

IN NOMINE

SUPERIORS 2

PLEASURES of the FLESH

STEVE JACKSON GAMES

THE DEVIL MADE ME DO IT . . .

Meet four Demon Princes who are helping evil keep up with the times. There is Andrealphus, the Prince of Lust, whose victims enjoy every minute of their corruption. Haagenti, the Prince of Gluttony, who consumes everything around him, including his rivals. Kobal, the Prince of Dark Humor, putting an ironic spin on the War between good and evil. And Nybbas, the Prince of the Media, filming the decay and debasement of mankind, and then selling it back to them, with commercials.

Within *Superiors 2*, GMs and players alike will find new and fascinating information on each of these Princes. Find out how they got where they are today, and where they hid the bodies. Discover what it is like to serve some of Hell's trendiest royalty. Visit Shal-Mari and Perdition, where demons and damned souls are entertained – or become the entertainment.

Superiors 2: Pleasures of the Flesh includes:

- ✠ New attunements, Distinctions, and Rites for each Prince.
- ✠ Rumors from the past and present, describing the Princes' great successes and major failures.
- ✠ The Princes' alliances and rivalries . . . and dalliances.
- ✠ Alternate versions of each Superior, to give GMs more flexibility in planning campaigns.
- ✠ Detailed descriptions of what it is like to serve Lust, Gluttony, Dark Humor, and the Media.
- ✠ Organizations that serve each Princes' Word.
- ✠ Adventure seeds, set in the Marches, on Earth, and in the fires of Hell.

Bring your cameras, for there's lots to see. And bring your soul – because these Princes don't take anything less . . .

Written by

Mark Allen,
Genevieve R. Cogman,
Alain H. Dawson,
and Derek Percy

Edited by

Elizabeth McCoy

Additional material by

Elizabeth McCoy,
Walter Milliken,
and Bob Schroeck

Cover art by

Randy Asplund-Faith

Illustrated by

Andy Bennett,
Jeff Dee,
Jeff Grigni,
Michael Harmon,
Ramón Pérez,
Michael Phillippi,
and Philip Reed

FIRST EDITION – FEBRUARY 2000.

You will need the *In Nomine* basic rulebook to play.

WARNING: This book is intended for mature readers. It contains interpretations of religious themes which some readers may find unsettling.

STEVE JACKSON GAMES
www.sjgames.com

ISBN 1-55634-422-8

52095

9 781556 344220

SJG02095 **3321**

Printed in the
U.S.A.

IN NOMINE

In Nomine was written by Derek Percy based on an original game by CROC, under license from Asmodée

SUPERIORS 2

Pleasures of the Flesh

By Mark Allen, Genevieve R. Cogman,
Alain Dawson, and Derek Percy

Edited by Elizabeth McCoy

Additional material by Elizabeth McCoy, Walter Milliken,
and Bob Schroeck

Cover art by Randy Asplund-Faith

Illustrated by Andy Bennett, Jeff Dee,
Jeff Grigni, Michael Harmon, Ramón Pérez,
Michael Phillippi, and Philip Reed

Additional illustrations by Theodore Black, Alex Fernandez,
Robert Hobbs, Daniel Lundsford, and Dan Smith

Managing Editor ✘ Alain H. Dawson
Line Editor ✘ Elizabeth McCoy
Production ✘ Philip Reed
and Jeremy Zauder
Print Buyer ✘ Russell Godwin
Art Director ✘ Ashe Marler
Sales Manager ✘ Ross Jepson

“Extra special thanks to Emily Dresner for inspiration and great ideas” – MRA

Playtesters: Robert Busek, Eric Alfred Burns, Jim Cambias,
Emily Dresner, Patrick Duffy, David Edelstein, Ryan Elias,
Brook Freeman, Joanna Hart, Owen Kerr, J Michael Neal,
Leath Sheales, David Summers

In Nomine and *Superiors 2* 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 name Kizke is based on a Sluggy Freelance character © Pete Abrams 1998, used with permission.

Some art copyright © www.arttoday.com. All rights reserved. *Superiors 2* is copyright © 2000 by Steve Jackson Games Incorporated.

All rights reserved. Printed in the U.S.A.

ISBN 1-55634-422-8

1 2 3 4 5 6 7 8 9 10

STEVE JACKSON GAMES

SUPERIORS 2

Pleasures of the Flesh

INTRODUCTION 4

ANDREALPHUS – IMPUDITE PRINCE OF LUST 5

BY GENEVIEVE R. COGMAN AND
DEREK PEARCY

Dissonance	6
Band Attunements	6
Servitor Attunements	6
<i>Behind the Curtain: Secret Songs</i>	7
Distinctions	8
Relations	8
Basic Rites	8
Expanded Rites	8
Chance of Invocation	8
Invocation Modifiers	8

ANDREALPHUS IN DETAIL 9

History	9
<i>Remnants of Love</i>	9
<i>Safety in the Shadows</i>	10
<i>Rumored Conquests</i>	10
Personality and Outlook	11
<i>Personals</i>	11
<i>Servitors of Love</i>	11
Whispers and Rumors	12
<i>Never Too Close</i>	12
Lust and the Universe	13
<i>Freedom in Chains</i>	13
<i>Lust in the Marches</i>	13
<i>Andrealphus and Eli</i>	14
<i>United for Peace</i>	16
Variations on a Theme	18
<i>Brothels, Brothels Everywhere</i>	18

THE RED LIGHT DISTRICT 19

Private Quarters 19

SEX, LUST, AND PORN TAPES:

SERVITORS OF LUST 20

<i>Word-Bound Servitors</i>	20
Organization	21
<i>Serving Lust</i>	21
<i>FeatherFire Productions</i>	21
<i>Fallen Creations and Redeemed Andrealphites</i>	23
<i>Andrealphus' Tethers</i>	24
<i>Sample Tether: Purple Studios</i>	24
Special Tricks	25
Bands	25
<i>Slobs and Lust</i>	25
<i>Free Lilim in Lust</i>	26
<i>Sample Servitor: Athan</i>	27

Jobs	28
<i>Sample Servitor: Douglas</i>	28
<i>Peine Forte et Dure</i>	30
Organizations and Societies	31
<i>Modes of Address</i>	31
Relations	32
Relationships	32
Dealing with the Game	34
<i>Prince of Desire</i>	35

HAAGENTI – CALABITE PRINCE OF GLUTTONY 36

BY GENEVIEVE R. COGMAN AND
DEREK PEARCY

Dissonance	37
Band Attunements	37
Servitor Attunements	38
Distinctions	38
Relations	39
Basic Rites	39
Expanded Rites	39
Chance of Invocation	39
Invocation Modifiers	39
<i>In the Cupboard: Secret Songs</i>	39

HAAGENTI IN DETAIL 40

History	40
<i>Roast Pork</i>	40
<i>Gluttony, Greed, and Word-Boundaries</i>	40
<i>Was It That Easy?</i>	41
<i>Fuel Shortage</i>	41
Personality and Outlook	42
<i>Leaving the Plate Bare</i>	42
Haagenti's Word	43
Gluttony and the Universe	44
<i>Gluttony versus the Game</i>	45
<i>Taking Precautions</i>	45
<i>Convenient Tools</i>	47
<i>Gluttony and Religion</i>	47
Variations on a Theme	48
Fancies and Rumors	48

FOOD, GLORIOUS FOOD 49

<i>Where to Eat</i>	49
<i>My Very Own Kitchen!</i>	50

THE EATERS AND THE EATING:

SERVITORS OF GLUTTONY 51

<i>Word-Bound Servitors</i>	51
Organizations	52
<i>Serving Gluttony</i>	52
<i>Human Flesh</i>	53
Special Tricks	55

<i>Free Lilim in the Kitchens</i>	55
<i>Haagenti's Tethers</i>	56
<i>Sample Tether: The Sawney Beane Cave</i>	56
Bands	57
<i>Sample Servitor: Jaala</i>	58
<i>Sample Servitor: Marinda</i>	59
Jobs	61
<i>The Fangs</i>	62
Relations	63
<i>Modes of Address</i>	63
Gourmet or Gourmand	64
Spreading the Hunger	64
<i>Working with Kobalites</i>	64
<i>Dealing with the Game</i>	65

KOBAL – IMPUDITE PRINCE OF DARK HUMOR 66

BY MARK ALLEN AND DEREK PEARCY

Dissonance	67
Band Attunements	67
Servitor Attunements	68
Distinctions	69
Relations	69
<i>Comedic Ditties and Special Songs</i>	69
Basic Rites	70
Expanded Rites	70
Chance of Invocation	70
Invocation Modifiers	70

KOBAL IN DETAIL 70

History	70
Hellishly Hot Gossip	71
<i>Innocent Rumors: In the End</i>	71
Kobal's Word	72
Personality and Outlook	72
Goals and Priorities	73
Politics	74
<i>Mortal Punchlines</i>	76
<i>Variations on a Theme</i>	77

ALL OF HELL IS MY STAGE 78

But Home is Where You Hang Your Hat: Shal-Mari	78
<i>The Mystery Guest</i>	78
<i>The Essence Advantage</i>	78
Tethers	79
<i>Prepare of Ultraviolence</i>	79

LAUGH, AND THE WORLD LAUGHS AT

YOU: SERVITORS OF DARK HUMOR . 80

Organization	80
<i>Serving Dark Humor</i>	80
<i>Sample Servitor: Anteron</i>	81
<i>Sample Servitor: Yoffa</i>	82
<i>The Word-Bound of Dark Humor</i>	84
Bands	85
<i>Free Lilim in Service to Dark Humor</i>	85
Jobs	86
<i>Modes of Address</i>	87
<i>The Pranksters</i>	87
<i>When Dark Humor and Gluttony Work Together</i>	88
Relations	89
Relationships	91

Dealing with Kobal	92
Thy Name is Dark Humor	92
Strange Relics	93
Fun and Games	93

NYBBAS – IMPUDITE PRINCE OF THE MEDIA 94

BY ALAIN DAWSON AND DEREK PEARCY

Dissonance	95
Band Attunements	95
Servitor Attunements	96
Distinctions	97
Special Distinctions	98
Relations	98
Secret Songs	98
Basic Rites	99
Chance of Invocation	99
Invocation Modifiers	99

NYBBAS, THIS IS YOUR LIFE! 99

Names, Appearance, and Manner	99
The Word of the Media	100
History	101
Intrusive Uses of Technology	101
The Invention of the Television	102
Yellow Journalism	102
Nybbas' Glasses	103
Scandal, Libel, and Rumor	104
Nybbas' Eyes	104
Personality and Outlook	105
Rex, Demon of Cool	108
The Media's Idiot Son	109
Politics	109
Vapula and Nybbas	110
Variations on a Theme	113

THE HOME OFFICE 114

The Suburbs	114
The City	114
Nybbas' Tethers	114
Sample Tether: Caernavon Platters	115

LET'S DO LUNCH:

SERVITORS OF THE MEDIA 116

Nybbites and Technology	116
Bands	117
Word-Bound Servitors	118
Media-Speak	119
The Fallen	119
Humans	120
Jobs	121
Rewards and Punishments	122
Changing Superiors	122
The Two Minutes	122
Dealing with Outsiders	123
Life in the Media Spotlight	123
Sample Servitor: Harrisbee	124
Sample Servitor: Matteo	125
Associations and Organizations	126
Guest Stars: Free Lilim in Service to Nybbas	127
"I Bet You're Wondering Why I Gathered You Here Today"	128
Dealing with the Game	129
Modes of Address	129

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 (www.sjgames.com/pyramid). Our online magazine includes new rules and articles for *In Nomine*. It also covers all the hobby's top games – *AD&D*, *Traveller*, *World of Darkness*, *Call of Cthulhu*, *Shadowrun* and many more – and other SJ Games releases like *GURPS*, *INWO*, *Car Wars*, *Toon*, *Ogre Miniatures* and more. And *Pyramid* subscribers also have access to playtest files online, to see (and comment on) new books before they're released.

