 377-378
 Technocracy 376-377
 Traditions 374-376

Wonders

Pages 651-663

Rules 651-653

Background Costs 653
Crafting 652-653
Paradox 651-652
Types 652
 Use 652
Biotech 657-661
 Cybernetics 657-660
 Biomods/ Genemods 660-661
Mystic Wonders 653-655
 Bafflejack 653
 Bulletproof Hoodie 654
 Trushades 653
Technocrat Hardware 655-656
 Alanson Hardsuit 656-656
 Falconi Attire 655
 VDAS 655-656
Weird Science 661-663
 Kimoda's Thundergloves 661-662
 Madness Grenade 662
 Rebooter 662-663

General Index

see also the **Lexicons, pp. 23-32**

For specific rules and Traits, see specific entries in the Rules Indexes.

9/11/2001 75, 77, 99, 135, 582

Absolute, the **44-45**, 224, 226, 232-233, 577

Abilities 248, 250, 255-256, **275-300**, 318,

336, 427-428, 532-533, 560, 573, 652, 663

associated with practices 573-586

associated with totems 634-636

see also Rules Index: *Character Creation*

acolyte 141, 532, 542-543, 620

see also consor, extraordinary citizen

Aelder Bole, the 92, **102**, 480

Aetherial Reaches, the 92, **98-99**, 103

Affinity Sphere(s) 65-66, **147**, 250-251, 257, 339, 587

see also two-page spreads for each group, and Rules Index: *Character Creation*

- agama sojourn 88, 99, **478-481, 484**
 see also Rules Index: *Dramatic Systems* (Otherworlds)
- Ahl-i-Batin/ Batini, the 104, 122-136, 197-200, **202-203, 577**
 at character creation **252**
- Akashayana/ Akashic Brotherhood 2, 122-123, 145, **148-149**, 197, 202, 222-223, 307, 423, **426-430, 580, 607**
 at character creation **251**
- Alanson Hardsuit 169, 361, **447, 476, 656-657**
- alchemy 124, **206-207, 288, 593, 599**
 as a practice 573
- amalgam (Technocratic) **173, 177, 179, 301-303, 322**
- animals 289, 291, 297, 306-307, 314-316, 402, 404
 as Background characters 306-307, 314-316
 character templates 618-620
 kinship 289, 291
 riding 297, 402, 404
 spirits/ totems 632-635
- Anthropic Principle, the 93, 168-169, 525
 see also *Enlightened Anthropic Principle*
- apprentice/ apprenticeship 141, **337-338**
- archery 295, 429, 452
 as a Skill 295, 453
 in combat 429, 452-453
- Archetypes (Nature and Demeanor) 248, **250, 255, 267-273, 330-331, 339 520, 561**
 see also Rules Index: *Character Creation* (Traits)
- Archspheres, the 68, 511
- Arete/ Excellence (state of) **44-45, 59, 137, 173-174, 663**
 as a character Trait 248, 250, 254, 257, 259, 262-265, 305-307, **328-330, 334, 338-339, 367-371, 412, 483, 498, 500-617, 567**
 as a Wonder Trait 652-654, 661-662
 casting magick roll 498, **501-502, 535**
 see also *Genius, and Rules Indexes: Character Creation* (Traits) and *Magick Systems*
- armor 334, 411-413, 416, 418, 436, 438-439, 453-454
 Armor and Shields chart 447
 as an instrument 588, 591
 see also Rules Index: *Combat*
- Art of Desire, the 62, 193, 232, 288, 299-300, 322
 as a practice **573, 582**
- Ascension (goal/ ideal/ state of) 19, 39, **42-43, 52-53, 65, 100-101, 140, 142, 173, 183, 187, 202, 236, 243, 335, 338-339, 356, 466, 473, 480, 570, 645, 664**
 Storytelling Ascension **369-371**
- Ascension War, the 18-23, **41-43, 47-53, 59-60, 105, 112-113, 120, 126-243, 246, 259, 266, 319, 379, 498**
 see also Rules Indexes: *Dramatic Systems* (Otherworlds) and *Magick Rules* (Spheres)
- Astral Umbra **94-97, 311, 474-485**
 see also *High Umbra*
- Attributes 225, 248, 252, 255, **274-275, 313, 336**
 see also Rules Index: *Character Creation* (Traits)
- auras 81, 276, 316, 484, 507, 509, 519-520, 560, 646
 chart 507
- Autochthonia 169, 178, 186, 615, 636
- Avalon 125, 176, 185, 569, 590
 see also *Harbingers, King Arthur, Navalon*
- Avatar **43-44, 52, 60-61, 66, 86, 112, 143, 184, 238, 254-255, 262-265, 281, 303, 305, 338-339, 366-371, 478, 488, 503, 509, 527, 641, 650**
 as a Background Trait 250, 259, 317, 320, 331-332, 338, 417, 520, 528, 537
 see also *Genius, Essence, and Rules Index: Character Creation*
- Avatar Storm, the 22, 50, 78, **82-83, 86, 91, 99, 135, 156, 169, 172, 178, 195, 205, 236, 375-376, 399, 418, 466, 473-485, 613, 641, 643**
 rule systems 479-480, 505
 see also *Dimensional Anomaly*
- Awakened history 60, 120-135
- Awakening/ Enlightenment 39, 46-47, 53, 56-57, 60-61, 66, 74-75, 81, 138, 167, 173, 176-177, 236, 254, 262-265, 305, 335, 554, 624, 630, 668
