
™

25 LOTUS PETALS
A COLLECTION OF MARTIAL ARTS STYLES FOR USE WITH

WHITE WOLF PUBLISHING’S EXALTED RPG

TERRESTRIAL

BLOSSOMING CHERRY TREE STYLE 1
BRAVE DRAGON TAUNTING STYLE 3
JADE FAN STYLE 6
RIPPLING QUICKSILVER STYLE 8

CELESTIAL

BLACK MOURNER STYLE 10
ARGENT SCORPION OF OPPOSITION STYLE 12
CRIMSON TEMPLE STYLE 21
FEARSOME BARGHEST STYLE 24
FIVE FALLING BUTTERFLIES STYLE 26
HOUSE OF ENDINGS STYLE 39
HOUSE OF JOURNEYS STYLE 32
MONKEY STYLE 34
MOTH AND BONFIRE STYLE 37
PERSIMMON OCEAN OF JOY STYLE 40
SPIDER STYLE 43
THOUSAND WOUNDS GEAR STYLE 45
TREADING-ON-DIAMONDS STYLE 48
UNRELENTING AUTOMATON STYLE 52
WHITE CRANE STYLE 55
WOLF & RAVEN STYLES 58

SIDEREAL

AMBER HAWK IN FLAMES STYLE 61
ASHEN CALENDER OF SETESH STYLE 65
CRIMSON THICKET OF BAMBOO STYLE 70
DIAMOND WEAVE OF DESTINY STYLE 74
ROILING VERNAL TEMPEST STYLE 80

These fan-created martial art styles were voted the best on the
Exalted Wiki in September 2004 and July 2005 and have been
compiled for the use of other fans in their Exalted games.

Find more martial arts at exalted.xi.co.nz/wiki/wiki.pl?MartialArts

Martial arts by Argent, Arudaur, Balthasar, Crowned Sun, Death By
Surfeit, Four Willows Weeping, Grandmasta, Haku, Haren, Ikselam,
Li Of Orchid, Nikink, Oneironaut, Quendalon, Mailanka, Mapache,
Scrollreader, Telgar & Thinker.

Layout by voidstate (rpg@voidstate.com/www.voidstate.com)

Cover Art by Resplendence (www.miketilly.com)
Interior Art by Four Willows Weeping, Haku, Phaide & Resplendence

Please Note: This non-profit and non-revenue generating document
is not an official White Wolf product It is made by fans for fans to
be distributed free for the good of everyone’s games. Any reference
to products or companies is not a challenge to the trademark or
copyright concerned. Exalted and White Wolf are trademarks of
White Wolf Publishing, Inc. All rights reserved.

Exalted © 1990-2005 White Wolf Publishing, Inc. All rights reserved.

Keep buying the Exalted line. Check out White Wolf Online at
www.white-wolf.com

http://exalted.xi.co.nz/wiki/wiki.pl?MartialArts
http://exalted.xi.co.nz/wiki/wiki.pl?MartialArts
mailto:rpg@voidstate.com
http://www.voidstate.com
http://www.miketilly.com
http://www.white-wolf.com

BLOSSOMING CHERRY
TREE STYLE
By Haku

This Terrestrial martial arts style calls upon
the strength of the cherry tree as well as the
fluidity of the free-flying blossoms that come
from it. This
particular first
age style is said to
have been part of
the inspiration of
the Immaculate
Wood Dragon
Style. This style
sees some usage
by Dragonblooded
duelists from both
the Realm and
outside.

U n l e s s
s p e c i f i c a l l y
noted, this style is
compatible with
armour. The in-
form weapons are
slashing swords
and staves. The
magical variant of
such weapons are
reaper daiklaves
and serpent-sting
staffs as well as
other staff-based artifact weapons.

GRIPPING ROOTS STANCE
Cost: 1 mote per dot added
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2

Prereqs: None
Calling on the strength of a deeply rooted

tree, the martial artist digs in and applies her
strength in a manner like that of a tree resisting
the strong wind.

