

IN NOMINE™

III THE WERCEES™

REVELATIONS II

NTELA
1992

STEVE JACKSON GAMES

IN NOMINE REVELATIONS II, THE WERCEES

STEVE JACKSON GAMES

IN NOMINE

The
MARCHES

Revelations II

By Sam Chupp, David Edelstein,
Steve Kenson, S. John Ross
and John Tynes

Additional Material by Scott Haring,
Ross Winn, Derek Percy and Steve Jackson

Edited by Scott Haring
Cover by Rogério Vilela

Illustrated by Ray Snyder, Ramón Pérez,
Heather Bruton, Dan Smith and Carol Scavella

In Nomine was written by Derek Percy
based on the original game by CROC,
under license from Asmodée
Scott Haring, Managing Editor
Mike Sullivan, *In Nomine* Line Editor
Production by Gene Seabolt
Print Buying by Monica Stephens
Art Direction by Carol M. Burrell
Woody Eblom, Sales Manager
Playtesters: Chris Blohm, Jim Cambias,
Micah Jackson, Hunter Johnson, John Karakash,
Steve Long, Beth McCoy, Derek Percy,
Chris Pramas and Mike Sullivan

In Nomine and *The Marches* are trademarks of Steve Jackson Games Incorporated. *Pyramid* and *Illuminati Online* and the names of all products published by Steve Jackson Games Incorporated are registered trademarks or trademarks of Steve Jackson Games Incorporated, or used under license. *The Marches* is copyright © 1997 by Steve Jackson Games Incorporated. All rights reserved. Printed in the U.S.A.

ISBN 1-55634-331-0

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

The MARCHES

Revelations II

RECKONING 4

BY DAVID EDELSTEIN

SUPERIORS 6

BLANDINE, ARCHANGEL OF

DREAMS 7

BY S. JOHN ROSS

History 7

Personality and Outlook 8

Priorities 9

A Sample Tether:

The Sojack House 9

Politics 11

New Servitor Attunements 12

Higher Distinctions 13

Sample Servitor:

Odric, Cherub Servitor

of Dreams 14

MENUNIM, MESSENGERS OF

HOPE 15

BY JOHN TYNES

Resonance 15

Dissonance 16

New Choirs and Bands 16

Manner and Appearance 17

Game Mechanics 17

Choir Attunement 17

Menunim Check Digit Results 17

GABRIEL, ARCHANGEL

OF FIRE 18

BY SAM CHUPP

Personality and Outlook 19

Priorities 19

Gabriel's Word 20

Dissonance 20

Organization 20

A Day in the Life of 21

Called on the Carpet 21

An Analysis of

Gabriel's Psychosis 22

Tethers 23

A Sample Tether:

St. Ignatius' Orphanage 23

Politics 24

New Servitor Attunements 25

Sample Servitors of Gabriel:

Caramikos, Ofanite Servitor

of Fire 27

Jahaz, Mercurian Servitor

of Fire 27

Aluriel and Mordekial,

Cherubim Masters of

Divine Knowledge 27

BELETH, DEMON PRINCESS OF

NIGHTMARES 28

BY S. JOHN ROSS

Personality and Outlook 29

Priorities 29

A Sample Tether: Culley's Gap 30

Organization 32

Politics 32

New Servitor Attunements 34

Higher Distinctions 34

Sample Servitor of Beleth:

Jackie, Balseph Servitor

of Nightmares 35

PACHADIM,

THE FRIGHTENERS 36

BY JOHN TYNES

Resonance 36

Dissonance 37

Manner and Appearance 37

Game Mechanics 37

Band Attunement 38

BELIAL, DEMON PRINCE

OF FIRE 39

BY SAM CHUPP

Personality and Outlook 41

Priorities 41

Belial's Word 42

A Sample Tether:

The Atomic Dome 42

Dissonance 43

Organization 43

Tethers 43

Politics 43

New Servitor Attunements 46

Sample Servitors of Belial:

Balishazar, Balseph Servitor

of Fire 47

Sergei Roskovich, Calabite

Servitor of Fire 48

Other Superiors in the Marches 49

SORCERERS 50

BY SAM CHUPP

Introduction: The Summoner's

Tale 51

History: Voices in the Dark 51

Chants of Evil: Modern

Summoning Techniques 53

The Elements of Sorcery 53

Hit the Books 54

Why Angels Can't Be

Summoned 55

SORCEROUS MECHANICS 57

Character Generation 57

Sorcery Attunement 57

Sorceroous Skills and Skill

Effect Limits 57

Summon Skill 57

Focus Skill 60

Command Skill 63

DOMINANCE OR SUBMISSION:

TECHNIQUES AND USES OF

SORCERY 64

The War of Wills 64

Will-War Mechanics 64

Dreaming the Dark – Sorcerers

and the Marches 66

Bargaining 66

Advanced Sorcery 67

STORIES OF THE DARK 69

From the Demons'

Viewpoint 69

DEMONLINGS 71

Demonling Generation 71

Ethereal Spirit Summoning 73

Random Summoning 73

THE ETHEREAL REALM 74

BY STEVE KENSON

HISTORY	75
The Old Gods Appear	75
The Purification Crusade	76
Uriel's Judgment	77
The Marches Today	78

IN THE MARCHES	79
Entering and Leaving the Marches	79
Disturbing the Symphony	80
Ethereal Combat	81

DOMAINS AND DREAMSCAPES	83
LUCID DREAMERS	84
Dream-Shaping	85
Dream-Shaping Results	85

THE VALE OF DREAMS	86
Blandine's Domain	86
Beleth's Domain	86
Between the Towers	87

BEYOND THE VALE	88
The Border Marches	88
The Far Marches	89

DENIZENS OF THE MARCHES 90

BY STEVE KENSON

THE PAGAN GODS	91
<i>The Guardians of the Marches</i>	92
Pagan Worshipers and Soldiers	93
<i>Ethereal Remnants</i>	93
<i>Dream Soldiers</i>	94
Pagan Worship Rites	95

MAJOR PANTHEONS	96
Asgard and Valhalla	96
Valkyrie	97
Einheriar	97
<i>Places That Never Were</i>	97
Faerie	98
Fay	99
Faerie Noble	99
Olympus	99
Mictlan	100
<i>Dream-Shades</i>	101
The Happy Hunting Grounds	102
The Dreamtime	103
The Heliopolitans	103
The August Prosperity Collective	104
The Loas	104

PRIMAL SPIRITS	105
----------------------	-----

DREAM SPIRITS	108
---------------------	-----

CREATURES OF MYTH	109
-------------------------	-----

ABOUT *IN NOMINE*

Steve Jackson Games is committed to full support of the *In Nomine* system. Our address is SJ Games, Box 18957, Austin, TX 78760. Please include a self-addressed, stamped envelope (SASE) any time you write us! Resources now available include:

Pyramid. Our bimonthly magazine includes new rules and articles for *In Nomine*, as well as information on *GURPS*, *Illuminati: New World Order*, *Car Wars*, *Toon*, *Ogre Miniatures* and more. It also covers top releases from other companies – *Castle Falkenstein*, *Traveller*, *Call of Cthulhu*, *Shadowrun* and many more.

New supplements and adventures. *In Nomine* continues to grow, and we'll be happy to let you know what's new. A current catalog is available for an SASE. Or check out our Web site (below).

Errata. Everyone makes mistakes, including us – but we do our best to fix our errors. Up-to-date errata sheets for all *In Nomine* releases, including this book, are always available from SJ Games; be sure to include an SASE with your request. Or download them from the Web – see below.

Q&A. We do our best to answer any game question accompanied by an SASE.

Gamer input. We value your comments. We will consider them, not only for new products, but also when we update this book on later printings!

Internet. Visit us on the World Wide Web at www.sjgames.com for an online catalog, errata and hundreds of pages of information. Illuminati Online supports SJ Games with discussion areas for many games, including *In Nomine*. Here's where we do a lot of our playtesting! Dial 512-485-7440 at up to 33.6K baud – or telnet to io.com. We also have conferences on CompuServe and America Online.

Mailing List. Much of the online discussion of *In Nomine* happens on our e-mail list. To join, send mail to majordomo@lists.io.com with "subscribe in_nomine-l" in the body.

ETHEREAL SPIRITS IN THE CORPOREAL REALM	110
Communication	110
Physical Manifestation	110

BLOOD AND CIRCUSES	112
BY JOHN TYNES	

THE DAWSONS	113
-------------------	-----

ARTHUR DAWSON'S SUPERLATIVE ENTERTAINMENTS	115
--	-----

The Midway	115
The Corridor of Skill	116
The Tent of Illusions	117

<i>Unique Tether Power:</i> <i>The Bargain of Despair</i>	117
--	-----

Sosostris, Pachadite of Nightmares	118
---	-----

Arthur Dawson, Thief of Hope	118
---------------------------------------	-----

Using Arthur Dawson's Spectacular Entertainments	119
--	-----

HAROLD DAWSON'S ODDITIES	
--------------------------	--

OF NATURE	119
-----------------	-----

The Freaks	121
------------------	-----

<i>Unique Tether Power:</i>	
-----------------------------	--

<i>The Bargain of Hope</i>	121
----------------------------------	-----

The Seneschal	122
---------------------	-----

Eloisa, Menunite of Dreams	123
---------------------------------	-----

Harold Dawson, Prophet	
------------------------	--

of Hope	123
---------------	-----

Using Harold Dawson's Oddities	
--------------------------------	--

of Nature	123
-----------------	-----

ADVENTURE SEEDS	124
-----------------------	-----

ETHEREAL RESOURCES	126
-----------------------------	-----

New Discord	126
-------------------	-----

INDEX	127
-------------	-----

MENUNIM

MESSENGERS OF HOPE

The man on the bus was deep in thought. It's no use. Dad will never understand who I really am. There's just no point in talking to him about it. Next to him, a fellow passenger sat and read the paper, apparently taking no notice of the sad, silent man to his left.