- awakening substances 353, **443, 508, 607-608**
- Awareness (state of being aware) 46, **81-82, 474**
 as a character Trait 276, 418, 474, 645
 see also Rules Index: *Character Creation*
- Axis of Coincidence 371, **533-534, 595, 603, 608**
- Backgrounds 180, 182, 248, 250, 256, **301-328, 336, 560, 595, 618, 620-621, 632-634, 647**
 Background Ratings Over Five 301
 costs for Wonders 653-663
 pooling Backgrounds 301-302
 Technocratic Backgrounds 302-303
 see also Rules Index: *Character Creation* (Traits)
- barabbi 49, 170, **226-227, 233**
- baseline reality 235-236, 554
 see also *Derangements* (Trait), *Marauders, Quiet*
- Bata'a, the 130-135, 197, **204-205, 303**
 at character creation **252**
- Batman (because *fucking BATMAN!*) 73, 78, 282, 286, 317, 323, 598, 616
- belief (force of) **62-64, 67, 112, 122-123, 138, 227, 264, 285, 298, 310, 329, 335, 356, 529, 532-534, 539-540, 553, 565, 588**
 see also *focus, Mythic Threads, paradigm*
- biomod 175, 180-181, 183, 190-191, 295-296, 312-314, 623-624
 as *Devices/ Enhancements* 660-661
- biotech 190-191, **295-296, 312-314, 579**
 as a *Knowledge* 295-296
- Black Suit/ Man (Men) in Black/ MiB 19, 119, 172, 174, **180-181, 188-189, 193, 233, 315, 324, 558, 614, 616, 635**
 character template 627-628
- bodhisattva 43, 53, 226, 243, **370, 597**
- Burning Man (festival) 73, 79, 207, 215, 318, 615
- Burning Times, the **48, 59, 127, 129, 150, 162-163, 584**
- Bygones 126, 240-242, 379, 553
- Cauls, the 227, 229, 231-**232, 559, 630-631**
- Celestial Chorus 2, 127-135, 145, **150-151, 221, 329, 577, 646**
 at character creation **251**
- certámen 143
 rule systems 432-434
- Chakravanti see *Euthanatos*
- Changelings see *faeries*
- Chantry **77-78, 86, 140-142, 308-309, 325, 485, 531, 539, 590, 614, 663**
 as a Background Trait **301-303, 308-309**
 see also *Construct*
- character creation
 see Rules Index: *Character Creation*
- chi/ ch'i 149, 285, 293, 581, 591
 see also *martial arts, Prime Sphere, Quintessence*
- Children of Knowledge, the 2, 130, 198, **206-207**
 at character creation **252**
 see also *Solificati*
- Christ/ Jesus 123, 145, 150-151, 193, 220-221, 227, 229, 231, 236, 317, 370, 531, 531, 597
- chronicle (as in *Mage* game) 20, 23, 260, 263, 335, 339, **342-379**
 see also Rules Index: *Storytelling*
- clone(s) 167, 174, **180-181, 186-191, 296, 304-305, 315, 324, 553, 579, 590, 593, 624, 627, 663**
 see also *Black Suit, construct, Progenitors, Victors*
- coincidental magick **63-64, 122, 178, 290-291, 293, 324, 371-374, 413-416, 498, 500-501, 561-562, 572, 611-617, 651, 664**
 coincidental vs vulgar 530-535, 547, 572
 see also *Axis of Coincidence, vulgar magick, witness, and Rules Index: Magick Systems*
- conjunctional/ combined Spheres Effect 69, **498, 511**
- Consensus, the/ consensual reality **48, 61-63, 71, 78, 92-93, 110, 112, 122-123, 168-170, 178, 185, 194, 227, 235-237, 239, 242, 324, 525-526, 531-534, 549, 554, 588, 595, 603, 645**
- consor 141, 651
 see also *acolyte, extraordinary citizen*
- Control 169, 72, **179, 184-185, 376**
- Construct (Technocratic Realm) **77-78, 169, 174, 177-178, 301, 303, 308-309, 324, 656, 659**
 as a Background Trait 301, 303, 308-309
 see also *Chantry*
- construct (artificially constructed person) 174, **180-181, 189-191, 323, 546, 623-624, 627, 650**
 as a *Flaw* 647
- Convention(s) (Technocracy) 132, 172-173, **186-195, 303, 337, 582, 623**
 see also *Iteration X, NWO, Progenitors, Syndicate, Void Engineers, Technocracy, Technocratic Union*
- Convention of the White Tower, the **125-126, 158**
- cops (conflicts with) 48, 75, 106, 143, 185, 196, 231, 352, 384, 440, 621, 656, 661
 character templates 620-622
- Correspondence Sphere, the 64-65, **68, 75, 114, 400, 417, 444, 469, 485, 504, 524, 544, 601, 608**
 Sphere entry **512-513**
- Council of Nine Mystic Traditions/ Council, the 127, **136-165, 197, 200-202, 209, 210, 218, 254, 432-433, 482, 585, 663**
 see also *Traditions*
- countermagick 313, 332, 490, **624-626, 645-645, 647, 652**
 see also Rules Index: *Magick Systems*
- Coyote shaman 2, 153, 326-328, 634, 667
- Crafts/ Disparates 41, 120, 127, 130, 135, 138-139, 171, 233, **251-252**