For the rest of the turn that the exalt activates
this charm in, she may increase her strength
by spending 1 mote per dot up to her essence

rating. However,
this charm does
have a downside,
by locking down
and increasing her
strength, the martial
artist lose 1 dot of
dexterity for every
dot of strength
gained, down to
a Min. rating of 1.
Due to the nature
of the immobility
of the character,
all attempts for
this character to
dodge requires a
stunt or appropiate
magics (charms,
h e a r t h s t o n e s ,
spells) to do so.
The martial artist
also can NOT move
more then 1 yard
away from her
original position,

doing so terminates this charm.
The nature of this charm prevents the charm

from being activated in the middle of rapid
movement such as an attack; which means
that the charm can’t be activated after the
player has made an attack roll.

BLOSSOMING
CHERRY TREE

FORM

B LOSSOMING C HERRY T REE

S T YLE

GRIPPING ROOTS
STANCE

LOCKING ROOTS
GRASP

WIND CARRIES
THE BLOSSOM

TECHNIQUE

FALLING
BLOSSOMS
DEFENSE

FALLEN BLOSSOMS
TRAPPED IN

STORMWINDS
ATTACK

AUTUMN FESTIVAL
OF FALLING
BLOSSOMS

1

LOCKING ROOTS GRASP
Cost: 2 motes per +1

difficulty and 2 motes
Duration: Until released
Type: Supplemental
Min. MA: 3
Min. Essence: 2
Prereqs: None
With this charm, the martial artist grasps her

opponent like a well planted tree locks into
the earth. The clinch of the martial artist is like
that of a tree’s roots and just as hard to break
or escape from.

The character makes a clinch attack like
normal (see Exalted p. 239 or Player’s Guide
p 205), but for every 2 motes spent after
spending the 2 motes to activate the charm,
the difficulty of winning or breaking the
martial artist’s clinch is increased by +1. This
charm CAN be placed in a combo despite its
non-instant duration. However, the combo
effects are only effective in the first turn,
after which only the locking roots grasp’s
effect of increasing the difficulty remains. The
maximum that the difficulty can be increased
to is equal to the exalt’s martial arts rating.

BLOSSOMING CHERRY TREE FORM
Cost: 5 motes
Duration: Scene
Type: Simple
Min. MA: 3
Min. Essence: 3
Prereqs: Gripping Roots Stance,

Locking Roots Grasp
The martial artist does a slow and smooth

kata that resembles a tree growing into its
maturity with hands and weapon(s) held high.
As the kata is performed, the character sents
life reinforcing essence through her body,
granting her body the resilience of a cherry

tree hardened by years of surviving all that
nature has to throw at it. As a side effect of this
charm, the martial artist has the sweet scent of
cherry blossoms around her when this charm
is in effect

When this charm is in effect, the character
gains a bonus to his bashing soak equal to her
martial arts. This protective effect is akin to the
protective bark of a tree, the core of the tree is
also just as hard if not harder; the martial artist
can now soak lethal damage with her bashing
soak. Unfortunately, due to the nature of the
essence flowing through the exalt, any and all
fire damage simply bypasses the soak bonus.

Due to the fact that her body is now hard
as wood layered with bark, all of the martial
artist’s unarmed attacks do lethal damage. The
martial artist can also parry lethal attacks with
her bare hands.

The martial artist can NOT use this charm
with any form of armour, nor can more then 1
martial arts form charm be active at any given
time.

FALLING BLOSSOMS DEFENSE
Cost: 6 motes
Duration: 1 turn
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Blossoming Cherry Tree

Form
In autumn, the cherry tree grows a crown of

gloriously beautiful blossoms. However, it is
their fate to fall after blooming and when they
fall, it can be like a blizzard with pink and white
petals everywhere. And so too, the martial
artist’s fists and weapons are everywhere in
her defense.

The martial artist gets to roll her full dexterity
+ martial arts dice pool against all physical
attacks directed at her in the turn that this

charm is activated. This charm’s effect only
works on what the exalt can normally parry
and does not provide free parries. When the
martial artist splits her dicepools, the effects of
this charm negate the multiple action penalties
for defensive actions in that turn. In Power
Combat, while using a full parry, it negates the
accumulated -1 penalty.

WIND CARRIES THE BLOSSOM
TECHNIQUE

Cost: 5 motes
Duration: Scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Blossoming Cherry Tree

Form
The chilly winds of autumn can carry a cherry

blossom for some time and distance. So it is
that a martial artist with the power of essence
can move as if blown about by a great wind.

