

Thanks to Catherine Ramen for her helpful feedback

"Bowie was living in a fetid pool of rumors, echoes, junkie laments; he was holding court in a circle of vampires. ... Far from having escaped from delusions and bad magic in Los Angeles, Bowie had turned out to be an infected host, bringing his cocaine-fueled necromancy back to Europe."

Chris O'Leary, Pushing Ahead of the Dame

West Berlin. May, 1977. The Cold War is at its height and something very strange is going on with David Bowie.

Serious Moonlight is a sandbox mystery in which the Player Characters (PCs) tackle a vampiric conspiracy centred around popular musician David Bowie, currently in West Berlin working on his album "Heroes". Around him is a coterie of musicians, producers, acolytes and hangers-on. But which of them has been infected by Bowie's curse? What form does that curse take, what is its origin, and how will it end if not cured? That is what the PCs must uncover.

Designed for GUMSHOE, but whatever.

WHO ARE THE PCS?

- Intelligence operatives for Britain, the USSR, USA, or elsewhere investigating reports of suspicious behaviour amongst Bowie's circle in their country (Bowie in particular visited the Soviet Union, Britain, the US, France, and Italy in 1976)
- Superfans visiting Berlin to catch a glimpse of Bowie, now aware that something is terribly wrong
- Musicians, poets, junkies, and other bohemian types of the West-Berlin arts and clubbing scene

WHAT IS THE VAMPIRE?

- An actual vampire
- An alien virus
- Weird cocaine
- Magic gone wrong
- A vampiric alter ego that manifests only when the moon is right (the Thin White Duke) and which Bowie needs the PCs' help to destroy
- Normal substance abuse, the vampire thing is just a metaphor. Sure, if you want to be an IDIOT playing a game that is BAD. Bowie creates a persona called the Thin White Duke and you want that to not be a vampire, what is wrong with you?

Stats: Aberrance (Conspyramid level x 10), Health (Conspyramid level x 4)

Free Powers: Drain, Night Vision, Regeneration

Possible Other Powers (1 point of Aberrance to activate):

Addictive Bite, Clairvoyance, Infection, Mesmerism,

Necromancy, Shapeshift, Summon Animals, Unnatural Speed

WHAT CREATED THESE VAMPIRES?

- Classic damned vampire stuff
- Soviet bio-war serum to destabilize the West
- American psychotropic conditioning to destabilize the East
- A toxic cocktail of coke and hermetic magic, overdosed on in an LA hotel
- Occult possession—parts of a ghost spirit, lashing out at the world. The ghost fragments and enters a new host when a new vampire is created

WHAT DO THE VAMPIRES FEED ON?

- Blood
- Body heat
- Intense emotion
- Dreams
- Need
- GM's choice or roll again

HOW DO YOU FIX THIS? PREFERABLY WITHOUT MURDERING DAVID BOWIE?

You could kill all the vampires. This, however, seems a little harsh, particularly if the vampires were unwillingly infected.

Other options, based on different vampire origins:

- Classic vampire—stake through heart, chop off head etc. of the head vampire, thus freeing all its victims. To avoid the trauma of doing this to David Bowie, perhaps the head vampire is Paganini found lurking at the location of your choice (such as his tomb in Parma).
- Soviet superscience—travel to East Berlin to get the antidote for the vampire serum.
- Ghostly possession—destroy or exorcise the creature that turned Bowie into a vampire. Where did this happen? Chopin/Sand at the Château d'Hérouville is a good option.

BANES AND WARDS

Choose one or two Banes (things that can kill a vampire for good) and two or three Wards (things that force a vampire to back off, paralyse it, or prevent the use of vampiric powers). Examples of Banes and Wards include, but are not limited to:

- Garlic
- Stake through the heart
- Sunlight
- Wild roses
- Hawthorn
- Mirrors
- Crucifixes
- Burial at a crossroads
- Burial with a sickle
- Holy water
- Funk music
- Independent women

THE EVENT

What is the conspiracy's end goal? It comes to pass when The Event occurs. Make a 6 segment countdown clock. Every new pyramid node or location the PCs visit advances the clock unless someone makes an investigative ability spend (e.g. Bureaucracy smooths the way at Checkpoint Charlie) or succeeds on a general ability test (e.g. Driving like crazy to get across town). If the PCs split up to cover more ground, this also helps to slow the clock: each PC gets one scene per clock segment, whether it's shared with another PC or not.

Possible events:

- Via kidnapping or infecting Esther Friedman, infect her father and/or key figures in the West German government to make them agents for the US or Eastern Bloc
- A ritual of cocaine-fuelled necromancy to resurrect Dracula
- The cold, changeless nature of the vampire completely takes over: Bowie will never make music again. Bear in mind he hasn't finished *"Heroes"* yet so even if you hate Tin Machine, that's bad.

The Event may very well be the denouement of the adventure. If it occurs earlier, depending on the tenor of your game, this means the climactic moment will either be taking on significantly stronger opposition, seeking to undo The Event, or simply the awful discovery that it has happened already and All Hope Is Lost.

"In 'Breaking Glass', Bowie is at pains that the subject of the song not see the 'something awful' that he has drawn onto the carpet, which we can safely ascretain to be some form or other of Kabbalistic symbol."

Thomas Jerome Seabrook, Bowie in Berlin, 2008

THE CONSPYRAMID

The non-player characters connected to the vampiric infection are depicted in the form of a "conspyramid." Some are active, knowing members of the vampire conspiracy, others are just people in the vampires' orbit. Decide which as you go along.

Sketch out one or two people on each level and show this to the players. Or just show them the whole thing, particularly if they're playing government operatives who would have dossiers on this kind of thing.

LEVEL 1

Bing Crosby

Storied American crooner, collaborated with Bowie on a Christmas TV special, performing "The Little Drummer Boy" as a duet.

Mick Jagger

Snake-hipped British lead singer of popular beat combo The Rolling Stones. Married to Bianca.

Bianca Jagger

Nicaraguan jet-setter and socialite, associated with Studio 54 and the New York club scene, friends with Andy Warhol. Married to Mick.

Roy Ayers

Legendary pioneer of jazz-funk from the USA. Plays the vibraphone.

Nicolas Roeg

Film director. Worked with Bowie on *The Man Who Fell to Earth*.

Sydne Rome

US-born actress based in Italy. Blonde, vivacious, all that. In talks with Bowie about working on *Wally*, a film about expressionist artist Egon Schiele that Bowie hopes to make.

LEVEL 2

Mary Hopkin

UK pop singer, recently back in the charts after several years out of the limelight to have a family. Married to Tony Visconti.

Kuelan Nguyen

French-Vietnamese woman present at Chateau d'Herouville during the recording of *The Idiot* and *Low*. Had an intimate relationship with Iggy Pop during that time despite them not sharing a language.

Marc Bolan

Flamboyant, pixie-ish English frontman of T-Rex, friend of Bowie.

Robert Fripp

Nerdy English guitarist and composer, known for experimental production techniques such as tuned feedback and "Frippertronics" tape looping. A student of the works of Armenian mystic Gurdjieff.

Angela Bowie

David's ex-wife. Really, really dislikes him, maybe dislikes Coco Schwab more: she's convinced they're sleeping together.

LEVEL 3

Dennis Davis

American session musician, drummer on albums with Roy Ayers and David Bowie. Claims to have seen a UFO back when he was in the US Air Force. Enjoys clowning around for the amusement of bandmates.

Tony Visconti

American record producer and musician. Has worked with Bowie since his second, self-titled, album in 1967. Married to Mary Hopkin, but having a fling with jazz singer Antonia Maass while in Berlin.

Tony Mascia

American, long-time bodyguard and confidant to David Bowie. Big bearded guy with a fondness for chunky knit sweaters.

Romy Haag

Celebrated drag queen and nightclub owner. Muse and (alleged) lover to Bowie.

LEVEL 4

Carlos Alomar

Puerto Rican guitarist, first worked with Bowie in 1974. Dependable, serious, great at making inventive riffs.

Brian Eno

Avant-garde British music weirdo, inventor of the "Oblique Strategies" card deck designed to stimulate artists suffering from creative blocks. Plays synthesizers and serves as musical director on "Heroes".

Esther Friedman

Daughter of a German diplomat, in a relationship with Iggy, whom she sees as "the love of [her] life." (*Open Up and Bleed*, 2007)

THE HUNTER & THE SEER

Before you start, decide who is:

The Vampire Hunter: one person low on the Conspyramid, spotted at a location staking out the place. They have partially figured out what's going on. They share three weapons against vampires: one bane and two wards, but they don't know which is which. If consulted again, they have no memory of the first meeting or of vampires in Berlin: the conspiracy's got them.

The Seer: choose one person on the Conspyramid; when visited, they deliver a vision that seems unreliable—it's a dream, psychic vision, or drug-tinged memory—but correctly identifies a location or vampire.

HOW DO YOU EXPLORE THE CONSPYRAMID?

- Persuasion, Violence, Observation

Corinne "Coco" Schwab

Bowie's right-hand woman, long-time assistant, and fixer. Smart, diplomatic, persistent. When David broke from his old record label, Coco was the only person he kept with him.

LEVEL 6

David Bowie

The man himself. Iconic pop musician. In Berlin to reinvent his career and life, fleeing a pit of addiction he fell into across the Atlantic. Not always succeeding. Drinks "all the time." His five-year-old son Joey is enrolled at an English-speaking school in Berlin.

ARE THEY INFECTED?