- see also Disparate Alliance, Disparates
 crazy wisdom 153, 561, 665
 as a practice 574, **576**
- Crowley, Aleister 41-42, 46, 55-56, 58, 143, 159, 284, 617
- Cult of Ecstasy, the/ Ecstasies 71, 100, 131-135, **152-153**, 200, 209, 576, 598, 600
 at character creation **251**
- cybernetics 57, 175, 180-183, 186-187, 288, 295-296, 312-314, 416, 447, 519, 521, 551, 589, 593, 602, 609, 623-627
 as Devices/ Enhancements 657-660
 as a practice **576-577**, 582, 608, 623
- cyborg 19, 61, 167, **180-181**, 186-187, 228, 295-296, 306, 312-313, 315, 317, 366, 409, 421-422, 440, 453, 546, 576, 600, 609, 614, 623, 648, 657-660
 character template 623-624
 see also cybernetics, Enhancement
- Daedaleans 126-132
 see also Order of Reason
- Data Sphere, the 65-66, 189, 467, 485, 512-513, 582, 602, 608-609, 609
 Sphere entry **524-525**
- datacrawl, the see V DAS
- Damiana Silverwitch 2, 56, 665
- Dalou-Laoshi, the 123, 126, 132
 see also Five Metal/ Elemental Dragons
- Deep Umbra/ Deep Universe, the 92-94, 103, **114-115**, 194-195, 225-226, 239, 522, 656
 see also Etherspace, Void
- Demesne 101, 294, 507
 as a Background **310-311**, 492, 559
- Derangements 648-650
- Descent 100, **224**, 338, 367, 570
 see also Ascension, Nephandi
- Device (technological Wonder) 175, 177, 290, 296, 312-313, 321-322, 325, 328, 461, 464, 476, 521, 592, 623-626, **651-653**
 see also Wonder(s), and Rules Index: Wonders
- Digital Web, the 87, 92-93, **102-109**, 147, 155, 175, 198, 229, 289, 315, 374, 399, 431-432, 481, 485, 490, 492, 494, 570, 590, 602, 609, **615**, 629, 638, 659
 rules systems 465-473
 spirits (memophores) 638-639
 see also Rules Index: Dramatic Systems (Digital Web)
- Dimensional Anomaly, the 135, 169-170, 172-173, 178-179, 186, 473, 525-526, 605
 see also Avatar Storm
- Dimensional Science 65-66, **71**, 88, 90, 92-94, 187, 289, 319, 324, 417-417, 484, 505, 512, 602, 605, 602, 605
 Sphere entry **525-526**
- Disconnection/ Disembodiment **88-89**, 93, 112-113, 475, **483**, 526, 643-644
- Disparate Alliance, the 2, 9, 120, 176, **196-223**, **251-252**
 see also Ahl-i-Batin, Bata'a, Children of Knowledge, Crafts, Disparates, Hollow Ones, Kopa Loei, Orphan, Ngoma, Sisters of Hypolyta, Taftani, Templars, Wu Lung
 overview of **196-223**
- Disparate, Disparates, the 19, 38, 41, 45, 120, 127, 130, 135, 138-139, 141, **196-223**, 226-227, **377**
 see also Crafts, Disparate Alliance, et al
- Do (Akashic Art of) 148-149, 281, **292-293**, 580, 607
 as a practice 415, 580
- as a Talent 292-293
 as combat techniques 424, **426-430**
 see also Rules Index: Combat
- Doissetep 19, 49-52, 105, 110, 112, 122, 125, 127, 135-137, 139-140, 142, 147, 158-159, 227, 466, 528, 561, 615
 see also Future Fates
- Dream Realms 92, **101**, 239, 243, 311, 553
 see also Demesne, Maya
- Dreamspeakers/ Kha'vadi, the 88, 127-136, **154-155**, 199, 212, 233
 at character creation **251**
- drugs/ entheogens (metaphysical uses of) 88-89, 152-153, 206-207, 215, 258, 264, 300, 306, **441-444**, 573-574, 576, 600, 626, 646
 as an instrument 591
 see also Rules Index: Dramatic Systems (Combat)
- Dynamism 21, **44-45**, 183, 235, 491-492, 628
 see also Essence, Metaphysic Trinity
- echoes (of Resonance) 276, 333, 561, **646-647**
 see also Merits and Flaws, Resonance, and Rules Index: Character Creation (Traits)
- EDE/ Extra-Dimensional Entity **89**, 171, 486, 525
 see also spirit(s), Umbrood
- Effect (magickal) 57, 62, 66-67, 257, 281, 286, 290-291, 293, 307, 328-329, 333, 427, **498**, **508-510**, **528-617**, 601-602
 see also Rules Index: Magick Systems
- egregores/ thought-forms 574, 548-500
- Eidolon **45**, 183-184, **266**
 see also Avatar, Essence
- eight limbs of Do 292, 294, **427-428**
 see also Do
- elemental spirits 315, 356, 439, 636-638, 486, 495 578
 character templates 636-638
- Enhancement/ enhancement 169, 175, 180, 187, 331, 447
 as a Background Trait **312-313**, 324, 327, 331, 333, 548, 623, 642, 648-651, 652
 as biotech/ Devices 657-661
 see also Rules Index: Character Creation (Traits)
- Enlightenment **45**, 173, 175-179, 183-185, 236
 as a character Trait **328-329**, 415-416, **498**, 501, 627
 as a Devices Trait 652, 655-659
 see also Arete
- Enlightened Anthropic Principle, the 93, 185, 526
 see also Anthropic Principle
- Enlightened Science **168-171**, 174-176, 179, 183-185, 303, 324, 328, 376, **531**, 596, 601-607
- Entropy (principle) 21, **44-45**, 91, 235, 480, 491, 614
 see also Metaphysic Trinity
- Entropy Sphere, the 65, **68-69**, 407, 417-418, 430, 478-480, 485, 491, 601, 603
 Sphere entry **514-515**
- Environmental Hazards 282, 285, 359, 413-414, 417, 431, **435-444**, **454-457**
 see also Rules Index: Dramatic Systems (Combat)
- ephemera 88, 418, **475**, 488-495, 511, 518, 521-522, 608
- Epiphany, the 44, **183-184**, 368
- Essence (Avatar) **44-45**, 366-367
 as a character Trait 248, 250, 254-255, **266-267**, 338
- Etherspace 93, 113, 552, 615
 see also Deep Umbra
- Euthanatos/ Euthanatoi/ Chakravanti/ Thanatoics, the 2, 88, 100, 112, 122-123, 127-135, 139, 146, **156-157**, 227, 478-481, 558, 586, 600
 at character creation **251**
- Everdeen, Katniss 295, 352, 419, 616
 extraordinary citizen 76, **133**, 172, **175-176**, 178, 447, 462, 532-533, 623, 651
 character templates 623-624
- explosives 299, 437-438, 455
 Demolitions Trait 299
- faeries/ fae, the 40, 47, 57, 92, 101, 120, 236, 300, 379, 442, 507-508
- Fallen, the see Nephandi
- familiar 302, **314-316**, 323, 331, 356
 as a Background Trait 302, 314-316, 323, 331, 355, 477, 479, 618
 see also Rules Index: Character Creation
- Fetish 328, **489**, 508, 522, **651-652**, 662
 see also Wonder(s), and Rules Indexes: Character Creation and Wonders
- First Cabal, the 127, 130, 135
- Five Metal/ Elemental Dragons, the 126-132, 607
 see also Dalou-Laoshi
- focus (magickal) **61-64**, **147**, 232-233, 256, 259, 261, 264, 281, 283-285, 287, 307, 312, **329**, 335, 337, **339**, 413-417, 427, **498**, **500**
 examples of 627-631
 for Marauders 256, 259, 261
 for Nephandi 242-243
 rules systems 503, **529-530**, 535-536, **565-600**
 in character creation 256, 259, 261
 Storytelling 371-375
 see also the two-page spreads for each group, and Rules Index: Magick Systems (Focus and the Arts)
- Forces Sphere, the 65, **69**, 413-414, 422, 456, 485, 601-605, 607
 Sphere entry **515-516**
- Fragile Path, The 34, **38**, 50, 116, 380
 see also Path
- Frankenstein/ Frankensteinian 190, 243, 265, 319, 589, 647
- Friends of Courage, the 176, 185, 362, 377, 607
- Future Fates **22**
 The Ascension War 41
 A Technocratic Upgrade? 185
 Cell Phones and the Internet 106
 Chantries and Horizon Realms 78
 The Dimensional Anomaly and a "Kinder, Gentler Technocracy" 169
 Doissetep and The Great Betrayer 50
 Hollow Treachery? 201
 The Horizon War, Doissetep, and the Storm 110
 In Secrecy, This Infection...? 170
 Nephandic Victory...? 233
 The New Millennium 77
 The Reckoning and Sixth Age 135
 The Reckoning, the Gauntlet, and the Avatar Storm 82
 The Sphinx 144
 The Spirit-Nuke 99, 110, 135, 169,
 The Technocratic Paradigm 63