Until the charm is ended, the martial artist can
move up to her sprinting distance in any given
turn without taking any penalty to her actions
(that is, she can move up to her sprinting
distance in a turn and still take an action as per
normal). However, she can not stop moving
or else the charm will end, the Min. amount of
distance the martial artist has to keep moving
each turn is equal to her dexterity in yards. This
charm does not provide any bonus to attacks
or defenses beyond increasing the movement
capability of an exalt.

FALLEN BLOSSOMS TRAPPED IN
STORMWINDS ATTACK

Cost: 4 motes + 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5

Min. Essence: 4
Prereqs: Wind carries the

Blossom technique
When a strong

storm wind blows,
the multitude of
cherry blossoms caught
in it can blind even
the most observent
being. A blinded
opponent is often
helpless against a
strike he can not see
coming. Activating this
charm, the exalt blinds her
opponent momentarily with
a storm of cherry blossoms
and then dashes behind him to
strike.

Upon activation of this
charm, the martial artist
swings her weapon
or arm in a slash
and a gale of cherry
blossoms formed
from essence leaps
from the slash and
races to a distant target
(maximum range is equal to
the character’s total sprinting
distance).

To use this charm, the
attacker first rolls her
dexterity + martial arts
opposed by the defender
with a wits + awareness
roll. If the defender wins the
roll, he isn’t blinded
and can reply to the true
attack with his normal
defensive pool.

Whether the attacker wins or fails her roll, she
races up to her opponent to strike from behind
without any penalty, her essence carrying her
along the path of the cherry blossoms. As this

is an attack from the back, the defender
can NOT defend without the use of

a defensive charm or effect
(IF he fails the wits +

awareness roll),
and if

using a

defense charm, the
die pool starts at zero (see

Exalted p. 238).
This charm can only be used
IF the character can move and

isn’t restricted in some way
from moving. This means
that this charm can NOT be

comboed with Gripping Roots
Stance or a charm such

as Thunderbolt
Attack Prana (if the
character is a solar).

AUTUMN
FESTIVAL OF FALLING BLOSSOMS
Cost: 10 motes + 1 Willpower
Duration: 1 turn
Type: Extra Action
Min. MA: 5
Min. Essence: 4
Prereqs: Falling Blossoms

Defense, Fallen
Blossoms trapped in
Stormwinds attack

Warriors are like cherry blossoms, meant to
bloom gloriously... but only for a short time

until their season passes. However, for the
weak, that season passes much faster. For the
weak, there is no glory to be had, falling before
their time.

This charm helps reveal this particular truth
to all who opposes the martial artist as she
performs a slow and languid kata that ends
with her dashing to her nearest opponent and
cutting him down and then moving to her next
target and the one after that; culling those who
are weak, felling them before their season.

As long as the martial artist makes a successful
attack and does at least 1 die of damage before
soak and if there is another opponent within 3
yards of her target, she can move to him and
attack with her full die pool. The exalt can only
attack up to a maximum of (essence rate X 5)
targets with this charm if they’re all clustered
together.

This charm ends if she hits her maximum
amount of targets, runs out of viable targets
(more then 3 yards apart) or if she misses a
target. This charm is NOT compatible with
the use of armour and can not be activated
if the character is restrained in some fashion
and prevented from moving. This charm does
NOT provide any defensive capability to the
Martial Artist.

2

BRAVE DRAGON TAUNTING
STYLE
By Ikselam

This is a Terrestrial martial art.
This style doesn’t work with any weapon

or effect that does lethal or aggravated
damage.

PUISSANT TAUNTING STANCE
Cost: 1 mote per target

Type: Reflexive

Duration: One turn

Min. MA: 2

Min. Essence: 1

Prereqs: None
The martial artist adopts a contemptuous

pose, shouting out insults and making rude

gestures in an attempt to goad his opponent
into attacking blindly. This Charm must be
activated prior to the opponent’s initiative.
The user makes a Charisma + Martial Arts
roll, opposed by his opponent’s Willpower
roll. If he gains any net successes, the
opponent must attack him. She may split
her action, and use Charms freely, but her
first action must be an attack against the
Charm’s user.