I never thought I would lose Dad this way – to just have him leave my life. But I know better than to talk sense to him. It's no use. The man sighed. The passenger next to him turned a page of his newspaper. The rustling sound it made suddenly made the man think of birds . . . of a day when he – then just a boy – and his father unexpectedly saw a sleek falcon land on a nearby rock. It was a pleasant memory.

Maybe, the man thought, maybe he loves me enough to listen just one more time.

Still waters run deep. The Menunim are the most subtle and silent of all the Host, and yet their faith, optimism and open-mindedness are renowned. They avoid speaking to humans when they can, since they wish to avoid even the slightest dissonance in the Symphony. The Menunim trust humans to do the right thing – they just think that sometimes mortals need a little push to get them going.

RESONANCE

Menunim are charged with instilling hope in mortals who need it. They do not seek to do so through clumsy methods such as conversation or camaraderie. Instead, the Menunim drift silently from person to person, favoring crowds and public transport, instinctively seeking out those who are in despair and mentally giving them the hope they need. They do this without speaking a word.

Menunim generally believe that humans possess free will, and that a human must chart his own course toward his Destiny. But they also believe that the universe is basically good, and that humans are naturally inclined toward their Destiny rather than their Fate. In turn, they believe that is they who are the expression of that natural, universal inclination: the innate goodness of the universe manifests itself as Menunim, embodiments of a principle, and it is their inborn responsibility to give humans the hope they need to move upward and onward.

brooding, anxiety – perpetuates itself. At her very heart she is still the divine messenger – but words have failed her, and actions are all that she has left to convey what she must communicate.

TETHERS

At one time when she performed the service of divine messenger she was herself a divine Tether, mobile and sentient in service to the Name, able to return to Heaven

easily wherever she went. After she went into exile from Heaven, however, Gabriel discovered that she had inadvertently made several Tethers by her very presence – among these are the Dome of the Rock in Jerusalem (which has since fallen to Belial and Malphas) and a certain field near Bethlehem (which has since been lost and not yet relocated). Because she does not travel to Heaven much, Gabriel is connected with only a few Tethers that are still in her purview. One of these Tethers is Mount Pele in the highly volcanic island chain of Hawaii, which

A SAMPLE TETHER: ST. IGNATIUS' ORPHANAGE

Manhattan, New York City

Located in the heart of the Chelsea district in Manhattan, the old Orphanage is one of those buildings that has faded into the urban landscape, forgotten by developers and zoning officials. In fact, it is likely to remain that way for some time.

Once it was a blossoming children's mission, giving care to the city's homeless children for years before losing its charter. The orphanage was forced to close, to cede to the then-new foster-care system, and since then it has been an empty hulk, boarded up and deserted.

Until five years ago, no one, not even the squatters who would normally love such a haven, passed beneath the gargoyle-encrusted archway and no one climbed the brownstone facade to break through the non-boarded windows. Five years ago, Galuriel came to the orphanage. A Cherub of Fire, she sensed that something was definitely wrong about the place. Working with a few angels of Gabriel, she began to right the many injustices in the closing and in the former administration of the orphanage. Taking on the role of Sally Gayle, investigative reporter, she got the necessary court documents, reports from the news morgue and the testimony of a number of street informants to properly prosecute and pursue justice. The crowning evidence came from several people who had lived in the orphanage, who came forward after years of silence to speak about their time there.

It was discovered that the orphanage had long been a place of abject cruelty, child abuse and molestation. Names of several key administrators were bandied about, while a few volunteer workers were kept in the clear by orphans who testified that the gentle volunteers were the only reason they were alive today. A grand jury issued indictments for the

top three administrators of the place, even though they were now much older.

Human justice wasn't enough for Galuriel, however. The administrators hired top lawyers who were able to destroy the prosecution's very old case, and they walked. And soon, very soon, one by one (in a series of deaths that some of the newspapers thought might be gang- or Mafia-related) the administrators met their deaths. One fell from a subway platform and incinerated on the third rail before being decapitated by an oncoming train. Another was burned in an apartment fire while trying to escape via the elevator – miraculously, nobody else in the building was hurt. The third was in a terrible accident in the Holland Tunnel, when a gasoline tanker truck overturned after a tire blowout, and he and his car were consumed instantly.