- The Traditions 137
- Galatis, Antonios Rave-N 2, 389, 668
- gate/ gateway 358, 508-509, 542, 545
see also portal
- Gauntlet, the **82-83**, 86-89, 91-93, 103, 109, 113, 123, 171, 194-195, 236, 319, 324, 418, 474-495, 521-522, 525-526, 544, 551, 605, 608, 613, 639, 641
crossing rules 475
Gauntlet Ratings 484, 505
see also Rules Indexes: *Dramatic Systems* (Otherworlds) and *Magick Systems*
- genengineering 190-191, 295-296, 313, 623-624, 657-660
- Genius, the **43**, **45**, 60-61, **183-184**, 266, 305, **338-339**
as a character Trait 250, 254, 257, 259, 262-265, 305-306
see also Avatar, and Rules Index: *Character Creation*
- ghosts/ wraiths 47, 88, 94, 96, 99-100, 102, 300, 418, 454, 476, 478, 480, 507-508, 553, 641
- Ghost Realms 88, 110
- Gilgul 50, 52, 142-143, 522, 546
- Golden Rule, the (in WoD terms)
see Rules Index: *Game Systems*
- Goth (it had to be in here, after all...) 208-209, 258, 319, 558, 578, 667
- Gnosticism **39**, 105, 243, 466, 569-570
- Grand Convocation, the 127, 158, 212
- Great Whiteout of 1997, the 105, 466-473
- Harbingers of Avalon, the 176, 185, 607
see also Navalon
- Harry Potter 46, 78, 159, 318-319, 351, 353, 534, 588-589, 594, 600
- hedge magician/ hedge wizard 40, 57, 120, 532
- High Ritual Magick 62, 125, 159, 213, 256
as a practice **578**, 583
- High/ Astral Umbra, the 87-88, 91-92, 94, 101, **474-485**
- Hippolytoi see Sisters of Hippolyta
- HIT Mark 167, 169, 175, 180-181, 193, 259, 356, 361-362, 421, **452-453**, 546, 548, 614, 616, 624, 657, 661-662
character templates 624-626
- hobgoblins 51, 506, 554, 556, **559**
see also Paradox, and Rules Index: *Magick Systems* (Quiet)
- holidays (metaphysical significance of) 86, 590-591, 614
- Hollow Earth, the 92, **103**, 112
- Hollow Ones/ Followers, the 133, 139, 197-199, 201, **208-209**, 377, 558, 568, 578, 655
at character creation **252**
- hope (importance of) 19-20, 76, 246, 365, 379, 668
- Horizon (seat of the Traditions) 110, 127, 135, 137, **139-140**, 143, 145, 147, 198, 201, 227, 377
- Horizon(s), the 92-93, 103, **109-114**, 171, 178, 225, 228, 522, 552, 615
- Horizon Realm/ Horizon Construct 48, 78, 93, **110-112**, 129, 135, 140, 168-169, 177-179, 194-195, **483**, 546, 615, 663
- Horizon War, the 22, 110, 135, 198
- hubris **43**, 59, 120, 313
- hypereconomics 192-193, 299, 322, 526, 595
as a practice 322, 526, **573**, 596
- hypernarrative 61, 503, **603**
see also Mythic Threads
- hypertech 167-195, **296-297**, 312-313, 495, 586, 606, 623-626
as a Knowledge 296-297
as a practice 579
as Devices 655-663
- icons (Digital Web) 107, 109, **467-468**
- I must be out of my mind 287, 387, 600, 665
- Initiate/ initiate/ initiation 46, 141, 175-176, 319, 328
see also the two-page spreads for each group
- initiative (game system) 399-400, 410, 416
see also Rules Index: *Combat*
- Inner Circle, the 134-135, 168-169, 171-172, 178-179, 180, 185, 229, 233
- instrument (magickal) 61-62, 256, 259, 264, 281, 287, 324, **329**, 335, 339, **503**, 529-530, **565-600**, 657
common instruments 588-600
see also focus, paradigm, practice, and Rules Index: *Magick Systems*
- Internet, the 75-77, 81, 87, 92, 103-109, 155, 164-165, 175, 184, 197, 205, 228-229, 231, 283, 287, 291, 315, 318, 349, 356-357, 368, 379, 399, 431, 465-473, 575, 584, 589, 594, 602-603, 608, 617, 638, 659
see also Digital Web
- Iteration X/ Iterators 105-109, 132, 169, 172, **186-187**, 295, 465-473, 576, 596, 623-626, 636, 656
at character creation **251**
- Ivory Tower, the 130-132, 172-**173**, 184, 188-189
- Jhor **88**, 478, 480, 514, 558, **560-561**
- "k" (that fucking pretentious) 3, 41, 57, 500, 664
- Kha'vadi, the 146, 154-155
see also Dreamspeakers
- King Arthur 125, 176, 200, 317
see also Avalon, Navalon
- Kitab al-Alacir, the 122, 160-161
- Kopa Loei, the 198-199, **210-211**
at character creation **252**
- Kuei Lung Chuan/ Dragon Spirit Kung Fu 223, **427**
- Left-Hand Path 100, 127, 153, 292, **574**, 598
see also Right-Hand Path
- Life Sphere, the 52, 64-65, **69**, 313, 334-336, 407-409, 416, 418, 420, 440-443, 456, 485, 551, 601-602, 609-610, 618, **648**, 658, 660
Sphere entry **516-517**
- Loa, the 204-205, 303, 486-487, 574, 583, 597
- Low/ Dark Umbra, the 88, 91, **99-100**, **474-485**, 514
see also Underworld
- lucid dreaming 101, 294, 311
as a Talent 294, 492
see also Demesne
- Mad, the see Marauders
- Madzimbabwe, the 127, 130
- mage/ magus (what is a...?) 18-19, 21, **38-53**, 122-123, 233, 305, 498
- magick (what is...?) 18, 42, **56-71**, 114, 135, 139, 168, 234, 329-330, 498, 565, 587 664
- magick rules 498-617
in the Digital Web 469-470
in the Otherworlds 483-484
see Rules Index: *Magick Systems*
- maleficia 232-233, 612
as a practice 579-580
- Man/ Men in Black
see Black Suit
- Marauders, the 15, 18-19, 38, 41, 45, 51, 60, 101, 110-111, 120, 123, 130-135, 147, 171, 194, 226, 254, 315, 367, 376-379, 407, 491, **506-507**, 555-561, 599, 616, 648, 650, 662
as player characters 234, 239-240
characters 628-629
clown-shoes Marauder syndrome 234, 240
Marauder magick 241-242
overview of **234-243**
- martial arts 62, **280-281**, 292, 591, 601-602
as combat maneuvers 423-426
as a practice 415, 580
as a Skill 280-281
see also Rules Indexes: *Character Creation* and *Combat*
- Masses, the **45**, 138, 151, 166, 169, 171, 176, 184-185, 296, 356, 432, 553, 582, 590, 603, 613, 615-617
character templates 620-623
see also Sleeper(s)
- Matter Sphere, the 65, **69**, 407, 440, 443, 447, 464, 485, 603, 608-610
Sphere entry **517-519**
- Maya 92, **101**, 243, 311
see also Dreaming, Dream Realms
- Meatspace 105, 107-109, 229, 466-473
- medicine work/ medicine people **154-155**, 286, 327, 408-409, 441-443
as a practice 581
- meditation 281, 312, 320, 369
as an instrument 594-596, 608
as a Skill **281**, 596, 609
- meme 515, **594**, 598-599, 617
- Mercurial Elite 146, 165, 466
see also Virtual Adepts
Merits and Flaws 242, 248, 307, 313, 317, 327, 387, 407-409, 412, 480, 482-483, 494, 545, 561, **642-651**
see also Rules Index: *Character Creation*
- Metaphysic Trinity, the **44-45**, 266-277
see also Avatar Dynamism, Entropy, Stasis
- metaplot (that damned elusive) 19, 21-22, 87, 137, 143, 172, 178, 195, 374, **376**, 474, 482-484, 571
see also Future Fates
- Methodology/ Methodologies (Technocratic) 172-173, 623
- Middle Umbra, the 88, 91-92, 94, **97-99**, 466, **474-485**, 631
- microcosm and macrocosm 90, 114-115
- Mind Sphere, the 57, 65, **69-70**, 277, 287, 310-311, 330, 408, 417-418, 424, 444, 476-478, 485, 602-608
Sphere entry **519-520**
- Mirror Zone, the 92, **102**
- Mokteshaf Al-Hour, the 124-125, 128-129
- Moon Paths 90-93, 98, 493
- Morrison, Jim 26, 317, 576, 597
- Mount Qaf 92, **102**, 104, 202, **481**
- mutual (Technocratic ethic) see unmutual
- mystics vs technomancers 39, 59-60, 75, 256, 303, 587
- Mythic Age(s)/ High Mythic Age **63-64**, 123-133, 136, 266-267, 308, 374-375, 575, 582, 613
- Mythic Threads 61, 503, 530, 553, 586-**588**
- Navalon 176, 185, 200
see also Avalon, Harbingers of Avalon, King Arthur
- neotribalist/ neotribalism 146, 258, 306, 600