Bowie definitely is. For the rest, you choose. If you can't choose, roll a d6 and add their pyramid level—on a 7+, they're infected.

That might happen because you've beaten them up until you recovered physical evidence from them, because you've convinced or tricked them into telling you, or because you've put them under surveillance and followed them until you see the connection take place before your very eyes.

Standard Obstacle Difficulty = (Conspyramid Level +3) NPC General Abilities: as appropriate, rated at (Conspyramid Level + 5)

SO LIKE, WHY NOT JUST GO DIRECTLY FOR DAVID BOWIE?

Because tasks get harder the higher up the pyramid you go. The standard difficulty for general ability rolls is 3+pyramid level. So it's easier to go find someone lower down and get the info out of them about what kills or wards off a vampire, or where and when The Event is happening.

THE GLAMPYRAMID

The vampire conspiracy isn't static. After every tick forward of the clock, choose something from the tree diagram below (the Glampyramid). Start at level one and work your way up the connecting nodes, picking whichever option feels right at the time.

LEVEL 1

Bribery

"Look, you're a cool kid but David's very busy. I could get you an autograph maybe. How does that sound? Go back home from Berlin with an autograph and a cool story to tell."

Scope Out

A low-level infected NPC shadows the PCs around, seeing who they talk to and what they're like. Ask for a Sense Trouble roll in an idle moment to spot the observer. Otherwise, have the watcher see whatever happens in the next scene, too.

Let Us Get That for You

The conspiracy identifies a PC's enemy, or simply someone they dislike, and murders them. This will occasion some interest in the PC and their pals from the local cops.

Misdirection

The conspiracy plants evidence pointing the PCs towards the wrong location for The Event, or makes them think someone is infected who really isn't. This evidence doesn't take long to disprove: just long enough for another tick of the countdown clock.

LEVEL 2

Framed

The conspiracy leaves evidence of a serious crime (a dead body in a hotel room is a classic) that implicates a PC and points the authorities towards them.

Mole

A mind-controlled double agent is planted in the PC's group, appearing to be a friendly face in a hostile situation. The Seer or Hunter may be turned in this way after they've performed their initial function.

If You Can't Beat Them

A member of the conspiracy offers to infect a PC by laying out the benefits: immortality, superpowers, being totally cool, etc.

LEVEL 3

Temptation

The conspiracy lures the PCs in by revealing the location of The Event. A vampire is waiting, with backup, and they try to capture, drain, and infect one or more of the PCs.

Predation

The conspiracy actively starts hunting the PCs down. Vampires and minions follow them around and if they split up, attack any isolated PC with intent to kill.

LEVEL 4

War

The conspiracy commits all its assets to destroying the PCs with little or no subtlety.

LOCATIONS IN BERLIN

155 HAUPTSTRASSE, SCHÖNEBERG

Apartment building in a rundown area home to many immigrants, particularly from Turkey, above a shop selling spare car parts. Iggy, David, and Coco shared a seven-room apartment here in 1976. Iggy now has his own flat in the same building.

"155 Hauptstrasse, second floor. Knock hard because the bell sometimes doesn't work. Ig eventually moved in with a bird next door." (Bowie, UNCUT interview, 2001) Recording venue for *Low, The Idiot, "Heroes"* and *Lust for Life.* Famously close to the Wall. The exterior is pockmarked with bullet holes and shelling damage. Inside, shiny parquet floors and heavy mahogany doors. The main "By the Wall" room is a large recording space. Upstairs is the smaller studio where "The Passenger" was recorded. Mingled scents of stale beer and cigarettes, the hum of reel-to-reel tape recorders, soft textures of soundproofing.

MUSEUM ISLAND

Located on the River Spree in East Berlin. Museums located here include the Bode Museum (ancient and Byzantine art), the Alte Nationalgalerie (Neoclassical, Romantic, Impressionist art.), Altes Museum (antiquities).

CAFE EXIL, KREUZBERG

"At night we'd hang with the intellectuals and beats at the Exile restaurant in Kreutzberg. In the back they had this smoky room with a billiard table and it was sort of like another living room except the company was always changing." (Bowie, UNCUT interview, 2001)

UFA MOVIE STUDIO

On the outskirts of Berlin, in Babelsberg. Site of rehearsals for Iggy's The Idiot tour (in an old screening room) and filming of Nosferatu.

"They had all these wonderful German Expressionist films just sitting in cans rotting. You could smell the film slowly going bad." (Iggy Pop, *I Need More*, 1997)

BRÜCKE MUSEUM

Houses the works of Die Brücke, an expressionist movement of the early 20th century. The collection includes "Otto Mueller's painting *Lovers Between Garden Walls*, which Bowie had found himself drawn to ... [a] depiction of a strained and perhaps final pre-war embrace". (Thomas Jerome Seabrook, Bowie in Berlin, 2008) Erich Heckel's 1917 painting Roquairol inspired the cover images of both *The Idiot* and *"Heroes"*.

KURFÜRSTENDAMM

Berlin's major thoroughfare, a broad avenue often where NATO tanks often roll by in a show of force. In 1976, this was where David Bowie repeatedly rammed his Mercedes convertible into the car of a drug dealer he believed had cheated him, for upwards of 5 minutes, before driving away into the night.

CHEZ ROMY HAAG

"It was a discotheque for young people, not a cabaret, like the papers always say. The interior was inspired by Biba, the old shopping centre in London. It was really fashionable: Art Deco, black lacquer counters, mirrors... I wanted my club to look like that, so I painted the floors, the ceiling, the bar all black, and the walls were lined with mirrors. Then at the back, there was a very small stage with a red curtain. ... very underground, trashy, kitschy. ... Like an Andy Warhol aesthetic." (Romy Haag, Exberliner interview, 2014)

LOCATIONS OUTSIDE BERLIN

CHÂTEAU D'HÉROUVILLE

Built in 1740 in the village of Hérouville, Val-d'Oise. The ghosts of Frederic Chopin and George Sand are said to haunt the master bedroom, where Chopin died of consumption. Bowie refused to sleep there due to an unnatural cold spot in one corner. Eno used the room instead and recalls often being woken by a hand on his shoulder, only to find the room empty.

THE IDIOT ALBUM TOUR, IGGY POP -- UK (WITH BOWIE ON KEYBOARDS)

Aylesbury, Newcastle, Manchester, Birmingham, London "While in London, Bowie is taken for lunch to Toscanini's in the Kings Road by Marc Bolan. After the meal, Bowie and Bolan, both slightly drunk, wandered down the Kings Road singing. In view of a packed bus full of school children, the two jumped up and down to attract the children's attention shouting alternately, 'I'm Bowie', and 'I'm Marc Bolan."" (bowiegoldenyears.com)

THE IDIOT ALBUM TOUR, IGGY POP -- NORTH AMERICA (WITH BOWIE ON KEYBOARDS)

Montreal, Toronto, Boston, New York (attended by Mick Jagger and Keith Richard), Philadelphia, Cleveland, Chicago, Pittsburgh, Columbus, Milwaukee, Portland, Seattle, Vancouver, San Francisco, Los Angeles

EXAMPLE OF AN INVESTIGATION STRAND IN PLAY

Carlos Alomar says there was something weird about how both covers for *The Idiot* and *"Heroes"* are modelled on the same image. He can't quite remember, but the way Jim and David talked about it was odd. Why are both the same source? Ask Coco. Reassure her. She says it was something to do with a dream both Iggy and David had. Eno knows more. He had the dream first. In the cold room at the Chateau d'Herouville. Instructions from Chopin: get young, healthy bodies—one male and one female—for he and George Sand to return to the land of the living.

INVESTIGATIVE ABILITY SPEND CHEAT SHEET

0-point spend What is the information? This person is lying. Ask the GM a fact.

1-point spend What does it mean? Why? About what? Tell the GM a fact.

"[The Idiot is] damn unhealthy, perverse, harrowing ... strangely addictive." (Nick Kent, NME, 1977)

Thanks to Shane Liebling and Yoshi Creelman for their helpful feedback.

You know how they see you—a winning smile, cool clothes, the life of the party. You do the right things, say the right words, date the right people. You fit in perfectly with your role. But that's all a lie. Scratch away at your perfectly crafted persona, and there's nothing human beneath. The person the world knows is an illusion. When people believe the illusion is real, you have a place. But if the glamour is shattered, there will be nothing left of you. Just remember to fake it till you make it.

Gregarious, predictable, and relatable. The Glamour needs to fit others' expectations but knows they are empty inside. Just beware, because the truth hurts... literally. If you step beyond your

illusion too often, you risk destroying your persona and even yourself. But sharing parts of you also affords opportunities to grow.

> Both stat options show the Glamour's nature of not standing out, neither excelling nor lacking in any

> > stats. Except for Cold, which they use to maintain themselves even when stressed. The first option is for a more popular, but fragile Glamour.

Skin Deep is a double edged sword. It punishes you for breaking persona but rewards you for being convincing. While it is easy to collect harm this way, it's equally easy to heal back up so don't be afraid to take some hits.

Fake Confession and **Stolen Past** encourage the Glamour to develop their backstory through lying. The Glamour must find a way to support their web of lies, or else their entire persona may collapse.

Already being an expert liar, **Nothing to See Here** makes the Glamour great at covering for other characters' secrets while **Alibi** gives the Glamour power for doing so. **The Truest Form of Flattery** lets the Glamour use earned Strings to help with rolls, but can risk harm from **Skin Deep.**

The Glamour's Sex move hurts so good. It isn't actually about the sexuality, it's about being genuine. This hurts the Glamour's illusion, but also helps them develop their own identity. If you find enough genuine connections without destroying yourself, you may find a way to another skin.