This Charm may be used only once per
turn on any given opponent.

Example: Cheyne and Dan roll initiative.
Cheyne scores 13, and Dan scores 6. Dan
reflexively activates the Puissant Taunting
Stance, striking a manly pose and crying
manly tears as he vows vengeance upon
Cheyne for killing his master and compares
her unfavorably to an infant kitten. His
Charisma + Martial Arts roll beats Cheyne’s
Willpower roll. When Cheyne’s initiative
arrives, she decides to split her action three
ways. Her FIRST action MUST be to attack
Dan; she may do whatever she feels like
with her other two actions. Snarling in fury,
she rushes the pink-clad martial artist, who
prudently aborts to full dodge.

ROLLING TAUNT
Cost: 2 motes
Type: Supplemental
Duration: Instant
Min. MA: 3
Min. Essence: 2
Prereqs: Puissant Taunting Pose
The martial artist utilizes a special

technique to roll away from enemy blows,
then immediately springs back to her feet
and taunts. The frustration of constantly
missing somebody who’s rolling around
like a clown can drive even the most
skilled warrior to distraction. The Rolling

Taunt supplements a dodge. If the dodge
is successful, the opponent suffers a -1
penalty to base initiative and all dice pools
for a number of turns equal to the Exalt’s
Charisma. Multiple uses of this Charm are
not cumulative.

Rolling Taunt is allowed to supplement
reflexive dodges. Its use must be declared
before the dodge is rolled.

CONTEMPTUOUS TAUNTING
STRIKE

Cost: 2 motes
Type: Simple
Duration: Instant
Min. MA: 3
Min. Essence: 2
Prereqs: Puissant Taunting

Stance
Nothing is more demoralizing than

realizing that an attacker has a clear
shot, but chooses not to hit. Using this
technique, the Exalt strikes with uncanny
speed and accuracy. However, he pulls his
punch (or other attack) at the last moment,
instead doing something humiliating like
tweaking the target’s nose, lightly slapping
her bottom, or tickling her.

A Martial Arts attack made with
Contemptuous Taunting Strike receives an
attack bonus equal to the Exalt’s Martial
Arts. However, it does no damage and
has none of its other effects (in the case
of throws, holds, &c.). Instead, the target
receives a dice pool penalty equal to the
Exalt’s Charisma on all offensive actions
she makes against the Exalt during the
next turn. Victims of this attack suffer no
penalties to defensive actions, or actions
taken against anyone besides the Exalt who
used Contemptuous Taunting Strike.

PUISSANT
TAUNTING

STANCE

ROLLING
TAUNT

CONTEMPTUOUS
TAUNTING STRIKE

BRAVE
DRAGON

FORM

DRAGON-
WIND FIST

CONCENTRATION
DISRUPTING
TAUNTING

TECHNIQUE

SPIRIT-
STRENGTHENING

TAUNT

LEAPING
DRAGON FIST

LEGENDARY
TAUNT

CERTAIN VICTORY
RELYING ON NO-ONE

BUT MYSELF FIST

COURAGEOUS SELF-
SACRIFICE METHOD

B R AV E

D R A G O N

S T Y L E

3

BRAVE DRAGON FORM
Cost: 5 motes
Type: Simple
Duration: Scene
Min. MA: 4
Min. Essence: 2
Prereqs: Contemptuous

Taunting Strike, Rolling
Taunt

The martial artist infuses himself with
indomitable taunting spirit, leaping and
rolling around madly while shouting a
continuous stream of taunts. All his attack
dice pools suffer a -1 penalty while this
form is active, but he receives an automatic
success on any Charisma or Valor rolls. He
may also add his Charisma to any Martial
Arts parries he attempts -- it’s difficult for
enemies to take him seriously while he’s
capering like an idiot. If he doesn’t have a
parry action, he may reflexively block with
Charisma alone.

This is a form Charm. It does not work
with armor, or other form Charms.