- Nephandi/ Nephandus 19, 38, 40-41, 45, 49, 58, 77, 100, 111, 114, 120, 123, 130-135, **139**, 142, 147, **169-170**, 171, 179, 185, 194-195, 202-203, 210-211, 219-220, 236, 254, 331, 367, 376-379, 407, 491, 507, 557-558, 570-571, 577, 579, 594, 599, 605-607, 616, 622, 659
- as player characters **224**
 - character templates 630-631
 - overview of **224-233**
- New Horizon Council, the 137, **144-147**, 185
- newlife/ oldlife **176-177**, 189
- New World Order/ NWO, the 129, 132, 150, 169, 172, **188-189**, 331, 524, 577, 599, 627, 631
- at character creation **251**
- Ngoma, the 127-135, 159, 197, **212-213**, 576
- at character creation **252**
- Night-Folk, the 40, 47, 57, 71, 133, 226, 231, 240, 242, 276, 299, 330, 361, 400, 420, 422, 442, 476, 488, 519, 531-532, 635, 662
- counterspelling **546**, 610
 - crossover chronicle 379
- Node **78-80**, 86, 89, 92, 111-112, 147, 177, 317, 332, 358, 482, 484, 503, 505, 510, 527, 531, **615**
- as a Background Trait 309, 317, **319-320**, 355
 - see also Rules Index: *Character Creation and Magick Systems*
- Null Zone, the 86-87, 92, 101
- Old Roads, the see Paths of the Wyck
- One, the 59, 83, 110, 114, 121, 150-151
- Oracle(s) 113, 141-142, 144, 179, 243, 616
- Order of Hermes, the/ Hermetics 2, 62, 69, 123-135, 146, **158-159**, 197, 206-207, 212, 231, 364, 432-433, 576, 578, 598, 664
- at character creation **251**
- Order of Reason, the 22, 62-63, 113, 125-132, 173, 180, 184, 190, 192, 198, 206, 218, 220, 308, 579, 582, 614
- Orphan(s)/ orphan(s) 2, 38, 41, 120-121, 141, **214-215**, 254, 578, 655
- at character creation **252**
- Otherworlds, the 22, 71, 78, 81-83, **86-115**, 194-195, 226, 239, 259, 284, 289, 399, 470, 602, 605, 608, 644
- overview 86-115
 - rule systems 474-485
 - travel through 284, 474-483
 - see also Rules Index: *Dramatic Systems (Otherworlds Systems)*
- Panopticon (the) 144-145, 169, **175**, 624
- paradigm 21, 39, **61-64**, 76, 147, 184, 232, 243, 285, 324, **329**, 339, 361, 367, **372**, 432, 524, 529-530, **616-617**, 651, 656, 667
- common mage paradigms 39, 93, 256, 259, 290, 356, **568-572**, and the two-page spreads for each group
 - see also belief, focus, practice, instrument, and Rules Index: *Magick Systems*
- Paradox/ Paradox Effect, the 15, **56-59**, 62-64, 114, 134, 171, 174, 177, 179-183, 198, 218-219, 226-228, 234, 238-241, 312-313, 315-316, 323, 331-333, 330, 361, 367, 485, 498-617, 623
- as a character Trait 331-333
 - Digital Web Paradox 467, 470-472
 - Paradox nullification 315-316, **510**, 521, **549**
 - permanent Paradox 312-313, 333, 506, **547-549**, 652, 657-661, 663
 - rule systems 500-**501**, 506, **547-553**
 - Storytelling Paradox 373-374
- Wonders and Paradox , 651-652
- see also Rules Indexes: *Character Creation (Traits) and Magick Systems (Paradox Effect)*
- paradox of being a mage 42, 53, 56, 58-59, 61, 64, 234-235, 243, 554
- paradox of "truth" and "reality" 22, 39, 42, 53, 63, 86, 115, 120, 147, 197, 234-236, 243, 245, 265, 360, 486, 554, 611
- see also Rashomon Effect
- Paradox Flaw 15, 373, 506, **548-551**
- Paradox Realm 56, 63, 93, **102-103**, 227-228, 331, **485**, 506, 549, **552-551**, 640
- Paradox Spirit/ Paradox Entity 51, 56, 63, 227-228, 373, 493-494, 506, 549, **552**, 635
- characters 635, 639-641
- Path, the (mage's journey) 22, **37-53**, **183-184**, 214, 232, 235, 237-238, 243, 335-339, **366-371**, 566, 666, 668
- Paths of the Wyck, the **86-87**, 92, 125, 127, 475, 479, **481-482**, 615
- Pattern (of body, element or substance) 61, 64, 67, 70, 335, 407-409, 436-437, 479, 510, 514-523, 537, 547-552, 551
- Pattern Spheres, the 64, 483, **411**
- see also Rules Index: *Magick Systems*
- Pattern Spiders 89-90, 98, 481, 491, 593, 634-636
- character template 639
- Pattern Web 89-90, 92, 98, 107, 109, 467, 481, 491, 494, 593
- Penumbra, the **89-91**, 94, 474, 552, 631, 639
- Periapt/ Matrix 508, 510, 521, 527, 652, 657
- Periphery, the **81-82**, 92, 276, **474-475**
- Pogrom, the 134-135, **168**, 171, 197, 202, 376, 661
- portal 86, 91, 111-112, 474, 481
- see also gate
- posthuman/ posthumanism 186-187, 465, 589
- practice (metaphysical) 61-64, 256, 261, 324, 329, 335, 339, 367, **372**, 529-530, **565-586**
- common practices 573-586
 - see also belief, focus, instrument, paradigm, and Rules Index: *Magick Systems (Focus and the Arts)*
- Precepts of Damian, the 168-173, 183
- Primal Utility Sphere 65-66, **70-71**, 322, 512, 520, 573, 582, 591, 652
- Sphere entry **526-527**
- Prime Sphere 65, **70-71**, 331-333, 407, 418, 420, 440, 464, 484, 545, 549, 591, 597, 601-603, 605, 608-609
- Sphere entry **520-521**
- Primum 313, 420, 545, 625-626, **659**
- Procedure 166, **168-169**, 175, 177, 303, **498**, 512, 601-607
- see also Rote
- Progenitors, the 132, 172, **190-191**, 233, 295, 569, 623-624, 660-661
- at character creation **252**
- Project Invictus **176**, 185, 343, 377, 607
- Pure Ones, the 59, 121
- Q Division 173, 189, 296, 321-322, 325, 460, 592
- Quiet 51, 56, 101, 234, **238-243**, 311, 330-331, 333, 360, 369, 373-374, 444, 471, 480, 550, 560, **565**, 614, 649
- rule systems 506-507, **554-561**
 - see also Rules Index: *Magick Systems (Quiet)*
- Quintessence 61, 70-71, **79-80**, 111, 114, 177, 281, 305-306, 316-317, 319-320, 328, **331-333**, 358, 407-409, 436, 476, 478, **507**, 591, 597, 598, 609, 615, 652, 668
- as character Trait 248, 250, 257, 305-306, 319-320, **331-333**, 507, 510, 543, 545, 549, 557
 - as a Wonder Trait 652-663
 - spending/ magick roll 501, 503, 537, 546
 - see also Node, Primal Utility, Prime Sphere, Tass, Wellspring, and Rules Indexes: *Character Creation and Magick Systems*
- Quintessence/ Paradox Wheel 248, 250, 257, 313, **331-333**, **548-550**, 651-652
- see also Paradox Effect (permanent Paradox), and Rules Index: *Character Creation (Traits)*
- Rand, Ayn 68, 74, 570-571
- Rashomon Effect/ Rashomon Syndrome, the 74, 120, 486
- Reality (force of/ personification of) 18, 38, 42, 51, 59, 62-64, 79-80, 86, 122-123, 167, 227-228, 234, 330, 432, 577, 582, 611
- reality challenge 356, **432**
- Reality Deviant/ RD **168**, 177, 179, 185, 214, 254, 299-300, 303, 318, 603, 625
- reality hacking 164-165, 288, 300, 375, 524-525
- as a practice 581-582
- reality zones 21, 63, 291, 298, 356, 371, 432, 532, 572, **611-617**
- see also Rules Index: *Magick Systems (Reality Zones)*
- Realm(s) **92-103**, 474-485, 522, 539, **615**
- see also Dream Realm, Horizon Realm, Paradox Realm, et al
- Reckoning, the 77-78, 82, **134-135**, 179, 466, 474, 482-483, 501, 550, 571
- Resonance **57-58**, 70, **80**, 88, 232-233, 243, 305, 307, 319-320, 358, **646-647**, 484, 503, 514, 519-521, 549, **535**, 554, 555, 558, **560-561**, 580, 587-588, 592, 596, 598, 611
- as an optional Trait 333, 647
 - manifesting echoes (Flaw) 484, 561, **646-647**
 - Storytelling 374
- Right-Hand Path 574
- see also Left-Hand Path
- ritual (magickal) 293, 310, 343, **500**, 586
- rules systems 389, 503, 530, **538-542**
 - see also Rules Index: *Magick Systems*
- Rogue Council, the 135, 137, 144-145, 173, 175, 663
- Room 101 13, 17, 176, **182**, 606, 648
- rote 498-499 512, 602
- sample list 601-611
 - see also Procedures, and Rules Index: *Magick Systems (Rotes)*
- Rule of Shade, the 140, 142
- see also Protocols
- Sahajiya 127-131, 146, 586
- see also Cult of Ecstasy
- Sanctum/ sanctum **76-77**, **323-324**, 531, 539, 614, 663
- as a Background Trait **323-324**, 327, 355, 593
 - see also Rules Index: *Character Creation*
- sanity sinks 236, **238-239**, **242**, 407, 662
- schizophrenia/ schizophrenic 41, 234-235, **650**
- SCIENCE!!! 66, 160-161, 191, 271, **288-290**, 464
- as practices 574-576, 579, 581-582, 584
- Seeking **44**, 48, 51, **329**, 331, **338-339**, **367-369**, 407, 444, 477-479, 553, 559-561
- see also Rules Index: *Storytelling (Seekings)*
- Sending(s) 179, 641
- shallowing 86, 92, 474-475, 480
- shaman/ shamanism 19, 71, 88, 90, 100, 154, 213, 306, 315-316, 324, 326-328, 576, 600, 633-636, 655