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. We also have conferences on CompuServe and AOL. You can get specific information about this book at www.sjgames.com/in-nomine/superiors2.

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.

In Nomine IRC. We also support online roleplaying channels for *In Nomine*. If you'd like to start a MOO or similar Internet environment for gaming *In Nomine*, please check out our policy information at www.sjgames.com/in-nomine/angelmush.html.

ADVENTURE SEEDS 130

Buddy.. Can You Spare a Demonling? . 131

SEEDS OF LUST 131

Turf War	131
Party Time	132
Bodyguard Duty	133
Popular Opinion	133
Vital Organs	133
Get Thee to a Nunnery	133

SEEDS OF GLUTTONY 134

Add to Pot and Stir	134
Creamy Goodness	135
Blood and Chocolate	136
Can't Be Too Careful	136
Hot Time in the Old Town Tonight	136

SEEDS OF DARK HUMOR 137

Jokers to the Left, Jokers to the Right	137
--	-----

Do Not Meddle in the Affairs of Demon Princes	137
National Demon-cratic Convention	138
Demon Cat	139
It's a Wonderful Life	139
Hey! That's My Line, Pal!	139

SEEDS OF THE MEDIA 140

Muzak for the Masses	140
The Perils of Sanitization	140
Princess Adorable	140
If it Ain't on the Page, It Ain't on the Stage	141
Sweeps Week	141
Reeling in Eli	141
The Death of Cool	141
We're Not in Kansas Anymore	142

INDEX 143

INTRODUCTION

SINS OF THE FLESH

"Flesh is transitory, flesh is a prison, flesh is . . . an instrument. Flesh can be replaced. And flesh does as it's told. Or they will become most annoyed."

– Morden, *Babylon 5*, "The Hour of the Wolf"

Welcome to Hell, leave your inhibitions at the door . . .

Not all battles for human minds and souls are fought upon battlefields. In Hell, there are Princes who know that without humanity to feed from, they would starve indeed. Others might call them "soft" and "weak," but these Princes know that subtlety will carry them farther than brute force.

Enter their world, learn their secrets, partake of their pleasures. Just don't get in their way.

NEW AND IMPROVED

*There are things you need not know of,
though you live and die in vain,
There are souls more sick of pleasure than
you are sick of pain;
There is a game of April Fool that's
played behind its door,
Where the fool remains forever and the
April comes no more. . .*

– GK Chesterton,
"The Aristocrat"

This book contains the most complete information currently available on Nybbas, Prince of the Media, the major Princes of Shal-Mari (Dark Humor, Gluttony, and Lust), and their Servitors. Information from previous books has been collected, combined with new material, and updated to become the *definitive* canon for these four Princes.

Not only are there game mechanics and new powers, such as Servitor Attunements or suggested Song variants, but there is also in-depth explorations of each Word's subculture: its community, attitudes, and perspective. Players will find plenty to flesh out their characters, while Game Masters can make NPCs who are far more than cardboard cutouts.

Readers may notice some new terms in the Band Attunements – some attunements *require* a certain resonance or tap into the Band's very nature. Other Bands simply could not use them, or could not use all of the ability. These attunements have been labeled "restricted," if other Bands cannot take them at all, or "partly restricted," if other Bands may take the portion that does not directly rely upon Band resonance (such as the cooking ability of Lilim of Gluttony). There may be other differences as well, subtle or large, which correct errata, misinformation, or *disinformation* in earlier reports about these precincts of Hell.

USING THESE USERS

"Tell me what you want most."

"Something here in my castle that can answer me when I speak to it. As white and smooth as that statue, but not cold like the marble. As soft and sweet as my roses, that can break as easily in my claws. Something that can speak. Something that can die . . ."

– *Beauty and the Beast*, Nicholas Grey

The information in this book – on Andrealphus, Haagenti, Kobal, and Nybbas – is as complete as we can make it, but it's hardly the final word on any of them. Now *you*, the player (or Game Master), must explore the implications. What rumors do you believe? (Which ones are *true*?) Which ones will you refuse to consider, either because they're unthinkable, or because you fear what would happen if others found out? Do you worship your Prince's Word to the extent of becoming a stereotype, or do you covertly ignore his strictures when you can? Do you descend to the depths of evil that your Master's Word offers, or prefer "Damnation Lite," with half the evil and none of the guilt? What do *you* want . . . ?

Game Masters shouldn't overlook the adventure seeds, tailored to provide challenges and questions which hit Servitors of these specific Princes right where they live, and work, and think.

Welcome to Hell. Have a nice stay.

The Beautiful Prince. As long as you look gorgeous and do whatever he and his Servitors want, you're one of their favorite servants. And they say it's even BETTER in Hell.

– Rob Morrison, Soldier of Hell

Janus: Lust only hurts people who get trapped by it, tied up in a relationship, addicted and kept still – nothing my people should have to worry about! I say, clear them away from humans when you run into them, but don't take them too seriously – they're too slow-moving to seduce anybody who can race the Wind. *(So frustrating – where's the time to build up the heat of desire with someone who can't keep his attention on you for two seconds together?)*

However, by the same understanding, he's often prone to take surface values for the truth. I like that . . .)