After that, there was talk of reopening the orphanage. Sally Gayle was able to put together a loosely knit alliance of local businesses, city officials and the Department of Youth and Family Services, to put together a foster daycare center in the old hulk. Now Sally uses the daycare as a means of tracking down child-abuse cases in the city and, if they do not bring themselves to change, bring them to justice.

The only truly holy part of the building is an old makeshift chapel on the topmost floor, which is blocked off from the rest of the building and can only be gotten to via a hidden stairway. This is the spot someone using the Tether would arrive at; the other end stretches up to the Eternal City, one of the very few of Gabriel's Tethers that does. Gabriel herself has visited this Tether before, and pronounced its work just and right, departing quickly thereafter to attend a four-alarm fire in the Bronx.

Then again, someplace in New York is always burning.

DREAM-SHAPING

The ethereal realm is made up of the stuff of dreams. It is a place of thought and imagination, where the power of someone's mind can influence the world around them. People in a dreamscape or domain can use the power of their Wills and the Songs of Dreams (along with some attunements and distinctions) to influence and shape events in the dream-
scape. An individual human dreamscape is far easier to influence than the domains of powerful and willful beings like the pagan gods or the celestial Superiors, who take a dim view of intruders.

A dreamer can alter the events or contents of a dreamworld with a successful Will roll.

The check digit of the roll determines how dramatic a change the character can make to the dream (see *Dream-Shaping Results*, p. 85).

If the alterations of one character are opposed by another, the Will roll becomes a Contest of Will to see which side's efforts are successful. The Dreaming skill can be used in place of a Will roll in the user's own dreamscape; the dreamworlds of lucid dreamers are difficult to alter without their permission.

Songs of Dreams in Dream-Shaping

The Corporeal Song of Dreams simply allows the person using the Song to step into someone else's dreamscape.

The Ethereal Song of Dreams allows the performer to affect another dreamer's skill rolls within the domain. Victims can resist the first use of the Song against them with a Will roll; success ejects the intruder from the dreamscape or domain, requiring them to reenter if they wish to try and influence the subject again. This Song can also be used against intruders in a dreamworld or domain. In this case, successful resistance means that the Song cannot affect the intruder for a number of minutes equal to the check digit of the resistance roll.

The Celestial Song of Dreams allows the performer to more easily shape the stuff of the ethereal realm to his Will. The check digit of a successfully performed Song is added to the performer's next Will or Dreaming roll to shape the outcome or events of the dreamscape with which he is interfering.

DREAM-SHAPING RESULTS

- 1....Make a minor change to the environment: light to dark, hot to cold, cloudy to sunny, etc.
- 2....Alter a single object of about 15 lbs. weight or a meter in size. The object can be transformed from anything to anything: a branch into a gun, a staff into a snake, or a rock into a pile of dust.
- 3....Alter the appearance of your dream-self into any roughly humanoid form you desire.
- 4....Transform larger items and dream-images of living beings (but not actual dreamers, spirits or other spirits within a dream). You can turn a dream-elephant into a mouse or a tree into a car.
- 5....Cause subjective time in the dreamworld to alter, moving up to twice as fast or half as fast as before. This affects everyone in the dreamworld, making the dream happen faster or slower than normal. You can also radically alter the environment of the current dream: making it snow in a dream of a summer's day, for example.
- 6....End the current dream and begin a completely new one of your own design. You may have to make other Dream-Shaping rolls to keep the dream going where you want it to. You can force a dreamer to move from Blandine's realm to Beleth's or vice versa, switching between dream and nightmare.

A higher check digit can also accomplish any of the lower results, if that is all that is desired. A dream alteration generally lasts for the rest of the dream unless someone else uses Dream-Shaping to change things again.

Using the Songs of Dreams requires the use of Essence, of course, and so creates a minor disturbance in the Symphony. Usually this is muffled by the borders between domains in the Marches, enough so that most interference in a human dreamscape will not be detected.

Most dream-shapers prefer to use pure Will to try and alter a dreamscape first, since it causes less of a disturbance, and *then* resort to Songs. Dream Soldiers are particularly careful about using Songs, since their normal Will causes no disturbance in the Symphony but expending Essence can draw the attention of celestials and ethereal spirits much more powerful than they are.