- as a practice 582-583
 character template 626-627
- Shade Realms 93, 99, 110, **112**
- Shard Realms 93, 99, 110, **113**
- Six Degrees of Separation, the 179, **181-183**, 302-303, 321-322, 659
- Specialties (for character Traits) **274**, 284, 288, 453, 461-461
- Sphinx, the 137, 143-144
- Sleeper(s) 39-40, 60, 62-64, 75, 108, 133, 138-139, 142, 151, 227, 238, 321, 325-326, 328, 356, 370, 432, 465-466, 476, **531-534**, 614-617, 620-623, 656, 668
 see also Masses, unAwakened, witness
- Sleepwalker 40, 81-82, 153, 318, 565
- Sisters of Hippolyta 2, 130, 198-199, **216-217**, **307**, 397-398
 at character creation **252**
- Smith, Pamela Colman 38, 40
- Social Conditioning 171, 174, 176-177, 179, 182-184, 187-189, 195, 520, 531, 544, 555, 624
 as a Procedure 605-607
- Society (Sons) of Ether/ Etherites 66, 103, 125, 132-135, 142, 146, **160-161**, 197, 209, 228-229, 289, 296, 313, 582, 596, 615, 636, 659, 661
 at character creation **251**
- Solificati, the 126-129, 159, 197, **206-207**
 see also Children of Knowledge
- Sons of Ether see Society of Ether
- Spheres, the 61, 64-71, 112, 211, 232, 246, 248, 253, 283, 303, 307, 318, 328-329, 336-337, 339, 512-527, 358, 427, **484-485**, **500**, 567, **601-611**, 652, 663
 at character creation 253
 descriptions of 64-71
 in the Otherworlds 484-485, 539
 rule systems 512-528
 see also affinity Sphere(s), all Sphere entries, Tenth Sphere, and Rules Indexes: *Dramatic Systems* and *Magick Systems*
- Sphere Rank levels 68, **511**
- spirit(s) 71, 80, 91-92, 94, 96-98, 120, 300, 315, 323-324, 326-328, **417-418**, 454, 483, 508
 see also Umbrood and Rules Index: *Dramatic Systems* (Spirit Entities)
- Spirit Sphere, the 65, **71**, 88, 319, 417-418, 443-444, 475, 488-495, 525, **544**, 552, 607-609
 Sphere entry **521-522**
- Spirit-Nuke, the 91, 99, 110, 169
- Spy's Demise, the 108, 140
- Stasis 20-21, **44-45**, 89, 168-169, 235, 491, 639
 see also Dynamism, Entropy, Metaphysic Trinity
- step(ping) sideways **88**, 92, **475-476**, **484**, **521-522**, 525
 see also Rules Indexes: *Dramatic Systems* (Otherworlds) and *Magick Rules* (Spheres)
- Storyteller, the (what is a...?) 22, 247, 254, 260-261, 265, 335-336, **342**,
 see also Rules Index: *Storytelling*
- Storyteller characters 304, 308-309, 315, 318-321, 323, **355-357**, 495
 storytelling techniques
 see Rules Index: *Storytelling*
- subjective reality 74, 79, 89
- Symposium (Technocratic) **177-178**, 325
- Syndicate, the 128, 132, 170, 172, **192-193**, 229-230, 303, 307, 414, 526-527, 595, 599, 660
 at character creation **252**
- Synergy 57-58, **333**, 358, 555, **560-561**, 615
 see also Resonance
- Taft ni, the 69, 123, 127-135, 198-199, **218-219**, 575
 at character creation **252**
- Talisman 508, 521, **651-653**, 662
 see also Wonder(s), and Rules Index: *Wonders*
- Tapestry, the 71, **90**, 92, 111, 202, 235, 332, 588, 593
- Tarot, the 38-53, 61, 137, 215, 267, 286, 533, 588, 590
- Tass **79**, 316-317, 319-320, 332, 503, 510, 527, 589
- techgnosis 39, 105, 466
- Technocracy/ Technocrats 18-21, 38-39, 41, 45-46, 51, 65, 75, 77-78, 88, 83, 110, 120-233, 266, 289, 296, 302-303, 313-314, 318-319, 325, 329, 356, **376-377**, 447, 452-453, 462, 476-477, 484, 486, 505, 512, **567**, 575, 586, 596, 600-607, 609, 612-614, 635-636, 653-661
 Background Trait rules 302-303, 321-322, 325
 characters 623-626
 overview of **166-195**
 see also Convention, Iteration X, New World Order, Progenitors, Syndicate, Void Engineers
- Technocratic Spheres 65-66, **512**, **524-527**
 see also Data, Dimensional Science, Primal Utility
- Technocratic Union, the 132-135, **166-195**, 197-201, 210, 222, 229, **251-252**, 254, 308, 321, 582, 603-607, 613, 622, 631
 see also Technocracy
- technomagick **57**, 310, 312-313, 324, 484, 531-532, **562-563**, 582, 601-607, 615, 623
- technomancer **39**, 57, 63-64, 90, 228-229, 283, 290, 303, 327, 329, 476-477, **567**, 580-581, 586, 589, 591, 592, 596, 602, 609
 see also hypertechnology, Society of Ether, Technocracy, Void Engineers, et al
- Tellurian, the **90**, 92
- Tempest, the 91-92, **99-100**
- Templar Knights, the 125, 198-199, **220-221**, 229-230
 at character creation **252**
- Tenth Sphere, the 65, 67, 232
- Things Man Was Not Meant to Know 331, 369, 402, 493, 555, 607, 648, 662
 see also Rules Index: *Dramatic Systems* (Health and Injury) and *Optional Rules*
- Threat Null **169-170**, 179, 376
- Threefold Return (law of) 80, 550
- Three Worlds, the **91-100**, 105
 rules systems **474-485**
 see also High Umbra/ Middle Umbra, Low Umbra, Otherworlds
- Time Sphere, the 65, **71**, 358, 389, 399-400, 417, 424, 444, 485, 505, **544**, 607-608, 640-641, 665
 Sphere entry **522-523**
- Time Table, the (Technocratic) 130, 168, 173, 179
- torture 233, 286, 311, 325, 330-331, 402, **404-405**, 580, 606-607, 645, 648
 as a Skill 298
- Totem (spirits) 94, 308, 326-328, 356, 600, **633-636**
 as a Background Trait 308, 316, 317, 326-328, 477, 479, 618, **634-636**
 characters 633-636
 see also Rules Index: *Character Creation* (Traits)
- Traditions, the 19-21, 38, 41, 45, 77, 120-233, **251**, 337, **374-376**
 overview of **136-165**
 see also Akashayana, Celestial Chorus, Council of Nine Mystic Traditions, et al
- Traits
 see Rules Index: *Character Creation*
- transhumanist/ transhumanism 39, 105, 215, 258, 286, 318, 353, 466, 573, 582
- Triangle slave trade, the 128-130, 136, 154-155, 198, 204-205, 212-230, 583, 616
- Trinket 508, **651-652**, 653-655
- Tucker, SJ/ Sooj 55, 348, 668
- Turing, Alan 104, 108, 164, 466
- Umbra/ Umbrae, the **87-115**, 474-485, 525-526, 656, 659
 see also Otherworlds, Three Worlds, Umbrood, and various Zone and Umbra entries
- Umbrood 92, 94, 96-97, 399, 477, **485-495**, 602
 characters 631-641
 combat 417-418
 rules systems 417-418, 485-495
 see also Rules Index: *Dramatic Systems* (Spirit Entities)
- unAwakened/ unEnlightened 56, 61, 138, 141, 174-176, 226, 239-242, 304, 306, 310, 318, 323, 632
 see also acolyte, consor, extraordinary citizen, Masses, Sleepers
- Underworld, the **99-100**, 110, 112, 157, 478-481
 see also Low Umbra
- Unity (principle of) 65, 114-115, 129, 131, 171, 185, 197, 202-203, 585-586
- Unmutual **181-183**, 303, 524
 see also mutual
- vampire(s) 40, 47, 49, 51, 57, 120, 126-127, 135, 139, 156, 159, 168, 226, 299-300, 324, 326, 335, 355-356, 361, 376, 379, 412, 415-416, 438-439, 442, 454, 507-508, 553, 598, 614, 625, 645
- Vampiric Lawn Chair (the Notorious) 519, 534, **610-610**
- Verbena/ Verbenae 19, 79, 127-135, 146, **162-163**, 190, 200, 209, 216, **481-482**, 585, 598, 667
 at character creation **251**
- VDAS/ Visual Data & Analysis Spectrum 9-10, 173, **182**, 602, 623-628, 631
 as a Device 655-666
- Victoria, Queen 131-133, 160-161, 168, 188, 577, 627
- Victors **180-181**, 191
 character template 624
- Vidare 82, 91, 474, 521
 Vidare Astral 87, 89, 91, 94
 Vidare Mortem 89, 91, 99
 Vidare Spiritus 89, 91, 98
- Virtual Adepts/ VAs 2, 65-66, 104-109, 134, 137, 142, **164-165**, 197, 228, 289, 295-296, 313, 431-432, 465-673, 582, 626-627, 638, 659, 661, 665
 at character creation **251**
- vision quests 316, 574, 576, **600**
- Void, the **45**, **100**, 121, 194-195, 225-226, 232-233, 407