Jean: I recollect that Love was an efficient and vital force for the greater good. Lust, on the other hand, corrupts any beings in whom it takes root, reducing their clarity of vision and their ability to function. Andrealphus is a force for entropy, and should be cut out wherever his traces are found. *(I'd like to peel back his skin and see how similar to Vapula he is underneath. The electricity would burn, but the creature of naked passion underneath would be worth the finding. I don't think that he'll stay the perfect Power forever – and in the meantime, his angels show a charming thirst for knowledge when my own Servitors meet them.)*

Jordi: Should I be concerned with what he does to humans? Animals know better. However, if he tries to use any of those belonging to my Word in his perverted games, then he'll pay. *(Really only useful to the devoted experimenter – naturally I'll do my best to assist in those areas, but most of the time we have absolutely nothing to do with each other. Much simpler that way.)*

UNITED FOR PEACE

Andrealphus wants to keep humanity alive for his own use, while Novalis wants to keep humanity alive out of simple compassion. As the most “peaceful” on either side, they've found common ground against the War factions, in a comparatively recent alliance spurred by the recent developments in military technology. Andrealphus is happy to pass her information about assaults that would result in a high death toll, which she can then hand over to the more warlike Archangels to utilize. Novalis, on her side, has provided healers for demons of Lust, or for their “pet” humans, in the hope of evangelization and eventual conversion. Both nurture hopes of eventually persuading the other of the righteousness of their own side – or simply of its *sense*.

Tenuous as this alliance is, both realize that it would cause treason trials if they were caught. (They might even weather or win these, if they could convince their respective judges that they're doing more for their own side than the Enemy's – but it's hardly a safe bet.) However, they're both known to be very busy on Earth, so they can manage the occasional meeting. Angels of Novalis sent on healing missions are usually warned that they're working with demons, and that the mission is partly to try to convert their targets.

Demons of Andrealphus know better than to question their Prince – on pain of pain – and are warned not to molest the visiting angels.

There *have* actually been a couple of redemptions from the ranks of Lust, but Andrealphus has taken no action – yet.

to Beleth. Given Beleth's hostility toward him and his Servitors, he needs a very good reason to send Servitors to the ethereal realm.

Celestial Jobs

The kinds of jobs Kobal runs in Hell mirror the kind he runs on Earth (see below). These are political operations against another Prince, intelligence gathering within Shal-Mari, and intelligence gathering outside of Shal-Mari. Finally, there is the elite demonic cadre known as "The Pranksters" (see box).

While Kobal hardly has the spy network that Asmodeus enjoys, he does well with what he has; his demons are smarter than those of the Game, and spend less time looking over their own shoulders. Since Shal-Mari is linked to many other Principalities, it is easy to coax information out of visitors from all over Hell. Likewise, activities which are specifically targeting Shal-Mari or one of its Princes become easier to trace to their true source. And, although Kobal does not have a Hall of Loyalty, he does have a basement with restraints (p. 79) and endlessly looping tapes of several Earthly politicians' public speeches, as well a couple of wretched B-movie classics like *Manos: The Hands of Fate* – things which most demons don't relish seeing for the 100,000th time.

MODES OF ADDRESS

Kobal is (usually) fairly casual about modes of address. To be certain, he does demand some recognition of his position and authority from his underlings, but it doesn't have to be utter and complete obsequiousness. Something along the lines of "Boss," "the Big K," or "the Headliner" is usually sufficient. Kobal's Word-bound behave in the same way as their Master. Each peer level of demons calls each other and their subordinates by name, while they show some (possibly insincere) form of respect toward those higher in the hierarchy of power.

Among other factions in Hell, servants of Kobal are called Kobalites, Jokers, Jesters, and Comedians, sometimes politely and sometimes not. Sometimes they're just referred to with several foul four-letter words strung together in interesting ways. Kobal himself is sometimes called the Funnyman or Mister Happy, but not to his face.

THE PRANKSTERS

This elite corps of Kobalites carries out the most diabolical celestial jobs for Dark Humor. This is the band of demons, for example, who penetrated Asmodeus' Hall of Records and reorganized it for the Game. Chosen only from the most experienced and talented Servitors, they have, at times, full autonomy from the rest of Kobal's power structure.

Rumor has it that the Pranksters have hatched a new plot to make Lucifer smile. Allegedly, this time the target is Kronos, Prince of Fate. Either it's one Hell of a plan, to make Kobal willing to risk his *détente* with that formidable Prince – or they're trying to keep *something* quiet.

The only other jobs that are available in Hell are those which prove a demon's worthiness to be selected for *Earth* duty – arranging for a Vapulan invention to blow up a building full of Servitors of the Game, for instance.

Ethereal Jobs

Although Kobal leaves the Marches to Beleth, he does not completely ignore them. It's not fear of Beleth that keeps Kobal from a larger operation in the Marches, it's just that he hasn't found any specific *use* for the Marches yet. Except, of course, as a punishment that is also a test.

When a Servitor of Kobal fails in a way that might have been either stupidity or sheer bad luck, that demon is sent on a reconnaissance mission into the Marches. If he's caught by Beleth, Kobal usually claims he must have been a rogue, and lets the Princess of Nightmares have them. If they survive, they have proven themselves smart enough to deserve a second chance.

Corporeal Jobs

Traditionally, Kobal's minions have been dedicated to spreading the influence of his Word throughout Earth. This is still important to the Prince, and a lot of effort is spent toward that end. However, more and more agents of Dark Humor are getting orders to participate more directly in the War against Heaven.