INDEX

Aborigine spirits, 103.
Advanced sorcery, 67-68.
Adventure seeds, 124-125.
Advice from Menunim, 16.
Affinities of primal spirits, 107-108.
African spirits, 104.
Alchemy skill, 67-68.
Aluriel and Mordekial, Gabriel's Firemen, 19, 22, 27.
Anderalphus, *activity in the Marches*, 49; *opinion of Beleth*, 32; *opinion of Belial*, 44; *Pan dealings*, 100.
Angels, summoning, 55-56.
Animals of myth, *see Creatures of Myth*.
Anime, 104.
Anubis, 103.
Aphrodite, 99.
Apollo, 100.
Ares, 99.
Artemis, 100.
Arthur Dawson's Superlative Entertainments, 115-120.
Asgard, 96-97.
Asmodeus, *activity in the Marches*, 49; *opinion of Beleth*, 32; *opinion of Belial*, 44.
Athena, 99-100.
Atlantis, 97.
Atomic Dome, 42.
Atomic weapons, 41, 42.
Attunements, *Belial's*, 46-47; *Blackdraft*, 46; *Call of the Dancing Flames*, 46; *Domino Effect*, 47; *Dream Drain*, 34; *Dream Joining*, 12-13, 34; *Dream Walking*, 17, 38, 84; *Dreambook*, 13; *Eyes of Blight*, 46; *Eyes of Fire*, 25; *Gabriel's*, 25-26; *Kiss for Fuses*, 46; *Last Spark*, 26; *Lucidity*, 13; *Menunim*, 17; *Nightmare Trigger*, 34; *Pachadim*, 38; *Sorcery*, 57, 67; *True Shape of Flame*, 26; *Where There's Smoke . . .*, 26; *Whispers of Inspiration*, 25.
August Prosperity Collective, 104.
Australian spirits, 103.
Avalon, 98.
Awe, *Command skill for*; 63, 64.
Aztec gods, 100-101.
Baal, *activity in the Marches*, 49; *opinion of Beleth*, 33; *dealings with Belial*, 40, 44.
Baiaime, the High God, 103.
Balishazar, Balsegraph Servitor of Fire, 47-48.
Banishment skill, 68.
Bargain of Despair, 117-118.
Bargain of Hope, 121.
Bargaining, 66-67.
Barkers, 116.
Bast, 103.
Beasts of myth, *see Creatures of Myth*.
Beleth, 28-35; *attunements*, 34; *children with Blandine*, 14; *creatures of myth and*, 109; *distinctions*, 34-35; *Domain*, 86-87; *Faerie pact*, 98; *Loki dealings*, 96; *minor band*, 36-38; *Native American spirit dealings*, 102; *opinion of Belial*, 44; *organization*, 32; *pagan god dealings*, 77; *personality*, 29; *politics*, 32-34; *priorities*, 29-30; *relationship with Blandine*, 7-14; *Servitors*, 35; *tower*, 86-87; *Word*, 29, 31.

Belial, 39-48; *activity in the Marches*, 49; *attunements*, 46-47; *dissonance*, 43; *Gabriel and*, 18; *opinion of Beleth*, 33; *organization*, 43; *personality*, 41; *politics*, 43-45; *priorities*, 41-42; *relationship with Baal and Vapula*, 40; *servitors*, 47-48; *Tethers*, 42, 43; *Word*, 39, 42-43.
Bethlehem, 23.
Bifrost, 96.
Blackdraft attunement, 46.
Blandine, 7-14; *children with Beleth*, 14; *distinctions*, 12-13; *Domain*, 86; *minor choir*, 15-17; *opinion of Gabriel*, 24; *personality*, 8-9; *politics*, 11-12; *relationship with Beleth*, 28-32; *Sentinel distinction*, 14; *Servitor attunements*, 12-13; *tower*, 86; *Word*, 10.
Blood and Circuses, 113-125.
Bogeymen, 98.
Books, *Dreambooks*, 13; *Kronos' archives*, 87; *library of dreams*, 86; *library of fears and nightmares*, 87; *Menunim notebooks*, 16; *Yves' library*, 86, 87.
Border Marches, 88-89.
Brigadoon, 97.
Cabals and cults, 52-53.
Call of the Dancing Flames attunement, 46.
Campaigns, *sorcery-based*, 69.
Caramikos, Ofanite Servitor of Fire, 27, 48.
Carnies, 116, 120.
Celestial combat and Will-wars, 64-65.
Celestial forms, *Menunim*, 17; *Pachadim*, 37.
Celtic spirits, 98-99.
Central characters of dreams, 109.
Choirs and Bands, *minor*, 16.
Christianity, *and Gabriel*, 18.
Cold War, *and Belial*, 41.
Combat, *ethereal*, 81-82; *Will-wars and celestial*, 64-65.
Command skill, 54-55, 63-64.
Corporeal vessels and ethereal spirits, 110-111.
Corridor of Skill, 116.
Creatures of myth, 4, 29, 109; *dealings with Beleth*, 109; *summoning*, 73.
Culley's Gap, 30.
Cults and cabals, 52-53.
David, *activity in the Marches*, 49; *opinion of Blandine*, 11; *opinion of Gabriel*, 24.
Dawson, Arthur and Harold, 113-114; *Arthur*, 119; *Harold*, 123.
Demonlings, 71-72.
Demons, sorcerers and, 69-70.
Destiny, *Bargain of Hope and*, 121; *Menunim work on*, 15-17; *Pachadim's view of*, 37; *Tent of Illusion and*, 117.
Dionysus, 100.
Djinn Renegade hunters for Belial, 41-42.
Domains, 83-89; *of pagan gods and spirits*, 96-104.
Dome of the Rock, 23.
Dominic, *activity in the Marches*, 49; *Loa Dream Soldiers and*, 104; *opinion of Blandine*, 11; *opinion of Gabriel*, 24.
Domino Effect attunement, 47.
Dozen, the, 53, 56, 70.
Dragons, 109.
Dream Drain attunement, 34.