see also Absolute, Deep Umbra, Umbraspace
 Void Adaptation **88-89**, 483, 526
 Void Engineers, the/ Engineers 93-94, 103,
 132, 170, 172, **194-195**, 228-229, 525-526,
 607, 615, 660
 at character creation 252
 Voudoun/ voodoo 61, **204-205**, 286, 576
 as a practice 583
 vulgar magick **63-64**, 171, 176, 238, 241,
 291, 293, 324, 332, , **371-374**, 407-409,
 413-416, **498, 530-534**, 547, **565-566**,
 610-617
 vulgar with/ without witnesses **501-502**,
 531-535, **547**
 War in the Ruins, the 19, 50, 112
 Week of Nightmares, the 135, 616
 Wellspring(s) **79**, 521, 526-527, **615**
 werewolf/ werewolves 40, 47, 57, 90, 93-94,
 98, 107, 119-120, 168, 170, 226, 228, 233,
 284, 290, 300, 320, 327, 335, 362, 376,
 379, 406-407, 412, 438-439, 442, 486-490,
 507-508, 525, 563, 615, 632-633, 639

Whiteout (Digital Web Paradox) **105**, 466,
470-473
 wild talent 46, 60, 214-215, 242, **527-528**
 Marauder wild talent 242, 528
 Will (in a magickal sense) 20, 42, **46**, 53, 56-
 59, 71, 123, 158-159, **329-331**, 477, 500,
 536, 565-567, 570-571, 577-578, 588, 595,
 598, **600**, 613, 617
 Willpower (Trait) 250, **257**, 267-273, 316,
 408, 477-478
 loss of **329-331**, 606-607
 refreshing Trait 267-273, 369
 spending Willpower **330-331**, 388-389,
395, 411, 416, 549, 556
 spending for magick 501, **536-537**, 540-
 541
 see Rules Index: Character Creation, Game
 Systems, and Magick Systems
 witch/ witchcraft 18-19, 77, 86, 98, 121, 124,
125-127, **129**, 132, 136, 146, 162-163, 215,
 287, 306, 315, 324, 355, 430, 481-482, 487,
 518, 579, 591-592, 610, 614, 632
 witchcraft practice 261, **584-585**
 see also Verbena
 witness (for magick) 531-535, 547, 623
 Wonder(s) 317, **328**, 332, 476, 479, 512, 521,
 532, 546, 573
 as a Background Trait 317, **328**, 355, 586
 rules systems 508, 510,
 World War II 114, 134, 137, 148, 168, 190,
 208, 227, 233, 616, 661
 Wu Lung, the 123-135, 148-149, 197-199,
222-223, 427
 at character creation **252**
 Wyck, the 59, 86, 92, 162
 Yellow Emperor, the/ Huangdi 111, 122, 222
 yoga 284-286, 591
 as a practice 583
 Zalgo! He comes...
 ze/ zir 137, 258, 369-**370**, 563
 Zones 86-87, 92, **101-103**
 see also Digital Web, Maya, Mirror Zone, et al