Demons who work for Kobal on Earth are expected to do so in the intelligent, subtle way that Kobal prefers. He has many operations occurring on Earth at any given time, and most of them fall into three categories: efforts for the War; political maneuvers against another Demon Prince; and the final, most whimsical category, "just for the Hell of it."

NYBBAS' EYES

If the story about Nybbas' Eyes (p. 105) is true (and we're not saying it is), this is what they might be like as a relic.

The Eyes look like regular eyeballs, still slimy and each dangling a severed optical nerve. They resist getting dirty, so rolling them along the ground won't seem to affect them.

The Eyes can be inserted into the eye sockets of a human or a vessel, but only after the original eyes are removed. Nybbas' Eyes will attach themselves to their new location, and the host will be able to see through them. Now his problems have just begun . . .

Looking through Nybbas' Eyes shows the viewer reality. Unfiltered, unadulterated, uncontrollable reality. Like a hearing aid that doesn't allow the user to filter out background noise, someone wearing Nybbas' Eyes will not be able to ignore anything he sees. The dead bird in the gutter, the crying child with a bruise on her cheek, the homeless person begging for change, the

water dripping off a leaf; all of these images impact the user's brain with equal priority and clarity. Peripheral vision is no longer peripheral, but as immediate as objects in direct line of sight.

The Eyes will drive a human insane if worn for longer than a day. Celestials fare better, but usually can't stand them for more than three days.

The user must constantly roll his Perception to be able to focus on specific objects. On a failed Perception roll, the user must make a Will roll to keep from ripping the

Eyes out of his head. Once removed, the host is blind, unless powerful regenerative healing is available (as with the Song of Healing). Celestials may change vessels to recover their sight.

The exceptions to the rules above are Balseraphs and Seraphim. Balseraphs cannot stand the reality, and must make a Will roll every hour to keep from removing the Eyes. Seraphim, conversely, have no problem looking through them indefinitely, but none would use them if they were aware of the source of the relic.

SCANDAL, LIBEL, AND RUMOR

As with anything regarding the Media, these stories may be true, or they may be false. They may even be both. Tune in to the news at 11 for an update!

Garbage In, Garbage Out

Nybbas' failure to capitalize on the Internet is one of his biggest disappointments to date. To many people, and to many celestials, the Media seems to have a thriving presence on the Internet, but Nybbas had almost nothing to do with that. The Media has been playing catch-up with humanity ever since the Internet came into being, and hasn't actually caught up yet. All of the media sites and media-related lists are flattering for Nybbytes to read, and they certainly net Essence, but every time Nybbas tries to manipulate the Internet, the human users just flow around him and go their own way. Vapula has made some snide remarks about this, but even he thinks that Nybbas has some measure of influence over cyberspace. The ex-Servitor of Technology is not about to disabuse his former master.

Give My Regards to Broadway

The modern phenomena that is Broadway is one of Nybbas' most recent successes. What was once a forum for plays by Tennessee Williams, Lillian Hellman, and other master playwrights, is now a bloated economy devoted to staging the musicals of corporate kiddie cartoons. Not that the older Broadway was devoid of money-making impulses and rotten, patronizing scripts, but any play had a chance, be it drama, comedy, musical, tragedy, or some combination thereof. Its eclecticism was the very root of its appeal. Anyone could afford the standing-room price.

These days, Broadway makes its profit at the expense of variety. Controversial plays are too risky to stage. The theater owners must pander to the lowest common denominator in order to make a run pay off. The result is a string of plays that rival Hollywood blockbusters for blandness and box office. Even Off-Broadway theaters, formerly the haven of the avante-garde, must now bow to the bottom line. This is a serious blow to Eli's Servitors, and they are fighting the change as best they can.

CHANGING SUPERIORS

Nybbas doesn't have a big problem with Servitors who want to switch Superiors. People come, people go . . . However, he wouldn't want to lose a servant with a head full of secrets. He'll recruit demons (not in person, but through his Agents) who he thinks will benefit his organization. He sometimes gets rid of Servitors with

poor performance by trading them to other, less lenient Princes, but he prefers to use them as fodder for entertaining the masses. Executions and death-matches are very popular in Hell, where everyone wants to see someone doing even worse than they are.

Unusual Jobs

Absolute control of information means that all who use the information are controlled *through* it. If everything in the world is described in the Media in some way, then he who controls the Media controls the world . . . and Nybbas *is* the Media. All that he requires is that everything be described in the Media. He therefore sponsors such works as geographical projects designed to map every inch of the world, putting works of literature onto computers where they can be easily adjusted, compiling archives of news and documentation . . . when he controls everything that his subjects read, watch, or hear, he will control *them*.

The Prince of the Media also engages in scientific research. After all, useful as Vapula is, he can't be relied on for everything – especially such vital areas of knowledge as subliminal processing. Some of Nybbas' more studious Servitors work in this area, or persuade humans to do the work for them.

REWARDS AND PUNISHMENTS

I want the credit. I want the credit. I want the credit!
– Wag the Dog

Rewards

Demons of the Media are award-happy, just like members of Earth's media. The easiest way to reward a Nybbyte is to give him an award with a silly name, that he can flaunt before other Media Servitors. The awards mean nothing to demons who serve other Words, unless they're extremely gullible.

As stated on p. 121, a favorite reward for any Servitor of the Media is to go to Earth. (Indeed, almost all demons want to go to Earth; this is one reward that *will* impress other demons in Hell.) Nybbas thinks Earth is important, so demons who go there are important. Once corporeal, demons can be rewarded with cars, houses, money; anything that worshippers of the Media see as a sign of status.