DRAGON-WIND FIST
Cost: 3 motes
Type: Simple
Duration: Instant
Min. MA: 4
Min. Essence: 2
Prereqs: Brave Dragon Form
The Exalt focuses her Essence and hurls it

from her hands in the form of a mighty ball
of pulsating energy. At least, that’s the idea.
The reality is a weak puffball that fizzles out
after only a short distance. The Exalt makes
a Martial Arts attack with her normal dice
pool, at a range of up to her permanent
Essence in yards. If it hits, it does bashing
damage equal to the Exalt’s Valor, plus one

additional point of raw damage for every
two extra successes on the attack roll
(round down).

CONCENTRATION-DISRUPTING
TAUNTING TECHNIQUE

Cost: 5 motes
Type: Simple
Duration: Instant
Min. MA: 5
Min. Essence: 3
Prereqs: Brave Dragon Form
The martial artist can use carefully-chosen

insults and ridiculous posturing to distract
and annoy his opponents, sapping their
will to fight. It is especially effective against
other martial artists, as it may render them
unable to maintain a coherent form. When
this Charm is used, the target must make
a Willpower check at a difficulty equal to
the Exalt’s Charisma. If she fails the check,
she loses a point of temporary Willpower.
If she is currently under the effects of a
Martial Arts form Charm, she must make
an additional Willpower check, at the
same difficulty, or else her form Charm
immediately ends.

SPIRIT-STRENGTHENING TAUNT
Cost: 1 mote
Type: Supplemental
Duration: Instant
Min. MA: 5
Min. Essence: 2
Prereqs: Brave Dragon Form
A true warrior does not fear her enemies,

gaining strength every time she leaves
herself vulnerable to attack by taunting
them. This Charm supplements a taunt
action. Every time it is activated, the Exalt

rolls her Valor and regains one mote for
each success.

This Charm can supplement reflexive
taunts (e.g., Puissant Taunting Stance). The
user cannot regain more motes in a turn
than her Charisma + Martial Arts.

LEAPING DRAGON FIST
Cost: 4 motes
Type: Supplemental
Duration: Instant
Min. MA: 5
Min. Essence: 3
Prereqs: Dragon-Wind Fist
The martial artist once again focuses her

Essence, but instead of trying to project
it, she uses it to propel herself upward in
a leaping uppercut. She makes a Martial
Arts attack as normal, but adds her Valor
to its base damage. If the attack lands, it
also throws the target as though he had
been hit by a successful Martial Arts throw
maneuver.

LEGENDARY TAUNT
Cost: 4 motes, 1 Willpower
Type: Simple
Duration: Charisma in turns
Min. MA: 5
Min. Essence: 3
Prereqs: Concentration-

Disrupting Taunting
Technique

The true master of the Brave Dragon Style
can unleash taunts of such power that they
leave enemies reeling, stunned by the Exalt’s
charismatic heckling... or possibly just
shocked into immobility by how ridiculous
he looks. Either way, the effects are pretty
much the same. The Exalt rolls Charisma +
Martial Arts, versus a difficulty of the target’s
Temperance. Each extra success inflicts

a cumulative -1 penalty to all the target’s
dice pools for a number of turns equal to
the Exalt’s Charisma score. On successive
turns, the target may attempt to shake off
her befuddlement by making a willpower
check. This is a dice action, and is subject
to the penalty imposed by the Legendary
Taunting Technique. Multiple applications
of the Legendary Taunt require multiple
willpower checks, even if their effects are
being applied simultaneously.

At no time may the total dice pool penalty
inflicted by the Legendary Taunt be greater
than the Exalt’s Charisma + Valor. Any
successes which would push the penalty
above this amount produce no effect.

Example: Dan has Charisma 4, Martial
Arts 5, Valor 4. He uses the Legendary
Taunting Technique on Soktar the
Red, who has Temperance 2. Dan rolls
amazingly well and gets 6 extra successes.
Soktar is now at -6 to all dice pools for the
next 4 turns.

On the following turn, Dan once again
unleashes the Legendary Taunt. This time,
he scores 3 extra successes. Since Dan’s
Charisma + Valor is only 8, the third
success is wasted. Soktar is at -8 to all
dice pools for the next three turns, and -
2 on the fourth. However, Soktar uses
one of his actions to make a willpower
check, and succeeds. He neutralizes the
first application of the Legendary Taunt,
reducing his penalty to only -2. He will
need to make an additional check in
order to shake off the second Legendary
Taunt’s effects.