Name:
 Player:
 Chronicle:

Nature:
 Demeanor:
 Essence:

Affiliation:
 Sect:
 Concept:

Attributes

Physical		Social		Mental	
Strength	00000	Charisma	00000	Perception	00000
Dexterity	00000	Manipulation	00000	Intelligence	00000
Stamina	00000	Appearance	00000	Wits	00000

Abilities

Talents		Skills		Knowledges	
Alertness	00000	Crafts	00000	Academics	00000
Art	00000	Drive	00000	Computer	00000
Athletics	00000	Etiquette	00000	Cosmology	00000
Awareness	00000	Firearms	00000	Enigmas	00000
Brawl	00000	Martial Arts	00000	Esoterica	00000
Empathy	00000	Meditation	00000	Investigation	00000
Expression	00000	Melee	00000	Law	00000
Intimidation	00000	Research	00000	Medicine	00000
Leadership	00000	Stealth	00000	Occult	00000
Streetwise	00000	Survival	00000	Politics	00000
Subterfuge	00000	Technology	00000	Science	00000

Spheres

Correspondence	00000	Life	00000	Prime	00000
Entropy	00000	Matter	00000	Spirit	00000
Forces	00000	Mind	00000	Time	00000

Advantages

Backgrounds	Arete	Health
_____ 00000	0 0 0 0 0 0 0 0 0 0 0 0	Bruised -0 <input type="checkbox"/>
_____ 00000		Hurt -1 <input type="checkbox"/>
_____ 00000		Injured -1 <input type="checkbox"/>
_____ 00000		Wounded -2 <input type="checkbox"/>
_____ 00000		Mauled -2 <input type="checkbox"/>
_____ 00000		Crippled -5 <input type="checkbox"/>
_____ 00000		Incapacitated <input type="checkbox"/>

Other Traits

_____ 00000
_____ 00000
_____ 00000
_____ 00000
_____ 00000
_____ 00000
_____ 00000

Quintessence

Paradox

Experience