THE TWO MINUTES

Nybbas is one of the more accessible Princes. He likes to mingle with his people. However, he's always busy, and under normal circumstances, a demon has to be pretty far up in the hierarchy to get an appointment with the Boss. There is one exception to this rule: He'll *always* let someone pitch an idea to him. It's called "The Two Minutes." Any Servitor of the Media – in fact, any demon at all – may approach Nybbas at any time and request an audience with him, which he'll grant unless he's dealing with a major crisis.

Within a few hours, a day at most, the demon will get two minutes to sell his concept. As with most interactions with Nybbas, the best advice is "be

prompt, be amusing, be brief, begone." If the Boss likes what he hears, he'll ask for details. If not, two minutes is more than long enough to be irritating a busy Prince.

The catch is that each demon gets only one failure. If he fails to interest his Prince during the Two Minutes, he'll have to make an appointment through regular channels next time, and the waiting list is months long at *best*. If a demon really bores Nybbas, the waiting list for his next appointment could be infinitely long, assuming he lives through his Two Minutes in the first place. Conversely, demons who pitch successful ideas are welcomed back with open arms, until they make their first mistake . . .

INDEX

Adam, 12.
Ador, Calabite of Lust, 133.
All-Star Club, 127.
Alonsa, Impudite of Lust, 133.
Andrea, Princess of Lust, 18.
Arendalphus, Prince of Lust, 5-35, 42, 44, 74, 78, 98, 106, 108, 109, 121, 131, 142.
Anteron, Djinn of Dark Humor, 81.
Archive, the, 121.
Asmodeus, Prince of the Game, 10, 13, 30, 44, 45, 62, 72, 74, 87, 93, 106, 109, 114, 129, 139, 141.
Assyrians, 10.
Atham, Demon of Teenage Crushes, 27.
Avicinis, Calabite of Lust, 35.
B-movies, 79, 87.
Baal, Prince of the War, 10, 13, 31, 44, 72, 74, 79, 106, 109.
Babylonia, 10.
Balsraphs, 13, 104.
Balsraphs, *of Dark Humor*, 85, 67; *of Gluttony*, 37, 56, 57, 61; *of Lust*, 6, 24, 25, 29; *of the Media*, 95, 117, 121.
Band Attunements, *of Dark Humor*, 67; *of Gluttony*, 37-38; *of Lust*, 6-7; *of the Media*, 95-96.
Beleth, Princess of Nightmares, 9, 12, 13, 29, 45, 61, 72, 74, 67, 105, 109, 138.
Belial, Prince of Fire, 14, 37, 40, 41, 45, 48, 71, 74, 110.
Belphebe, Balsraph of Lust, 31.
Blandine, Archangel of Dreams, 9, 12, 15, 29, 46, 75, 111, 121.
Bordello, the, 19.

Borgias, the, 10.
Braille, 25.
Broadway, 104.
Caernavon Platters, 115.
Calabim, *of Dark Humor*, 67, 85, 138; *of Factions*, 125; *of Gluttony*, 37, 50, 59, 61; *of Lust*, 6, 26, 29; *of the Media*, 95, 117, 121.
Cannibalism, 53.
Canzonetta, Habbalite of Gluttony, 62.
Catholic Church, 10.
Catholicism, 47.
Charcutis, Impudite of Gluttony, 134.
Chemistry skill, 56.
Cherubim, 68; *of the Sword*, 134.
China, 10.
Church of the Flesh, the, 31.
Consume attunement, 38, 55, 64-65.
Cremnian, Shedite of Lust, .
Cult of the Media, the, 11, 106-107.
Dark Desire attunement, 7.
David, Archangel of Stone, 9, 15, 46, 75, 111.
Delilah, 12.
Demonlings, 24, 81, 131.
Description ability, 25.
Devour attunement, 38, 55, 57.
Director Fazio, Balsraph of the Media, 131.
Distinctions, *of Dark Humor*, 69; *of Gluttony*, 38-39; *of Lust*, 8; *of the Media*, 97-98.
Djinn, *of Dark Humor*, 67, 85; *of Factions*, 125; *of Gluttony*, 37, 50, 51, 57, 61; *of Lust*, 6, 20, 25, 29, 30; *of the Media*, 95, 117, 121.
Dominic, Archangel of Judgment, 15, 46, 47, 62, 75, 111.
Douglas, Djinn of Lust, 28.

Eden, 48.
Eli, Archangel of Creation, 9, 10, 14, 15, 20, 46, 75, 105, 112, 146, 141.
Epith, Habbalite of Lust, 31.
Ert, Habbalite of Dark Humor, 80.
Erthad, Djinn of Gluttony, 56.
Ethereals, 10, 12, 17, 47, 61, 78, 113, 121, 126, 133, 140.
Eve, 12.
Fainite, Balsraph of Lust, 30.
Fallen angels, 23, 54, 55, 83, 119.
Fangs, the, 50, 61, 62, 65, 134.
Farce of Mistaken Identity attunement, 68.
Fashion Victims, the, 127, 142.
FeatherFire Productions, 21.
Feeders, 62.
Feminism, 10-11.
Fifteen Minutes of Fame attunement, 96.
Finn Mac Cool, Celtic hero, 140.
First Lust attunement, 7.
Fleurity, Prince of Drugs, 78.
Fulrick, demon of Dark Humor, 82.
Gabriel, Archangel of Fire, 9, 15, 46, 76, 112.
General Custer, 79.
Genubath, Prince of Rapine, 41, 62.
God, 13, 44, 70, 71, 73, 77, 83, 107.
Gormands, 64.
Gormets, 64.
Government Work, 31.
Grackle, demon of Dark Humor, 84.
Grand Recipe Repository, the, 50, 61.
Green Light attunement, 96.
Gremlins, 24.
Grigori, 12.
Haagenti's Court, 49.
Haagenti, Prince of Gluttony, 8, 11, 14, 36-65, 67, 71, 73, 74, 78, 95, 98, 106, 110, 131, 136.
Haagenti, Princess of Gluttony, 48.