Don't be afraid of your Darkest Self: it isn't just about the destruction of your persona. It's a chance to reinvent yourself. It ends in either in a brand new you, or a greater appreciation of your true self.

Identity

Name: John, Amy, Emily, Heather, Heath, Caleb, Jackson, Tyler, Lee, Alison, Jose, Tasha *Look:* Cool, Preppy, Dork, Jock, Unassuming, Weirdo

Eyes: Empty, Shimmering, Dull, Fractal, Reflective

Origin: A living spell, Born from the collective unconsciousness, Alien being in disguise, An imposter, An empty soul

Your Backstory

You're predictable and everyone has your number. Give every other character a String.

Everyone thinks you're related to another character. Take two Strings on them. Ask their player if they know you aren't actually related to them. If they say they do, they take two Strings on you.

Stats

Either:

Hot: 1 Cold: 1 Volatile: -1 Dark: 0 Hot: 0 Cold: 1 Volatile: 0 Dark: 0

Darkest Self

The way people see you is disgusting. They have believed the mountain of lies you've fed them for too long and it's time they see you as something different. But first you must destroy everything you've built; isolate your clique, burn your trophies, destroy your reputation—all of it is phony anyway. When you destroy your old persona to the point where people see you as something else, craft a new persona (changing your look accordingly) and escape your Darkest Self. You can also escape your Darkest Self when somebody shows they care for something genuine about you (you must have taken harm from Skin Deep at some point).

Advancement

-Add +1 to one of your stats
-Take another Glamour move
-Take a move from any skin
-Take a move from any skin
-You're part of a Grand Illusion

Persona: _____

Sex Move

When you share a moment of true intimacy (sex is not always intimacy and is not always needed for it), take 1 harm as if you triggered Skin Deep and mark experience.

Glamour Moves

You get Skin Deep and choose two more:

Skin Deep: Your very being is tied to your persona. Write a word or three for your persona that matches your look. This persona describes how the world sees you. **When your persona changes,** your look may change to fit it, too. When anybody (anywhere) discovers a truth about you that doesn't fit your persona, or they suspect your true nature, take 1 harm. When you get a crowd to treat you in accordance to your persona, heal 1 harm.

Fake Confession: When you tell someone a secret about yourself that is damaging but untrue, roll +Cold. *On a hit, mark experience. *On a 7-9, they choose one: -they gain 2 Strings on you -you draw suspicion about your sincerity and take 1 harm -they don't keep it secret

The Truest Form of Flattery: You may spend a String on a PC to use their stat instead of your own for one roll. **When you do,** you take on their mannerisms for the scene.

Nothing to See Here: You can extend the illusion of normalcy to those around you. When you do so, roll +Cold. *On a hit, an outsider will perceive everything to be normal, even if the scene is extreme. *On a 7-9, the illusion of yourself slips, revealing a truth. Reveal what is learned and then trigger Skin Deep.

Alibi: Whenever you help another character keep their secrets, gain a String on them.

Stolen Past: When you convince others that something that happened to another character happened to you instead, trade a String with the owner of that past you just stole.

Coax: When you make eye contact with another character for more than a moment, they must use a String on you at some point before leaving your presence. If they cannot, gain a String on them.

Midnight at the Oasis

A Storygame of a Queer Culture by Catherine Ramen

Illustrations by Jesse Ross

Playtesters: Jason Cordova, Miguel Angel Espinoza, Patrick Knowles, David LaFreniere, Tyler Lominack

"The irony of the crossdresser is that he is both unknown and invisible in society, and can't become known until he is visible."

- Helen Boyd, My Husband Betty

New York City in the 1990s was home to a club and party scene that only gathered strength despite the attempts of the Giuliani administration to crack down on them. But while the avant garde collected at the electronica venues of Tunnel, Limelight, and Mother, there were other, quieter party nights catering to all kinds of subcultures.

One of these is Grace's Oasis, a party night for crossdressing men (and their "admirers") held in a bar/restaurant on Saturday nights. Unlike some other venues that cater to trans people (such as the infamous and often closed Edelweiss, which was visited mostly by sex workers and their pickups), the Oasis bills itself as a more social gathering, a corner bar for trans people, a low-risk way to step out in the world for a while. And in a world that is barely on the internet, a place like the Oasis is a valuable hub.

Most of the people who come to the Oasis every week are regulars, although there is always a contingent of out-of-town visitors and people venturing out of their homes for the first time. Almost all of them are NOT in the process of transitioning, they present male for the majority of the time, and do not plan to transition or live fulltime as women Mixed among them are a small group of men who are attracted to crossdressers, usually called "admirers". Reaction to them varies, with some of the girls interested in hook-ups, some resolutely attracted only to women, and some willing to explore the experience of being courted by a man. (And many simply deride the admirers as being creepy and intrusive.)

This game takes place on a particular Saturday, when several of the regulars are visited by their mutual friend Dallas, who moved out of the United States a year ago, intending to transition. But when she arrives, she is presenting male, having detransitioned in the meantime – throwing everyone's carefully arranged self-image into disarray.

A Note on Gender, Transness, Pronouns, and Race

All of the characters in this game were assigned male at birth. When crossdressed, they use female pronouns, have feminine names, and use words such as "lady" or "girl" to refer to themselves or others. While many of the characters can be presumed to have contemplated transition at several points in their life, at this point they are not transitioning. All of the characters in the game are or have been attracted to women. This does not preclude other attractions. The vast majority of crossdressers who came to places like the Oasis identified as heterosexual as at least a starting point; those who identified more strongly as gay tended to find their support in the gay community. No race is indicated for any character, the crossdressing community was diverse and people of any race or ethnicity could be encountered at the Oasis.

The Characters

There are six characters in this game. Two characters (Grace and Dallas) are played by the same player. The other characters are: Michelle, Ruth, Lola, Marianne, and Grant. All except Grant and Dallas arrive at the Oasis crossdressed. Dallas must be chosen as a character; but any combination of the remaining characters should yield an entertaining game.

Each player should choose a character. Dallas's player also plays Grace. Each character has a number of questions associated with them. The players should write their answers down and, except for Dallas's player, share their answers with the rest of the group. After these questions are chosen, Dallas's player asks the other players some questions, and the game begins.

The Crossdressers

Michelle, Ruth, Lola, and Marianne all currently identify as crossdressers. Their players must each fill in the blanks on the following three items:

1. "I'm in the closet to everyone except

You can write a few different answers for this. Some ideas are a brother, a sister, a good friend, current or former partner. If people know you only in your femme presentation you're still in the closet to them.

2. I'm (married to, dating, working up the nerve to ask out) _____, a woman I met _____.

If you would like, you can detail a past relationship as well.

 _____ makes me feel glamorous, while _____ makes me feel like I can never pass.

Some answers: hair, wigs, eyes, chin, neck, jewelry, dresses, shoes

MICHELLE

Cautiously Exploring

You're in your mid or late 20s. You are a graduate student and have a job in a related field. You've occasionally gone out to "normal" venues like restaurants or to see friends play music in bars. However, you've never ridden public transportation or gone out during the day while dressed. The Oasis feels like a bigger closet to you, but you still need its comfort.

LOLA

Out On the Edge

You're in your early 20s and live in the suburbs. Back home you sometimes go out to neighborhood bars that feel safe where people know you there only as Lola. You were a goth when you were younger, and sometimes still go to those clubs. You like to sing, and Dallas sometimes took you to piano bars. The Oasis gives you a chance to come to the city; often you ride home on the early morning trains while still presenting female.

These Are Your Truths: Live Them

A short guide to playing a crossdresser.

You were born in the closet and you mostly stay there, except for those you trust.

Most people, even in the 1990s, won't understand what you do and you risk ostracization from your friends and family and could even lose your job if you are outed (there are little to no protections for trans people in general; in 2002 the ACLU lost a wrongful termination lawsuit for an employee of Winn-Dixie who was fired for crossdressing while not at work).

You're attracted to women

You've been in, or wanted to be in, a relationship with a woman. This doesn't preclude other attractions, although facing those feelings is difficult for some people.

You've thought about transitioning but are not transitioning now

Ever since you knew it was possible, you've thought about living as a woman but have decided that you don't want to. But that book seems hard to close...

What you are not

A drag queen or excessively camp – quite the opposite, most people strive for a look that is somewhere in the bounds of ordinary (if usually dressy) outfits that most women would wear.

The central tension many crossdressers experienced was to be terribly limininal: how can you be authentic when the self others tell you is authentic feels like artifice, but it requires so much artifice to feel authentic?

RUTH

Making Up For Lost Time

You're in your late 30s, and are a veteran of the armed services. You only started to come out publicly a few years ago. You live in the suburbs, and drive into the city to visit the Oasis. Your presentation has improved a lot since your first attempts out the door.

MARIANNE

The Old-Timer

You're in your late 50s, and have been doing this for a long time, you can remember when the gay and trans subcultures shared venues back in the 1960s and 1970s. You're fairly well-to-do in everyday life and conservative politically and socially, which sets you apart from most of the other regulars.

The Admirer

GRANT

You're in your 40s, and are a regular at the Oasis. You're charming and witty, and are genuinely interested in the lives of the ladies here. You don't always go home with someone, but you do more often than any of the other admirers here.