Dream Joining attunement, 12-13, 34.
Dream Soldiers, 93-95; *African spirits and*, 104; *Australian Aborigine*, 103; *dream-shades and*, 101; *Norse Einberiar*, 96-97; *pagan rites*, 95.
Dream spirits, 108-109.
Dream Walking attunement, 17, 38, 84.
Dream-shades, 101.
Dream-Shaping, 85.
Dreambook attunement, 13.
Dreaming skill, 79-80, 84.
Dreams, *lucid*, 84; *Songs of Dreams*, 85; *Word of*, 10; *see also Blandine*.
Dreamscapes, 84-85; *Celestials finding*, 88; *dream spirits and*, 108-109; *Lucidity attunement and*, 13.
Dreamtime, 103.
Drugs, 30.
Egyptian gods, 103-104.
Einheriar, 96, 97.
El Dorado, 97.
Eli, *activity in the Marches*, 49; *Harold Dawson as servant*, 114; *opinion of Blandine*, 11; *opinion of Gabriel*, 24; *Tether*, 121.
Elohim, *and Where There's Smoke . . . attunement*, 26.
Eloisa, Seneschal of Harold Dawson's Oddities of Nature, 123.
Erebus, 99.
Ethereal combat, 81-82.
Ethereal realm, *see Marches*.
Ethereal spirits, 80, 91-111; *corporeal vessels*, 110-111.
Exorcism skill, 68.
Eyes of Blight attunement, 46.
Eyes of Fire attunement, 25.
Fae (faerie spirits), 98-99.
Faerie spirits, 98-99; *nobles*, 99.
Faerie rings, 98.
Fall, the, 7-8, 28.
Fantastic creatures, *see Creatures of Myth*.
Far Marches, 89.
Fate, *Menunim opposition of*, 15-17.
Fay (faerie spirits), 98-99.
Fenris, 97.
Figments of dreams, 108-109.
Fire, Archangel of, *see Gabriel*.
Fire, Demon Prince of, *see Belial*.
Fire, Word of, *Belial*, 39, 42-43; *Gabriel*, 20.
Focus skill, 54-55, 60-63.
Fragments of dreams, 108-109.
Freaks, 119-124.
Gabriel, 18-27; *attunements*, 25-26; *Belial and*, 18, 39; *dissonance*, 20; *Marches activity*, 49; *opinion of Blandine*, 11; *organization*, 20-21; *personality*, 19; *politics*, 24-25; *priorities*, 19; *psychosis*, 22-23; *Servitors*, 27; *Tethers*, 23-24; *Word of*, 20; *Yves' watchers*, 19, 22, 27.
Gabriel's Firemen, 19, 22, 27.
Gnostics, 58.
Goblins, 98.
Golden Fortress of Flame, 43.
Golden Gate Park, 43.
Good Folk, 98.
Greek gods, 99-100.
Guardians of the Marches, 88-89, 92.
Haagenti, *activity in the Marches*, 49; *Dionysus dealings*, 100; *opinion of Beleth*, 33; *opinion of Belial*, 44.
Habbalah, *in Beleth's organization*, 32.
Hades, *city*, 87; *Greek god*, 99.