Habbalah, *of Dark Humor*, 67, 85, 86; *of Gluttony*, 37, 59, 61; *of Lust*, 6, 20, 24, 26, 29-31; *of the Media*, 95, 118, 121, 126.
Hair of the Dog That Bit You attunement, 38.
Harrishee, Balsraph of the Media, 124.
Heartrooms, *of Dark Humor*, 79; *of Gluttony*, 50; *of Lust*, 20.
Hollywood, 103, 104, 114.
Humans, 16, 17, 22, 33, 47, 53-54, 70, 76, 77, 84, 91, 113, 119, 123.
Imelda Marcos, 56.
Imps, 24, 131; *of the Media*, 142.
Impudites, 50; *of Dark Humor*, 67, 85, 86; *of Gluttony*, 38, 56, 60, 61; *of Lust*, 7, 28-30; *of the Media*, 96, 119.
Insatiable attunement, 38.
Internet, the, 104, 106.
Interrogation skill, 25.
Irony, Duke of Dark Humor, 84.
Jaala, Lilim of Gluttony, 58.
Janus, Archangel of the Wind, 16, 46, 76, 112.
Jean, Archangel of Lightning, 16, 46, 76, 112.
Jesus Christ, 31.
Jingle attunement, 96.
Jordi, Archangel of Animals, 16, 47, 76, 112.
Kandid Kamera, 127.
King James VI, 56.
Kiss of Death attunement, 7.
Kizke, Demon of Dark Humor, 84.
Kobal, Angel of Laughter, 70, 77.
Kobal, Prince of Dark Humor, 9, 14, 37, 39, 41, 42, 45, 48, 50, 52, 66-93, 98, 108, 110, 131, 139.
Kronos, Prince of Fate, 10, 14, 45, 71, 73, 74, 87, 98, 110, 121, 134.
Kyriotates, *of the Sword*, 134.
Kzath, Demon of Hypnosis, 93.
Laugh Till It Hurts, 71.
Laurence, Archangel of the Sword, 10, 17, 47, 76, 112, 141.

Legion, Prince of Corruption, 41.
 Lilim, 103, 136, 142; *Free*, 26, 32, 55, 85, 127, 131; of *Dark Humor*, 67, 85, 86; of *Gluttony*, 4, 48, 60, 61; of *Lust*, 6, 26, 29, 30; of *the Media*, 96, 119, 121.
 Lilith, Princess of Freedom, 10, 13, 14, 41, 42, 45, 75, 78, 106, 110.
 Little Bighorn Battlefield National Monument, 79.
 Living Notebooks, the, 20.
 London, 82.
 Los Angeles, 114.
 Louis, Shedite of Gluttony, 134.
 Love, *Archangel of*, 9, 12; *Servitors of*, 11, 12.
 Lucifer, 9, 12, 13, 37, 41, 42, 44, 47, 52, 67, 70-73, 76, 92, 93, 101, 105-107.
 Maigonigal, demon of Dark Humor, 84.
 Makatiel, Prince of Disease, 62.
 Malakim, 62, 68; of *Purity*, 12; of *War*, 84.
 Malphas, Prince of Factions, 14, 45, 71, 75, 98, 110, 124, 125.
 Mammon, Prince of Greed, 11, 39, 40, 78.
 Marc, Archangel of Trade, 17, 47, 58, 76, 112.
 Marches, the, 12, 13, 29, 61, 87, 121, 123, 126.
 Mariel, Princess of Oblivion, 41, 42, 62.
 Marinada, Baleraph of Gluttony, 59.
 Marou, Impudite of Lust, 12, 20.
 Matteo, Shedite of the Media, 125.
 Medicine skill, 55.
 Meserach, Prince of Sloth, 37, 41, 62, 114.
 Michael, Archangel of War, 17, 47, 76, 112.
 Mockery, Duke of Dark Humor, 84.
 Nemo, Habbalite of Lust, 20.
 Novalis, Archangel of Flowers, 9, 10, 16, 17, 47, 76, 112.

Now *That's* a Punch Line attunement, 68.
 Nybbas Computer, 106.
 Nybbas' Glasses, 101, 103.
 Nybbas' Office Building, 115.
 Nybbas, Prince of the Media, 11, 14, 27, 45, 75, 78, 04-129, 141, 142.
 Ofanim, of *Judgment*, 134.
 Peine Forte et Dure (PFD), 19, 27, 30, 31, 34, 134.
 Perdition, 103, 114-115, 121.
 Personals, 11.
 Poisons skill, 56.
 Prank attunement, 68.
 Pranksters, the, 72, 87.
 Puritanism, 10.
 Purple Studios, 24.
 Rant of Scorn attunement, 68.
 Recruiting, for *Dark Humor*, 81.
 Relics, of *Dark Humor*, 93; of *the Media*, 116.
 Religion, and *Gluttony*, 47.
 Rex, Demon of Cool, Baleraph of the Media, 107-109, 142.
 Rites, of *Dark Humor*, 70; of *Gluttony*, 39; of *Lust*, 8; of *the Media*, 99.
 Roman Empire, 9.
 Rumors, of *Dark Humor*, 71; of *Gluttony*, 48; of *Lust*, 12; of *the Media*, 104-105.
 Saint, of *Creation*, 136.
 Salome, 12.
 Saminga, Prince of Death, 14, 22, 23, 43, 45, 75, 79, 111, 131.
 Satire, Duke of Dark Humr, 84.
 Savoir-Faire skill, 56.
 Sawney Beane Cave, 56.
 Scene-Setters, the, 126.
 Scotland, 56.
 Secretly Replaced attunement, 68.
 Sculptors, the, 32.
 Sensitivity attunement, 7.
 Sensory Deprivation attunement, 7.
 Seraphim, 104, 141; of *Creation*, 136; of *Destiny*, 68.