Answer the following:

_____ and I have a simmering mutual attraction.

_____ and I have a mutual interest in _____

_____ is the most attractive lady here; say why she is

Dallas & Grace

GRACE

You're in your 50s, a veteran of decades of parties and theme nights at bars. You remember fondly the Studio 54 days and the sexually amorphous 1970s, which may explain why there's so much disco on your playlists. You run the sound table and serve as a hostess and door greeter. Pick one of the girls and say why she is your favorite.

DALLAS

You're in your late 30s, and are the classic late transitioner – or so you thought. A year ago you left the city for some far off location, planning to transition to being a woman. You were taking hormones and making surgery plans. But now you're back, apparently living only as a man, and have come by the Oasis to see your old friends.

When you were still a regular at the Oasis, you were known for your escapades — all night club crawls, singing sessions at piano bars, running your own theme parties at other locations. All the regulars present tonight accompanied you several times on one of your manic romps.

Here's the tension to playing Dallas: the detransition is temporary and transitory. You will eventually return to expressing your transness, either by resuming transition, crossdressing, or some other middle ground. But while you suspect this (and your friends will certainly do so), *you do not know for sure* this is your future. To what degree you *do* comprehend it, and how much you cling to the idea of your detransition, is up to the player. The experience of permanent detransition is quite complicated and not really captured in the experience of the character of Dallas, nor is it meant to.

Questions

Where did you go? What name are you using now? When did you realize you weren't going to transition? Why is it so important to you to come back to the Oasis presenting male?

Why people stop the process of transition is extremely complicated. Some reasons are: bad reactions to hormones, realization that a fulltime life in the target gender is not really desired, family pressure, pressure from a partner, religion, finances, or just cold feet.

The Questions

Each player now asks at least one of the questions below. Every character (except Grace) needs to have asked at least one question and answered at least one question.

- 1. Who has actually started the process of transitioning? Are you still doing it, and have you told anyone else about it?
- 2. Which one of the regulars have you met when one or both of you were presenting male?
- 3. Why is it so important that your family never find out about your trips to the Oasis?
- 4. What breaks your heart that you've never done while presenting female?
- 5. Who shared a night with Grant that they can't get out of their mind? What about it haunts you?
- 6. Describe something you don't like about another character's femme presentation, why do you never miss a chance to point that out to her?
- 7 Why have you never told _____ that you find them attractive?
- 8. Who's your best friend among the regulars? Are you theirs?
- 9. Who looked to Dallas as a role model, and what part of her life did you try to imitate?
- 10.What did Dallas do during one of your late-night excursions that deeply disturbed you?
- ll.Why does seeing Dallas like this fill you
 with dismay?
- 12. What favor did you do Dallas that she still owes you for?

The Game

After the questions have been asked and answered, the game can start. There are two Acts in the game, plus an Epilogue. The game is comfortably playable in a single session of 2-4 hours.

Each player will need a token. At the start of the game, everyone except Dallas's player puts their token on a location on the map. Multiple tokens may be at the same location.

ON YOUR TURN

The character who is Grace's favorite goes first; after her turn, play proceeds around the table to the left. On your turn you must play out a scene that includes your character, and you may move your token to any other location. You can move either before or after playing out your scene. You must include everyone who shares a location with you in your scene (except Grace, who can be included or excluded as desired). Either before or after you have moved, you may invite one character to join you; it's up to their player if they do. If they accept the invitation, they move their token to your current location.

These rules simulate the experience of navigating a crowded social space. Sometimes you may want to go somewhere but not share the space with another character, or desperately want someone to join you for some one-on-one time.

Grace is an exception to these rules; she does not have her own token and never moves. Grace can always be found either at The Bar or on The Dance Floor, and a character can always include her in her scene if she is at either of those locations.

Once everyone else has had a turn, Dallas's player may decide to make her entrance at any time on someone's turn by placing her token on the map; this marks the end of Act I and the start of Act II. Dallas immediately plays out a scene exactly like the other characters. She takes her turns after the player during whose turn she made her entrance. Once Dallas has had a scene with each of the other characters, she may end the Act by declaring that Dallas is leaving the Oasis. The game then moves to the Epilogue

The Map

A map of Grace's Oasis (by day, a restaurant/bar) is on the next page. There are several locations with a scene prompt for each. When your token is on a location, you can make a scene using the prompts. You must include any character whose token is already at that location in your scene, and only those characters. If you like, you can do a flashback to another time and location. The Front Door only allows you to have a flashback scene, while Check Your Makeup only allows a monologue.

Some Locations have multiple prompts. Generally you can use either or both prompts when you set your scene.

If you don't have the map, you can write down the names and prompts on index cards and place them in order on the table.

The Locations (and their prompts) are):

THE FRONT DOOR

Flashbacks only What you bring with you What you leave behind

A scene set here must be a flashback.

THE BASEMENT

What you cover up What you cannot conceal

The basement includes a changing area with a vanity for people who cannot dress up before leaving home.

THE BAR

What you desire Who provides it

This is one of the two locations where Grace can always be found.

CHECK YOUR MAKEUP

Monologues only A reflective monologue

The Oasis provides a Ladies' and a Men's bathroom, although practically they are unisex. A character may only have a monologue in this location.

THE DANCE FLOOR

Share a joy Confront a fear

This is one of the locations where Grace can always be found. Many of the crossdressers were socialized as males growing up and thus don't believe they can dance or never learned and find it awkward. Some too find it uncomfortable to dance with a man, or fear what they might feel if they did. Some of the patrons, however, enjoy dancing to Grace's mix of disco and current pop.

A CORNER TABLE

A shared confidence A difficult truth

The corner tables are a little quieter and more secluded than the area around the bar, and are often used for conversations between friends...or makeout sessions.

There are no locations outside the Oasis; this is intentional, as the Oasis is a hermetic location, a larger closet (or more generously, a safe space). Flashbacks and monologues can take place outside the Oasis, of course.

Epilogue

Take turns briefly narrating a scene for your character after this night. Does anyone go home with another character? What happens after they met Dallas this night? Has anyone's point of view changed? When everyone has had a scene, take a moment to debrief with the other players and talk about your experiences.

A Glossary-Phrasebook of Crossdressing

A(F/M)AB: Assigned female/male at birth, the gender a person was given when they were born. Not a contemporary term in the 1990s.

Admirer, chaser: a man attracted to crossdressers: "That chaser is really creepy." But: "Grant is really sweet for an admirer." Practically, though, either term could be pejorative, depending on the speaker.

Crossdresser (CD): "Dahlia's never going to transition, she's just a crossdresser. She can't come out to her kids anyway."

Detransition to stop or reverse the process of transition. Generally rare, and many trans people will expect some kind of extenuating circumstance. "Wait, Dallas destransitioned? Why?"

Drag Queen: "Listen, buddy, I'm not some gay man in a dress, all right!" The separation between drag queens and crossdressers could be rigidly enforced by both sides crossdressers wanting to avoid being labeled as gay, drag queens wanting to separate from the everyday or inept appearance of crossdressers.

En femme or dressed: "I went to Phantom en femme, wearing an evening gown! Never thought I'd see a Broadway show while dressed!" Femme was also an adjective for anything related to crossdressing: femme appearance, femme name.

GG or Genetic Girl: "Lisa always brings her GG friends with her when she comes out." Not generally considered complimentary by the women in question.

Girls, ladies, t-girls: "Dallas knows so many girls; all the ladies here know her. The t-girls, I mean."

Michelle & Jennifer: ridiculously common femme names in this era.

Passing: "I went out to dinner last night dressed and the waiter called me Miss. I must really have been passing well – I don't think he had any idea!" Pink Fog or Gender Euphoria: "Ever since Julie came out to her wife, she's been in the pink fog — buying dresses and shoes, going out to clubs, chatting with other CDs online — I guess we all go through it, but there's gonna be a crash."

Professional: synonym for working girl, i.e. a prostitute. Grace doesn't want trans sex workers picking up johns in the Oasis.

Purge: A common experience for trans people in this era. "Yeah, I purged once or twice when I was a teenager, threw out my makeup and clothes and tried not to dress anymore, but it never lasts. Don't ever purge, it doesn't do anything except make you buy everything again."

Real-life test (RLT): waiting period, usually a year, spent living as the desired gender as a requirement to getting a letter recommending genital surgery. "Michelle's halfway through her RLT and she looks great."

Tranny: "Boy, there are a lot of trannies here tonight", this phrase is an insult from a cis person, or an in-group sarcasm from a trans person.

Transgendered (TG): in the 1990s, this was an umbrella term for any trans person, especially both crossdressers and transsexuals.

Trans hierarchy: "I guess Joan transitioned and can't slum it with us crossdressers anymore."

Transvestite: "That guy over there called me a transvestite, yuck." "Oh, he's English, that's what they say over there."

TV short for transvestite, old-fashioned but not pejorative: "Hey, there's a new TV club downtown."

Woman: rarely used self-referentially by crossdressers, although: "You were right about that lipstick color, Michelle; you're a wise woman."

Three Dozer Fashion Items

ouse Casterwain has many ancient enemies, and is always engaged in some sort of feud or power struggle. The men and women of the family have taken to wearing rows of ruby studs in their ears, each representing a foiled attempt on their life. Newborn Casterwains are given a ruby-studded pacifier if they survived such an attempt while in the womb.

Thin infrared electro-luminescent wire is woven into the clothes of the nouveau riche in Sha Tin New City. Augmented reality glasses let you see who is of the same class, even their net worth! Don't you dare let the glasses fall into working-class paws: we'd have an uprising on our hands!