Happy Hunting Grounds, 102.
 Harold Dawson's Oddities of Nature, 119-124.
 Hatiphaz, Baroness of Sorcery, 69-70.
 Heimdall, 96.
 Hela, 96.
 Heliopolitans, 103-104.
 Hephaestus, 100.
 Hera, 99.
 Hermes, 100.
 Horus, 103.
 Huitzilopochtli, 101.
 Indian gods, 102.
 Insanity, *Gabriel's*, 22-23.
 Isis, 103-104.
 Islam, *and Gabriel*, 18.
 Jabaz, Mercurian Servitor of Fire, 27.
 Jackie, Balseph Servitor of Nightmares, 35.
 Janus, *activity in the Marches*, 49; *opinion of Blandine*, 11, *opinion of Gabriel*, 25.
 Japannimation, 104.
 Jean, *activity in the Marches*, 49; *Hephaestus dealings*, 100; *opinion of Blandine*, 11, *opinion of Gabriel*, 25.
 Jordi, *activity in the Marches*, 49; *Native American spirit dealings*, 102; *opinion of Blandine*, 11, *opinion of Gabriel*, 25.
 Kami, 104.
 Kiss for Fuses attunement, 46.
 Kobal, *activity in the Marches*, 49; *opinion of Beleth*, 33; *opinion of Belial*, 45.
 Kronos, *activity in the Marches*, 49; *opinion of Beleth*, 33; *opinion of Belial*, 45; *sorcery and*, 69-70.
 Kyriotates, *Loa Dream Soldiers and*, 104.
 Lake of Fire, 43.
 Last Spark attunement, 26.
 Laurence, *Marches experience and duties*, 49, 88-89, 92; *opinion of Blandine*, 12, *opinion of Gabriel*, 25.
 Library, *see Books*.
 Lightbringer, *see Lucifer*.
 Lilith, *activity in the Marches*, 49; *Aphrodite dealings*, 99-100; *opinion of Beleth*, 33; *opinion of Belial*, 45; *sorcery and*, 70.
 Lissah, Angel of the Dreams of Children, 14.
 Loa, 104.
 Loki, 88, 96-97; *dealings with Beleth*, 96.
 Lucid dreamers, 84.
 Lucidity attunement, 13.
 Lucifer, 7, 18-19, 28, 39; *Faerie pact*, 98; *relationship with Beleth*, 32; *sorcery and*, 69-70.
 Malphas, *activity in the Marches*, 49; *opinion of Beleth*, 33; *opinion of Belial*, 45.
 Manga, 104.
 Marc, *activity in the Marches*, 49; *opinion of Blandine*, 12, *opinion of Gabriel*, 25.
 Marches, 75-89; *Border*, 88-89; *Far*, 90; *history*, 75-78; *sorcerers in*, 66; *Vale of Dreams*, 86-88.
 Master, *and servant in Will-wars*, 64-66.
 Menunim, 15-17; *Bargain of Hope and*, 121; *Eloisa*, 122-123.
 Michael, *activity in the Marches*, 49; *opinion of Blandine*, 12, *opinion of Gabriel*, 25.
 Mictalantechl, 100-101.
 Mictlan, 100-101.
 Minor Choirs and Bands, 16.
 Mordekial and Aluriel, Gabriel's Firemen, 19, 22, 27.
 Mount Olympus, 99.
 Mount Pele, 23.
 Mythical places, 97.

Mythological creatures, *see Creatures of Myth*.
 Native American, *gods*, 102; *sorcerers*, 58, 70.
 Niffelheim, 96.
 Nightmare Trigger attunement, 34.
 Nightmares, *elements from as spirits*, 108-109; *Word of*, 29, 31; *see also Beleth*.
 Norse gods, 96-97.
 Novalis, *activity in the Marches*, 49; *opinion of Blandine*, 12, *opinion of Gabriel*, 25.
 Nuclear weapons, 41, 42.
 Nybbas, *activity in the Marches*, 49; *Loa Dream Soldiers and*, 104; *mythical places and*, 97; *opinion of Beleth*, 33; *opinion of Belial*, 45; *sorcery and*, 70.
 Odin, 96-97.
 Odric, Cherub Servitor of Dreams, 14.
 Old gods, *see Pagan Gods*.
 Olympus, 99-100.
 Orishas, 104.
 Osiris, 103.
 Pachadim, 36-38; *Sosostriis*, 118; *Tent of Illusion and*, 117.
 Pagan gods, 29, 31, 75-76, 91-93; *abilities*, 91-92; *corporeal vessels*, 110-111.
 Pagan priests, *see Dream Soldiers*.
 Pagan rites, 95.
 Pagan Soldiers, *see Dream Soldiers*.
 Pagan spirits, *see Pagan Gods*.
 Pan, 100.
 Pantheons, *see Pagan Gods*.
 Pele, goddess, 24; *Mount*, 23.
 Permanent circle, 62-63.
 Persephone, 99.
 Places of myth, *in the Far Marches*, 97.
 Poseidon, 100.
 Primal spirits, 105-108.
 Prometheus, *and Gabriel*, 18.
 Protective ward, 60-61.
 Psychosis, *Gabriel's*, 22-23.
 Purification crusade, *see Uriel's Crusade*.
 Quetzalcoatli, 101.
 Ragnarok, 96-97.
 Rebellion, the, *see Fall, the*.
 Redemption, *Belial's Servitors and*, 41-42.
 Remnants, 93.
 Renaissance, 52.
 Resonance, *Menunim*, 17; *Pachadim*, 36-37.
 Sacrifices, 95; *in sorcery*, 61.
 Saints, *African spirits and*, 104.
 Saminga, *activity in the Marches*, 49; *Egyptian pantheon dealings*, 104; *opinion of Beleth*, 33; *opinion of Belial*, 45.
 Santeria, 104.
 Satan, *see Lucifer*.
 Seelie Court, 98-99.
 Sergei Roskovich, Calabite Servitor of Fire, 48.
 Servant, *and master in Will-wars*, 64-66.
 Set, 103-104.
 Settings for sorcery, 57-58.
 Shangri-La, 97.
 Sheol, 43.
 Shinto kami, 104.
 Skills, *advanced sorcery*, 67-68; *Dreaming*, 79-80, 84; *for use in sorcery*, *see Sorcery*.
 Sleep, 79-80.
 Sojack House, 9.
 Sojack, Dr. Mitchell and Rosemary, 9.
 Soldekai, Chamberlain of the Legions of Flame, 20-21.
 Soldiers, *see Dream Soldiers*.
 Songs, *ethereal spirits and*, 126.
 Songs of Dreams, 85.