Servitor Attunements, of *Dark Humor*, 68; of *Gluttony*, 38; of *Lust*, 7; of *the Media*, 96-97.
 Servitors, of *Andrealphus*, 10, 12, 14, 16, 18-35, 63, 131-134; of *Asmodeus*, 30-32, 34, 35, 45, 61, 63, 65, 83, 89, 93, 123, 127, 129, 133, 134, 137, 139, 141, 142; of *Baal*, 32, 33, 63, 80, 89; of *Beleth*, 29, 32, 61, 63, 121, 133, 138; of *Belial*, 32, 41, 64, 136; of *Blandine*, 121; of *Dominic*, 134, 136, 137; of *Eli*, 11, 14, 23, 133, 134, 136, 140, 141; of *Haagenti*, 29, 32, 44, 45, 47, 49, 51-65, 78, 88, 89, 131, 132, 134-136; of *Janus*, 47; of *Jean*, 102; of *Jordi*, 62; of *Kobal*, 29, 32, 37, 52, 61, 64, 67, 80-93, 131, 137-139; of *Kronos*, 32, 63, 89, 133, 137; of *Laurence*, 10, 29, 31, 133-134, 141; of *Lilith*, 63; of *Love*, 12; of *Malphas*, 32, 63, 64, 90, 125, 126, 131, 138; of *Novalis*, 16, 27, 137; of *Nybbas*, 32, 63, 90, 91, 106, 116-129, 131, 134-136, 139, 140-142; of *Saminga*, 32, 56, 64, 82; of *Sloth*, 40, 42; of *Uriel*, 12; of *Valefor*, 32, 63, 89-91, 131; of *Vapula*, 29, 32, 56, 63, 133; of *Yves*, 133, 137, 139.
 Shal-Mari, 9, 18-20, 28, 42, 49-50, 61, 63, 71, 73, 78-79, 131.
 Shal-Mari Tower, 78.
 Shedim, of *Dark Humor*, 67, 85, 86; of *Gluttony*, 38, 60, 61; of *Lust*, 7, 24, 28-30; of *the Media*, 96, 119, 121.
 Sheol, 40, 139.
 Sixties, the, 10.
 Soldiers, of *God*, 17, 47, 78, 96, 113, 141; of *Hell*, 17, 21, 47, 53, 78, 113; of *Technology*, 135.

Songs, *Numinous Corpus*, 7, 39, 55, 69; of *Charm*, 25; of *Correspondence*, 7, 69; of *Dark Humor*, 69; of *Draining*, 39; of *Ecstasy*, 7; of *Enslavement*, 7; of *Fruition*, 7, 69; of *Gluttony*, 39; of *Hunger*, 39; of *Laughter*, 69; of *Lust*, 7; of *Pestilence*, 7, 69; of *Sensation*, 7; of *the Media*, 98.
 Sorcerers, 17, 47, 78, 113, 137-138.
 Soundtrack attunement, 97.
 Spain, 56.
 Spanish-American War, the, 102.
 Stygia, 83.
 Subliminal attunement, 97.
 "Suppository, the", 50.
 Tamor, Impudite of the Media, 115.
 Television, invention of, 102.
 Tethers, of *Dark Humor*, 79; of *Death*, 131-132; of *Gluttony*, 56, 61; of *Lust*, 11, 19, 24, 29, 34, 132-133; of *Technology*, 133; of *the Media*, 114, 139.
 Thratch, Demon of Dark Humor, 71.
 Trainees, of *Lust*, 24; of *Dark Humor*, 83-84; of *Gluttony*, 55.
 Undead, 22, 113.
 Universal Remote attunement, 97.
 Uriel, Archangel of Purity, 9.
 Valefor, Prince of Theft, 15, 41, 45, 62, 103, 111.
 Vapula, Prince of Technology, 15, 46, 75, 79, 82, 90, 98, 101-103, 109-111, 122, 129, 141.
 Victorian era, 10.
 Vomiting, 56.
 Worshipers of News, the, 126.
 Y2K Bugs, 82.
 Yellow Kid, the, 102.
 Yoffa, Baleraph of Dark Humor, 82.
 You'll Never Do Lunch in This Town Again attunement, 97.
 Yves, Archangel of Destiny, 9, 17, 47, 70, 73, 76, 83, 112.

STUCK FOR AN ADVENTURE? NO PROBLEM.

e23 sells high-quality game adventures and supplements in PDF format.

- Get complete sample adventures free for *GURPS*, *In Nomine*, and *Traveller*!
- PDFs from the major players in online publishing: Ronin Arts, Ken Hite, Atlas Games, and 01 Games.
- New gems from up-and-coming publishers, like Atomic Sock Monkey Press and Expeditious Retreat Press.
- Digital editions of out-of-print classics, from *Orcslayer* and the complete run of *ADQ* to *GURPS China* and *GURPS Ice Age*.
- Fully searchable files of *GURPS Fourth Edition* supplements.
- Original material for *Transhuman Space* and *In Nomine*, with new *GURPS* supplements from William Stoddard, David Pulver, Phil Masters, and Sean Punch!
- Buy it once, have it always. Download your purchases again whenever you need to.

Download ● Print ● Play

STEVE JACKSON GAMES

e23 is part of Warehouse 23, the online store at Steve Jackson Games.
Warehouse 23 is also the official Internet retailer for Dork Storm Press, Atlas Games, and many other publishers.
Visit us today at www.warehouse23.com for all your game STUFF!