The lich-elfs of the Void-Mark sense the world strictly through infravision. Thermopallia (singular: thermopallium) are body wraps tailored with intricate pocket designs into which small pieces of meat and maggots are inserted. The heat of the feeding larvae is used to produce designs that indicate caste standings.

The Ratkin of Lower Shanghai are a band of orphaned street kids from whom no wallet or purse is safe. If you've lost something and are willing to pay their price, look for a child who wears a coiled rope around their waist and a "tail" thrown over their shoulder. Nobles in the city of Bruvston bind their legs together as a show of wealth, distinguishing themselves from common laborers and the servants that carry them about. Oddly, this tradition has been perverted from their more warlike ancestors who would shackle their own legs before battle to prevent any possibility of retreat.

A ll citizens of Aprenos have a charm bracelet. The charms are an indication of the person's interests, as well as an icebreaker for conversations. Charms can be made, purchased, or gifted. Some opt for expensive displays of wealth, others for an imperfect, handcrafted look, and some as an opportunity to make a statement. A bracelet on the right wrist is a signal for romantic entanglements, long or short term.

A fter the beheading of thirty-six nobles in Velchia for the crime of conspiracy, the people have taken to wearing "blinkers." Mad King Sweldon found any sort of blinking to be a clue that members of his court were plotting something. Now, with the brass contraptions controlling each eye so that it blinks exactly once every four minutes, King Sweldon must look for other clues...

The Most Honorable Guild of Felonious Gentlefolk comprises lords and ladies taken to thrill-seeking via criminal activity. Each member wears a deep purple scarf patterned with golden stars during the commission of crimes. If caught by the constabulary, the bearer will be freed. However, the scarf is always confiscated and returned to the guild—a mark of shame for one so boorish as to be caught.

n Axe Land it is considered gaudy to wear more than four skulls of your enemies around your neck. The warriors of the Coronal Plains can be identified by the bright orange streaks in their hair. Upon defeating an enemy, the warrior will remove a strip of hair or clothing from their victim as well as a vial of blood. When they return home, the warriors create a dye from a mixture of bright yellow pigment from local wildflowers and the blood of the fallen. The strips are soaked and sun-dried before being braided into the warriors' own locks of hair.

A hnomancers of Trallia eschew traditional clothing. In its place they wrap themselves with formations of smoke arranged and maintained by subservient air spirits. What was once a display of unity between them and the spirits has turned into a display of power and influence over both the spirit and mortal worlds.

What fool would visit Lobronych without their safety badge?! All the locals wear theirs with pride, knowing that it will turn a livid and fluorescent purple should the intensity of the emanations suddenly peak. Many a visitor is perplexed by the sudden, calm, spontaneous movement of the locals to a designated shelter, but their perplexity does not last long. Either they learn what this means, and purchase their own safety badge (for a reasonable price), or the emanations will change their outlook on everything, forever.

n post-invasion worlds, fighter pilots of the defeated Alliance still proudly wear their old avian unit insignias with one wing torn away. After the war, the Dominion marked all Alliance pilots as too dangerous to fly. Being found at the stick of a flying vehicle is a death sentence for these people. Show the broken wing on these worlds, and you might get more trouble than you can handle. But it maybe all the help you need. The citizens of the City of Carcosa, evermindful of how the strange energies flowing through the Yellow Metropolis alter one's perceptions of other people, have taken to wearing large, fashionable veils that completely obscure the face, so as to minimize the fright or confusion associated with apparent, sudden transmogrification.

The multi-toned, grey-striped scarves of the Sepulchral Lobby not only identify their allegiance to that order of spiritualists, sorcerers, and consorters with the dead and undead, but each is woven from one thread stolen from Fate's Loom itself as a rite of passage. It is said that this is the thread of the Sepulchralist's fate, and gives them knowledge of their own death.

The Abduring Scribes rise early and bathe, don their jet black robes, and adorn each other's arms and faces with intricate designs. They make the ink from the soot of Poets' burned homes, cloves and jade, and the smoke of pine trees at the start of the summer.

orship of Andona, the Weeping One, has made tears sacred. The people of Andona Kali wear a metal trough that rests over the bridge of their nose to capture tears which then flow into vials hung from their ears. The troughs, like jewelry, are made from various metals and jewels, but the fullness of your vials are the true test of your worth.

ale disciples of the Everbleeding Goddess show their appreciation for Her sacrifice that created the world by sacrificing themselves. As a sign of faith and dedication, they hang earring-like jewelry off their cheekbones. The sharp hooks induce slow bleeding that makes them look like they are crying blood. The most recent fashion trend for young nobles in the city of Silvergate is carrying baby dragons in their handbags with their heads peeking out from the top. Only the wealthiest can afford the wizard spells needed to keep the dragons docile and small. The dragons also have practical purposes. For example, the small red dragons radiate heat and can keep you warm during cold weather.

n the city of Astraport, the nobility covers the lower half of their face with a veil of the purest white. Often embroidered with their own sigil, the veil cannot be sullied. They wear it in public as a filter so as not to breathe the same air as the common man.

The street punks of New Austin wear their hearts on their sleeves: each has their blood-type tattooed on their right arm with an elaborate, stylized heart surrounding it. It makes it easier for the doc to juice them back up after a thorough stabbing.

n the High Courts of Levrete, it is considered unfashionable to bring less than seven of your rivals and three of your bitterest enemies to a ball. If you bring a coterie of adventurers who have sworn a blood oath to take your head before the next full moon, then you are considered a trendsetter for the season.

The Yondurian Monks are known for their strict diets. The only meat they will consume is from animals found dead through no human action. They are often called vultures because of their bald heads, painted with oxblood, and heavy black cloaks.

embers of Wasuki tribe incorporate feathers into their garb or hairstyles as a subtle reminder of their progenitor ancestor who tamed giant eagles. A Hautecrucian Brain Warrior instills terror in all but the most dead rage bounder. The primary threat is not a blade or sawed-off gun, but a prepared mind fine-tuned over a lifetime of training, by which the warrior remains at least five steps ahead of their opponent. Upon reaching the blood-synapse threshold, a Hautecrucian permanently dons a skullcap of fox hide, hammered and tattooed with ritual markings and patterned on the inside with scavenged copper thread that is believed to speed the electrical waves below the bone of the the wearer's skull.

The Devil Sharks street racing gang are said to have access to a "third eye," a well of psychic sensitivity that helps them safely negotiate the streets of Neo-Mumbai at blinding speeds. Whether this is true or not is unknown, but each member of the gang receives a stylized, personalized eyeball tattoo on their forehead in order to reinforce the brand.

Since her glorious victory over the battle fleet of the Pearl Abyss, it has become fashionable at the Naval Academy to imitate the appearance of Admiral Kian by wearing a jacket with the right sleeve torn away from the elbow down. Despite the Admiral's official protests that her officers look ridiculous, in some circles it is seen as a sign of her favour and even, possibly, suggests an intimate relationship between the Admiral and those who wear the short sleeve.

Since shortly after the outbreak, there has been a thriving black market for prosthetic boils and lesions. It's a shame to find out your friends and loved ones are immune, but we can't all be beautiful. The lack of smell often gives away the fakers and wannabes in the crowd. n the Lands Beyond the Black Gate, the dead cling tightly to whatever was buried with the – wilting flowers, tattered silks, and rusting armor, all representing the loss felt by the living who put them to rest. Un-buried, forgotten dead must shamble about in little more than rags and the knowledge that eventually everything will degrade away from their peers, making all dead equal.

hen people try to describe Mellandrix's Coat of Arms, they always mistake it for an emblem or symbol rather than an actual overcoat of black lace trim on a darkened brown. Wearers of this crest have found the ability to sprout extra arms similar to their own from it, making it a sought after item of archivists and researchers.

The residents of the small rural town of Bufordville, KY proudly wear garments made from the silk they gather in their famed spider houses. Dozens of barn-sized glass structures house the thousands-strong herd of Buford Blues, a highly prized breed of tiny cerulean spiders that spin a hardy blue silk. "Buford Silk: Better'n Denim!"

The followers of the storm goddess Fulgora are best known for their booming sermons, monsoon baptisms, ceremonial shield rattlings, and unusual headgear. While it is not required, most Fulgorans wear helmets decorated with copper rods and wires. Since status within the priesthood is determined first and foremost by how many lightning strikes an initiate survives, the most devout and ambitious acolytes don increasingly tall, bulky, outlandish, and elaborate skyward protrusions. High-ranking members of the cult are rare. Thousands of years ago, when the Kalathani were still tribal hunter-gatherers, they licked hallucinogenic toads to "connect with the spirit world." Recently, the custom has been revived but, given their culture's current affluence, many have taken to carrying the toad in a small golden cage, worn around their neck on a chain. Before drinking wine, the toad is dipped into the goblet.

Truly hardcore members of the Trail-Seeker RPG crowd have their (character's) initiative tattooed somewhere visible. They get to act before all "casuals" and anyone with a higher number. At conventions and meetings you can't take a seat, reach for a snack, or even swing a fist in anger without first checking the tattoos.

• n the great plains of Binbandu, it is believed that for a child to be born, the playful spirits of the wind must dance about a woman's ear. If it is her right ear, the child will be male; left, female; both means the youth will be twice-gendered or, perhaps, twins. In an effort to control their births, the women of the village entice the spirits to one or both of their ears by hanging baubles, stones, tiny baby effigies, bells, and other trinkets. For a young lady to have her earrings blown about by a passing zephyr is a propitious omen and a cause for celebration.