Song of Spirit Speech, 126.
 Sorcerers, 51-73; *bargaining*, 66-67; *campaigns for*; 69; *character generation*, 57; *cults and cabals*, 52-53; *history*, 51-53; *Sorcery attunement*, 57, 67; *Will-wars and*, 64-66.
 Sorcery attunement, 57, 67.
 Sorcery, 53-77; *advanced*, 67-68; *attunement*, 57, 67; *demon baroness of*, 69-70; *elements of*, 53-54; *mechanics*, 57-73; *requirements*, 54; *skills for*, 54-55, 57-64; *summoning angels*, 55-56; *Will-wars*, 64-66; *Word of*, 70.
 Sosostriis, Seneschal of Tent of Illusions, 118.
 Soul link, 126.
 Soul anchors, 68.
 Spirit anchor, 62.
 Spirit jar, 61.
 Spirit Speech, song of, 126.
 Spiritual metaphors, 109.
 St. Ignatius' Orphanage, 23.
 Styx, 99.
 Suggest, *Command skill for*; 63.
 Summon skill, 54-55, 57-60.
 Summoners, *see Sorcerers*.
 Summoning, *see Sorcerers*.
 Superiors, *and minor Choirs and Bands*, 16; *activities in the Marches*, 49.
 Symphony, *disturbances to in ethereal realm*, 80-81.
 Tent of Illusions, 117-118; *Seneschal*, 118.
 Tethers, *Atomic Dome*, 42; *Bargain of Despair*, 117; *Bargain of Hope*, 121; *Belial's*, 42, 43; *Bethlehem*, 23; *Culley's Gap*, 30; *Dome of the Rock*, 23; *Faerie*, 98; *Gabriel's*, 23-24; *Golden Gate Park*, 43; *Greek gods'*, 99; *Mount Olympus*, 99; *Mount Pele*, 23; *Norse gods'*, 96; *of Beleth*, 30; *Sojack House*, 9; *St. Ignatius' Orphanage*, 23; *Tent of Illusions*, 117.
 Tezcatlipoca, 101.
 Thor, 96.
 Towers, *Blandine's and Beleth's*, 86-87.
 True Shape of Flame attunement, 26.
 Twilight of the Gods, 96-97.
 Under the Hill, 98.
 Unseele Court, 98-99.
 Uriel's crusade, 4-5, 24, 29, 76-78.
 Vale of Dreams, 86-88.
 Valefor, *activity in the Marches*, 49; *Arthur Dawson as servant*, 114-120; *opinion of Beleth*, 34; *opinion of Belial*, 45; *Tether*, 117.
 Valhalla, 96-97.
 Valkyries, 96-97.
 Vapula, *activity in the Marches*, 49; *dealings with Belial*, 40, 45; *Hephaestus dealings*, 100; *opinion of Beleth*, 34.
 Voudoun, 104.
 War, the, *and ethereal spirits*, 92-93.
 Where There's Smoke . . . attunement, 26.
 Whispers of Inspiration attunement, 25.
 Wild Hunt, 98.
 Will, *sorcerers' need for*; 53.
 Will-wars, 64-66, 68.
 Words, *Dreams*, 10; *Fire (Belial)*, 39, 42-43; *Fire (Gabriel)*, 20; *Nightmares*, 29, 31; *Sorcery*, 70.
 Worship rites, 95.
 Yves, *activity in the Marches*, 49; *dealings with Gabriel*, 18-19, 22, 25, 27; *opinion of Blandine*, 12.
 Zeus, 99.