The Society Of Seekers are a loosely-affiliated group of occult troubleshooters, formed in Soho, London in 1883. The modern-day Society Of Seekers (S.O.S) have currently suspended all paranormal fieldwork due to financial strains imposed by a class-action copyright lawsuit filed against a high-street fashion chain who produce a line of jeggings with S.O.S (Sexy On Street) embroided on the rear.

CODEX KEEPERS

Aaron, Keeper of the Child Upon Whom We Dare Not Look Jesse Abelman, Keeper of the Moon's First Memory Rob Abrazado, Keeper of the Purple Falsehood Joaquin Aguirrezabalaga, Keeper of the Blood of Lursiss Vendevogel Alain, Keeper of the Omegatherion of Fasar Alan, Keeper of the Wanting Widows of Thon the Promiscuous John Alexander, Keeper of the Child Whose Face is a Mirror Zach Alexander, Keeper of the Weeping Cells Brendan Allison, Keeper of the Child Who Creeps and Crawls Bryen Alperin, Keeper of the Sibylline Grimoire Erik Amundsen, Keeper of Pages Touched but Unread Gary Anastasio, Keeper of the Bludgeons of Ecstasy Dustin Andrews, Keeper of the Egg of Existential Dreaming Vincent Arebalo, Keeper of the Dolm Sarcophagus John Atwood, Keeper of the Diary of Sanguine is the Eye Tom Axon, Keeper of the Sultana's Blue Dreaming Chad Bale, Keeper of the Chimes of Misery Noah Ban, Keeper of the Maze of Unending Pleasure BansheeGames, Keeper of the Lost Child's Breadcrumbs Michael Barford, Keeper of the Eternal Chime Jacob Bates, Keeper of the Fleeting Blooms Lyndon Baugh, Keeper of the Trial of the Second Birth Joe Beason, Keeper of the True Name of Ashmedai Scott Beattie, Keeper of the Worm Bone Frescoes David Beaudoin, Keeper of the Clock's Fourth Hand Rick Beck, Keeper of the Five Limbs of Acolla Dan Behlings, Keeper of the Iridescent Ungulates Mathias Belger, Keeper of the Spectral Hounds Matt Bevilacqua, Keeper of the Beetle's Teeth Al Billings, Keeper of the Dun Spirit of Disobedience Ron Bishop, Keeper of the Last Tears They Shed André Bogaz e Souza, Keeper of the Refined Rose Dust of Daar Angúl

Boni, Keeper of the Thirteen Principles of Volmun David Bowers, Keeper of the Rootless Forest Sophia Brandt, Keeper of the Dying Heart Patrick Brannick, Keeper of the True Name of Abbadon Brett, Keeper of the Seven False Smiles Darren Brockes, Keeper of the Agony Songs Stephanie Bryant, Keeper of the Vessel that Once Held the Silver Dragon's Eyes

Mike Burnett, Keeper of the Fire of Nal-K'aa John Campbell, Keeper of the Dark Shard of Nemrath Freya Campbell, Keeper of the Litch Child's Last Rites Mike Carlson, Keeper of the Obsidian Forests of Yend Andi Carrison, Keeper of the Unknowable Words Bill Carter, Keeper of Rengollis's Gaseous Blood Matthew Caulder, Keeper of the Blue Masquerade Mark Causey, Keeper of the Lotus-Dweller's Fortunes Alexander Chambers, Keeper of the Woman Whose Face is Naught But Tentacles

Bay Chang, Keeper of the Heart of Lursiss Jeremy Christian, Keeper of the Spiral Nemesis Ewen Cluny, Keeper of the Temple of the Golden Sky Jeffery Collyer, Keeper of the Oneirophrenic Chords Garrett Colon, Keeper of the Orphan's Kiss Edouard Contesse, Keeper of the Gifted One's Jade Carvings Robert Corr, Keeper of the Ram That Whispers Lies Malcolm Coull, Keeper of the Golden Nimbus Yoshi Creelman, Keeper of the Golden Nimbus Yoshi Creelman, Keeper of the Triton's Blessing Jim Crocker, Keeper of the Eight Heavenly Questions of Gong-Gong the Dragon Ian Crockett, Keeper of the God-King's Viscera Cubano, Keeper of the Iron Troll's Menagerie Jason D'Angelo, Keeper of the Merry Abbatoir Love Dahlgren, Keeper of the Last True Pages Kirt Dankmyer, Keeper of the Glossary of Blades Will Davies, Keeper of the Holy Seals Carved from Valoña's

Will Davies, Keeper of the Holy Seals Carved from Valoña's Bones Alex Davis, Keeper of the Joyous Pit

Kristen Davis-Owen, Keeper of the Whispering Menace Joshua DeGagne, Keeper of the Sword of Aloester Graymantle Philippe Delmott, Keeper of the Last Light of St. Lannen the Pure

Tim Denee, Keeper of the Crawling Portrait Jacob Densford, Keeper of the Rusted Metropolis Rob Deobald, Keeper of the Child Who Turns the Key Aaron DeRosa, Keeper of the Nightmare Diadems Steven desJardins, Keeper of the Black Between the Stars Mark DesLauriers, Keeper of the Goblet of the Maudlin Priest Simone Di Rubbo, Keeper of the Goddess in the Letters Mark Diaz Truman, Keeper of the Clockwork Corvid Jeffrey Dieterle, Keeper of the Red Drums of Bellona lan Donald, Keeper of the Dying Grottoes David Dorward, Keeper of the Fetid King's Ashes Matt Doughty, Keeper of the Well of Immaculate Blood Tim Dreier, Keeper of the Bone Crown of Old King Smule Bryant Durrell, Keeper of the Golden Shroud Mark Durrheim, Keeper of the Little Gravestone Doors Herman Duyker, Keeper of the Beast Masks Arthur Eames, Keeper of the Roar of K'al Ha-whalit, High Drake of M'huun

Eli Eaton, Keeper of the Stone Sparrow's Heart Vincent Eaton-Valencia, Keeper of the Orc King's Quivering Regret

Harald Eckmüller, Keeper of the Invisible Mouth of Molek edchuk, Keeper of the Sorrow of Morning Mist Castle Paul Edson, Keeper of the Secret of the Thousand Cuts Matthew Egger, Keeper of the White Bats of Good Queen Jedra Kurt Ellison, Keeper of the Shining Sadness Tor Erickson, Keeper of Brother Elijah's Last Breath Jennifer Erixon, Keeper of the Spider Tombs Charlie Etheridge-Nunn, Keeper of the Unsolvable Riddle Richard Evans, Keeper of the Milk Caves Andy Evans, Keeper of the Woman Who Scrawls the Symbols Mitchell Evans, Keeper of the Blackbird's Brides Colin Fahrion, Keeper of the Slaughtered Hearts Joshua Faller, Keeper of the Shrine of Melchior Luis Farebrother, Keeper of the Songs of Satyrn's Sounding Declan Feeney, Keeper of the Violet Crown Mark Fenlon, Keeper of the Undulating Brood of Clarissa Dunlop

Claude Féry, Keeper of the Smoking Mirrors Scott Field, Keeper of Malvett's Living Dream Andrew Fish, Keeper of the Path of Cenduwain Rose-Whisperer Asbjørn Flø, Keeper of the Ten Hidden Keys Adam Flynn, Keeper of the Six-Tailed Dog-beasts Kevin Flynn, Keeper of the Vermin Chaplet Justin Ford, Keeper of the Tilth Maven's Jaw Antler Daniel Fowler, Keeper of the Unidentified Artifacts Josh Fox, Keeper of the Pitch-Black Sails Lowell Francis, Keeper of the Black Quill Brian Frank, Keeper of the Reflecting Pool of Galaurang Michael Friese, Keeper of the Smoke Sylphs Mirko Froehlich, Keeper of the Man Who Dies Every Third Day furst77, Keeper of the Invisible Candle Tomer G, Keeper of the Squamous Beast Below Hayley G, Keeper of the Selkie's Secret Nicolás Garcia Lanza, Keeper of the Mossy Robes of the Green Monk Zachary Garth, Keeper of the Ever-Burning Fury Josh Gary, Keeper of the Windswept Plane of Dust Charles Gatz, Keeper of the Last Words of the Drowned Men Gordon Gauchat, Keeper of the Revenant Chord Rowan Gavin, Keeper of the Sentient Mist Gregory Gelder, Keeper of the Knight of Mums Michele Gelli, Keeper of the Woman Who is a Nest for Serpents Walter German, Keeper of Galotta's Scarlet Dance Edgar Gonzalez, Keeper of the Iridescent Forest Luke Green, Keeper of the Covert Tools of the Eight Immortals Christopher Grey, Keeper of the Lies of the Child Kingdom Greyhoof, Keeper of the Jale Putrescence Derek Grimm, Keeper of the Spirit Discs Filip Gruszczynski, Keeper of the Torment Gardens Matthew Gushta, Keeper of the First Oak Lloyd Gyan, Keeper of the Seven False Smiles A.D. Hardman, Keeper of Volcar the Red's Obsidian Hammer Robert Harper, Keeper of the Golden Library of Anduul-Ran Michael Harrel, Keeper of the Woodwitch's Wine Well Patrick Harris, Keeper of the Endless Spire Bethany Harvey, Keeper of the Crying Mirrors Andrew Hauge, Keeper of the Malefactor's Tender Heart Matt Hayles, Keeper of the Child Who Cannot Cry Rob Hebert, Keeper of the Leonine Sun Blaise Hebert, Keeper of the Living Wick of Gautama's Candle James Heide, Keeper of the Manifest of the Ship of the Damned Michael Heiligenstein, Keeper of the Child Who Repeats the Numbers

Vee Hendro, Keeper of the Laments of the Awful Sea Edward Hickcox, Keeper of the Bridge of Wanderers Alyssa Hillen, Keeper of the Wind's Forgotten Songs Kyle Hodnett, Keeper of the Secret of Clovis Stout-Hearted Danny Hood, Keeper of the Fabulous Fish Parade Nicholas Hopkins, Keeper of the Passage to Dim Carcosa Logan Howard, Keeper of the Broken Blade Cecil Howe, Keeper of the Harridan's Many-Hued Hex Stephen Humphreys, Keeper of the Puppeteer's Shadow Sid Icarus, Keeper of the Box Into Which We Dare Not Reach James Iles, Keeper of the Ruined Legacy Spencer Isdahl, Keeper of the Steel Blessing of Ares Zachary Isom, Keeper of the Nameless Queen's Sobriquet Adam Jacobson, Keeper of the Eagle Knight's Cloak Joshua Jarett, Keeper of the Fell Cairn's Melancholy Johan Jaurin, Keeper of the Laughing Chaos David Jay, Keeper of the Red and Endless Tankard Scott Jenks, Keeper of the Gelid Offspring Tim Jensen, Keeper of the Pilgrim's Forge K Jeremy, Keeper of the Bloody Road to Bellet Osc Fada Joe, Keeper of the Skull Which Catches the Blood Anders Jonsson, Keeper of the Sacred Bees and the Honey of Salvation Justin, Keeper of the Nightmare Créche Stephen Karnes, Keeper of the Hare Skull and the Blue Candle Kassidy, Keeper of the Flask of Sorrows Jay Kemberling, Keeper of the Hollow Squire Erin Kenny, Keeper of the Child Who is Cloaked in Mist Joshua Kershaw, Keeper of the Conch Shell Horn of Nammu Lucian Khan, Keeper of the Delightsome Corpse Colin Kierans, Keeper of the Blood Binding Chamber Tomasz Kijas, Keeper of the Forest of No Return Andy Kitkowski, Keeper of the Scrolls of Heaven and Earth Matthew Klein, Keeper of the Crystal Grotto Charles Klempay, Keeper of the Irresistible Mule, Luscious with **Treasure and Fat** Julian Kluge, Keeper of the Key to Zee'Tha Jason Knepper, Keeper of the Great Betrayal Renee Knipe, Keeper of the Wayward Samurai and the Welcome We Gave Him Ryan Knott, Keeper of the Locks without Key Patrick Knowles, Keeper of the Violation Hymns Ilmari Korpi, Keeper of the Path of Cenduwain Rose-Whisperer Ben Kramer, Keeper of the Book of False Rituals Taejas Kudva, Keeper of the Screaming Statuary Daniel Kusan, Keeper of the Child Who Has No Shadow Marcy L,]Keeper of the One-Way Door Larry L, Keeper of the Fell Emperor's Last Breath Taylor LaBresh, Keeper of the Prismatic River Maxime Lacoste, Keeper of the Silver Rods David LaFreniere, Keeper of the Six Questions Simon Landreville, Keeper of the Penumbral Phalanx Jesse Larimer, Keeper of the Wisdom of the Eight-Legged She Martin Larsson, Keeper of the Mutinous Younglings Rolan Le, Keeper of the Starlit Tomes of Astromancy C Leary, Keeper of the Dreary Island Leckie, Keeper of the Pedigree of Two-Faced Demons Petri Leinonen, Keeper of the Cavernous Bile Ducts Jon Lemich, Keeper of the Star of Selem Arthur Lender, Keeper of the Dire Pigs of Moloch Rubin Levinson, Keeper of the Golem's Eyes David Lewis, Keeper of the Titan's Skull Daniel Lewis, Keeper of the Unspeakable Fixation Melissa Lewis-Gentry, Keeper of the Dolls of Old King Clay Jason Li, Keeper of the Descendants of the Rain Wyrm J.D. Lichauco, Keeper of the Silent Chimes Shane Liebling, Keeper of the Unlearnable Alphabet Arnulph Lisieux, Keeper of the Winter Reverie Daniel Lofton, Keeper of the Ebony Cat and All We Deem Above Her David Lombardo, Keeper of the World Teeth Tyler Lominack, Keeper of the Burning Pages Benjamin Longcor, Keeper of the Child Who Has No Shadow Eduardo Lorente, Keeper of the Chambers of Gentle

Understanding

Bryan Lotz, Keeper of the Skull of the Wax Child Kevin Lovecraft, Keeper of the Flesh-Bound Book Benjamin Loy, Keeper of Evlaar's Glass Bellows Ryan Macklin, Keeper of the God Sarcophagi Rory MacLeod, Srorrim Ni Nees Eb Ylno Nac Hcihw Taht Fo Repeek

Kira Magrann, Keeper of the Singing Serpent's Nest Jeremy Mahr, Keeper of the Almanac of Leng Steve Mains, the Keeper Who is Beyond Our Reach Eric Maloof, Keeper of the Child Who is a Nest for Spiders Josh Mannon, Keeper of the Twisted Teeth of Garthuul Volker Mantel, Keeper of the Children of Malgoliant Manu, Keeper of the Little Box with a Tongue and Mirror Inside Michael Marciano, Keeper of Moonweaver's Celestial Cloth Manu Marron, Keeper of the Automata Philosophica Mike Martens, Keeper of the Thousand Verses of Voe'huul Keith Martin, Keeper of the Woman Who Screams the Prophecies

Colin Matter, Keeper of the Labyrinth Beneath the Sands Mikel Matthews, Keeper of the Scarification Blades Christine Maunsell, Keeper of the Alchemical Blade Andrew Mayer, Keeper of the Sandstone Mysteries Micki Bradley McBride, Keeper of the Secret of the Ethereal Sphinx

Donogh McCarthy, Keeper of the Nine Dread Names Stephen McClanahan, Keeper of the Resonant Heartstones Lee McDaniel, Keeper of the Crown of King Ahanu the Laughing

Tom McGrenery, Keeper of the Two Tongues Anthony McIntosh, Keeper of the Chains of the Nameless One Casey McKenzie, Keeper of the Pain Repast Alex McManamon, Keeper of the Rainbow Shores Lauren McManamon, Keeper of the Secrets of Quachil Uttaus Ryan McNeil, Keeper of the Floating Flesh Monolith Christo Meid, Keeper of the Tainted Feast Daniel Mejia-Onat, Keeper of the Wind God's Lungs Nery Mejicano, Keeper of the Magister's Chain Alex Meltsner, Keeper of the Book of Infinite Zeroes Michael Mendoza, Keeper of the Sleeping Pygmy Darius Meskauskas, Keeper of the Unseen Moons

Corey Metcalfe, Keeper of the Most Delectable Wyrm Viscera Sophie Middis, Keeper of the Midnight Court of Old Queen Rianne

Kristopher Miller, Keeper of the Chain That Bound Desmond the Soul-Shattered

Steve Moore, Keeper of the Final Syllable, Which Must Not Be Uttered

Christopher Moore, Keeper of the Five Poisons Matt Morgan, Keeper of the Copper Skin of the Lightning Tree Jim Morris, Keeper of the Darkstar Instruments Harry Morris, Keeper of the Sebayt of Silver Dreaming Jim Morrison, Keeper of the First Starlight Elias Mulhall, Keeper of the Child Who Dies Each Night John Muste, Keeper of the Word that Binds and Blinds Brent Naylor, Keeper of the Star Beyond the Veil Phillip Neitzel, Keeper of the Oculus Tenebris Keith Nelson, Keeper of Braegon's Anguished Ashes Adam Ness, Keeper of the Axe of Jeffery Bleakwood Ben Newland, Keeper of the Unlit Effigy Joshua A.C. Newman, Keeper of the Bronze Glyphs Chris Newton, Keeper of Where the Lone Wolf Sleeps Jessica Niles, Keeper of the Horn that Echoes the Cries of the World

Sean Nittner, Keeper of the Wolves of Fall Robert Nolan, Keeper of the Furtive Manikin Adam Nordin, Keeper of the Vault of Atrocities Candida Norwood, Keeper of the Everlasting Wound Patrick O'Leary, Keeper of the Reel of Dreams Tyler Oden, Keeper of the Blessed Venom Sacs okokok, Keeper of the Carnifax of Hyluren Andy Olson, Keeper of the Broken Bones of Askorath Oporst, Keeper of the Bright Eyes of St. Hanneffin the Flame Johannes Oppermann, Keeper of the Temporal Rift Oriflamme, Keeper of Moonpoison's Magnificent Hurdy-Gurdy Justin Ortega, Keeper of the Midnight Palace Ray Otus, Keeper of the Endless Page James Page, Keeper of the Seed-Sacks of Jonjon Applecore Mike Panciera, Keeper of the Quay of Memory and Sadness Thorsten Panknin, Keeper of the Thirteenth Bell of Lahurdta Will Patterson, Keeper of the Child's Dream Chris Paul, Keeper of the Pungi of the Serpent Queen Paul, Keeper of the First Seer of Anglemoore Wayne Peacock, Keeper of the Amber Horn of Heléthe Pedro Pereira, Keeper of the Maggot Godling Patrick Perkins, Keeper of the Vernal Extraction Jonathan Perrine, Keeper of the First Particle From Which All Else Came

Jan A. Petrykowski, Keeper of the Irresistible Sendings of Azzzurbal

Philippe, Keeper of the Sentry Pines Jason Pitre, Keeper of the Planar Pathways Adrian Polegre, Keeper of the Temple of the Viridescent Wyrm Michael Prescott, Keeper of the Serpent Coil Throne Lu Quade, Keeper of the Cloak of Logan Stormbreaker Mike Quintanilla, Keeper of the Spagyric Manifolds Robert Quintero, Keeper of the Spagyric Manifolds Catherine Ramen, Keeper of the Blood-Stained Carnations Ary Ramsey, Keeper of the Museum of Grotesques Johannes Rasmussen, Keeper of the Nine-Fold Edge Tommy Rayburn, Keeper of the One Who Grinds Your Skin Frank Reding, Keeper of the Land that is Naught but Salt and Mysteries

Gerrit Reininghaus, Keeper of the Voice of the Silent Emperor Peter Reitz, Keeper of the Child Who Neighs and Her Sack of Dreaming Crickets

David Rezak, Keeper of the Three-Headed Coin Marc-Alexandre Rheault, Keeper of the First Murderer's Knife Sam Richardson, Keeper of the Inscrutable Circle Sarah Richardson, Keeper of the Velvet Ending Josh Riggins, Keeper of the Star Bears of Kazarak Ferrell Riley, Keeper of the Rodent's Wisdom Tyler Rithmiller, Keeper of the Nine Protocols David Rivas, Keeper of the Jale Dream Maria Rivera, Keeper of the Crystal Shards John Roberts, Keeper of the Sword of St. Murienne James Robertson, Keeper of the Undying Voice Richard Rogers, Keeper of the Golden Scar Jesse Ross, Keeper of the Broken Forge Dylan Ross, the First Keeper

David Rothfeder, Keeper of the Hull of the Void Hatred Richard Ruane, Keeper of the Sacred Malignance Robert Ruthven, Keeper of the Hidden Moors James Ryan, Keeper of the White Kettle Estuary Blake Ryan, Keeper of the Words of Dissolution and Wonder Blake Ryan, Keeper of Those Who Feel the Harrowing Eternity Ramanan S, Keeper of the Book of Old Supplications and Rites Phillip Sacramento, Keeper of the Wolf-King's Last Fear Jorge Salazar, Keeper of the Red King's Heart Marius Salsbury, Keeper of the Milk of the Serpent Queen Greg Sanders, Keeper of the Fragrant Void Samuel Sarjant, Keeper of the Devil's Decoction Sasha, Keeper of the Mistletoe Arrows of St. Aryndion Ray Sawyer, Keeper of the Oblique Atlas Ellen Saxon, Keeper of the Milk-White Putrescence Mendel Schmiedekamp, Keeper of Grandmother Bleakwood's

Recipe Box Aniket Schneider, Keeper of Nine Rooks Mick Schouten, Keeper of the Child Who Creeps and Crawls Martin Schwartz, Keeper of the Yellow-Eyed Mask Jeremy Scott, Keeper of the Brazier of Azad-Kan Mike Scullen, Keeper of the Brazier of Azad-Kan Victor Segell, Keeper of the Unspoken Oath Victor Segell, Keeper of the Seven Splints of the Demon Crown Seth, Keeper of the Wanderer's Prison

Sherman Sheftall, Keeper of the Impaling Tower of Old King Allonde

Rach Shelkey, Keeper of the Tomb of the Winter Khan Dan Shimizu, Keeper of the Child Who is Wreathed in Flame Siddharta, Keeper of the Archlich's Last Breath Asher Silberman, Keeper of the Baselt Crown of Old King

Asher Silberman, Keeper of the Basalt Crown of Old King Abadon

Rustin Simons, Keeper of the Buried Box Which Must Never Be Found

Fraser Simons, Keeper of the Neon Veil

Kyle Simons, Keeper of the Tome of Heroes

Jason Slanga, Keeper of the Bones of the Grey Rangers Samuel Slocum, Keeper of the House Without Doors

Matt Smith, Keeper of the Six Songs that Stain the Soul

Sean Smith, Keeper of the Stone Certificates

Scott Smith, Keeper of the Tenth Face of Kali

Oliver Smock, Keeper of the Blind Nightbird

smolghost, Keeper of the Canary Bridge and the Pact That Was Made There

Chris Sniezak, Keeper of the Mark of False Direction Zak Soeria-Atmadja, Keeper of the Child Priest's Unholy Pestilence

Lonnie Spangler, Keeper of the Nine Temptations of Pest Paul Spraget, Keeper of the Choir of Fallen Angels Enoch Starnes, Keeper of the Machine That Must Not Stop Maciej Starzycki, Keeper of the Bone Reliquary James Steinberg, Keeper of the Astral Blades Keith Stetson, Keeper of the Woman Who Mutters the True Name of God

Noah Stevens, Keeper of the Gilded Hour Erica Stevenson, Keeper of the Forty Funereal Rites Johannes Stock, Keeper of the Murk Pontiff's Geas Slade Stolar, Keeper of the Crone's Black Verse Christopher Stone-Bush, Keeper of the Blood-Red Violin of Lagethelin Muse-Taker

Jeremy Strandberg, Keeper of the Central Stone

Paul Strawser, Keeper of Unclaimed Souls

Matt Stuart, Keeper of the Ulfire Door

Dwayne Summerfield, Keeper of Azurix, the Blue Dust Planet

Christian Svalander, Keeper of the Hidden Vortex

Jason Swank, Keeper of the Paper Feast

James Sweetland, Keeper of the Child Who Eats Her Own Fingers

Alexander T G, Keeper of the Deed to the Ten Hells John Taber, Keeper of the Song that Longs to Die Andrew Tapp, Keeper of the Cannibal King's Ancillary Carnassials

Stephen Tew, Keeper of the Emerald Path

Imani Thomas, Keeper of the Alabaster Heart of the Gnome King

Ron Thomas, Keeper of the Spectral Visions Kenneth Thomas, Keeper of the Autumnal Princedoms Christopher Thompson, Keeper of the Library of Atlantis Kyle Thompson, Keeper of the Light of the Peerless Star Owen Thompson, Keeper of the Soul-Grinding Stone Jason Tocci, Keeper of the Thirteen Spears of Num-Hei Shawn Tomkin, Keeper of the Willow Crown of Old King Celadon

Eadwin Tomlinson, Keeper of the Drunken Pirate's Forgotten Wish

Tina Trillitzch, Keeper of the Eight Phrases Russell Tripp, Keeper of the Ministry of Embers

Mark Tygart, Keeper of the Soul Mill

Mikael Tysver, Keeper of the Hymnal of St. Evelyn the White Ivan Vaghi, Keeper of the Eyes of Gormakir the Cruel Mark Valente, Keeper of the Spyglass of the Serpent Starwatcher

Max Vanderheyden, Keeper of Tarnat's Prayer for Peace Phil Vecchione, Keeper of the Cryptic Manuscript Charlie Vick, Keeper of the Lists of Shame RL Vieira, Keeper of the Iron Seals

Brian Vo, Keeper of the Seclusium of Loshe the Living Sabine Voelkel, Keeper of the Hell Armada Shervyn von Hoerl, Keeper of the Titan's Womb

Gerwyn Walters, Keeper of the Bleakwood Legacy

Steven Warble, Keeper of the Basin of Vile Ablutions

Lester Ward, Keeper of the Golden Knot Noel Warford, Keeper of the Tortoise Who Mends the Heavens watergoesred, Keeper of the Rose Maiden's Labyrinth Steven Watkins, Keeper of the Three Wicked Kings Joe Webb, Keeper of the Lost Archives of Lahaug Phillip Wessels, Keeper of the Dun Putrescence Matt Wetherbee, Keeper of Palowma's Candied Delights Devin White, Keeper of the Venom of Lursiss Mark Wiand, Keeper of Lianore's False Lament Christopher Wiegand, Keeper of the Head of Nerva Atellus Will, Keeper of the Thousand Year Cocoon River Williamson, Keeper of the Blazing Sigil

Isa Wills, Keeper of the City that Never Was Ryan Windeknecht, Keeper of the Pain Manifesto Jacob Wood, Keeper of the Protoplasmic Pit of New Life J.D. Woodell, Keeper of the Hymnal of St. Aasu the Butcher Victor Wyatt, Keeper of the Blood-Soaked Corridor Jason Yoakam, Keeper of the Child Who Sings the Final Song Jason Young, Keeper of the Feathers of Regret Sam Zeitlin, Keeper of the Grief Engine Mark Zimmer, Keeper of the Lich-Bone Die

Cover illustration by Claudia Cangini Developmental editing by Jason Cordova & David LaFreniere Line editing by Lauren McManamon Layout by Oli Jeffery

Miscellany contributors: John Atwood, Hannah Banks, Michael G. Barford, Jason Cordova, Yoshi Creelman, Daniel Fowler, Danny Hood, Logan Howard, Simon Landreville, Daniel Lofton, Ranko Marinić, Andrew McIaren, James Mullen, Pat Perkins, Jan Petrykowski, Kurt Potts, Lu Quade, Ferrell Riley, David Rothfeder, Slade Stolar, Matt Stuart, Lester Ward, Matt Wetherbee