4

COURAGEOUS SELF-SACRIFICE
METHOD

Cost: 5 motes, 1 Willpower,
variable number of
health levels

Type: Simple
Duration: Instant
Min. MA: 5
Min. Essence: 3
Prereqs: Spirit-Strengthening

Taunt, Legendary Taunt
A truly courageous fighter is unafraid

to sacrifice himself in order to weaken
a foe. A skilled practitioner of the Brave
Dragon Taunting Style is capable of using
his own health to fuel a massive explosion
of essence, burning an opponent with the
righteous fire of his pure heart. This Charm
may only be activated in a clinch or hold (it
does not matter whether or not the Exalt
initiated the clinch or hold). The Exalt
sacrifices a variable number of his own
health levels, up to Incapacitated (he can’t
actually kill himself using this Charm). For
every health level he sacrifices, the person
grappling him takes one level of unsoakable
lethal damage.

CERTAIN VICTORY RELYING ON
NO-ONE BUT MYSELF FIST

Cost: 6 motes, 1 Willpower
Type: Extra Action
Duration: Instant
Min. MA: 5
Min. Essence: 4
Prereqs: Courageous Self-

Sacrifice Method,
Leaping Dragon Fist

The martial artist summons up her
indomitable warrior spirit, attacking her
opponents with every iota of strength she

has. On the turn this Charm is activated,
she may take a number of actions equal to
her Valor score. These actions are limited to
attacks, dodges, or taunts. Actions may be
used to perform a full dodge as normal, but
the Exalt may not dodge the same attack
twice. The Exalt may not split any of her
actions in the turn she utilizes this Charm.
HOWEVER, she may use any and all of her
actions to activate Simple-type Charms from
the Brave Dragon Style without the need
for a Combo. Any other Charms (even non-
Simple Brave Dragon Charms) are subject
to the normal Combo rules.

AUTHOR’S NOTE
This is Dan’s style from Street Fighter.

Blame Sunjumper.
Dan spent almost a year roaming

the Scavenger Lands, instructing the
unenlightened in the ways of the Brave
Dragon and besting numerous foes with
his unequaled taunting skills. All was
happiness for Dan, until the day when he
learned that his master, Mnemon Seret,
had been slain by the diabolical Anathema
Cheyne Lasko. Crying manly tears, Dan
raised his fist to Heaven, vowing to hunt
down Cheyne and use his ultimate Brave
Dragon techniques to avenge his master’s
death. Since that day, Dan has ceaselessly
followed her trail, honing his taunting skills
to ever greater heights of perfection in his
quest for righteous vengeance.

If you believe that Terrestrial martial arts
should be aspected to elements other than
Earth, Brave Dragon Style is aligned with
Fire, just like the pure heart of Dan!

5

JADE FAN STYLE
By Mailanka

This is a Terrestrial style and may be freely
used with Windfire wheels, Heaven Thunder
Leaves, or “combat fans”.

Combat fans have the following stats: +1
Speed, -1 Accuracy, -1L damage, +0 defense.

They will allow you to parry lethal attacks.
They require a martial arts rating of 3 to
use. Combat Fans are difficult to discern as
weapons. It requires a perception + melee
or martial arts check at difficulty 2 to realize
they are bladed and in the hands of someone
who can kill with them.

DELICATE ARTIST ATTITUDE
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 2
Min. Essence: 1
Prereqs: None
The simplest technique of the style, this

is often used as incentive for those who
see performance as the more important
skill. By using the refined grace and smooth
movements learned by practicing martial
arts, the character may heighten her ability
to dance.

For any performance roll involving dance,
the character may add his martial arts rating
to his total. This is subject to all normal dice-
pool maximums.

GRACEFUL WARRIOR PIRROUETTE
Cost: 1 mote per die
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2

the dice. Activating this charm allows the
1’s to be rerolled at a cost of 1 mote per die.
This charm may be used multiple times on
the same roll, but only so long as 1’s appear
on the dice.

For example: Kayko rolls her Dex+Martial
Arts in an attempt to parry an attack. She
gets a 8, a 6, a 2, a 1 and a 1. Activating
Graceful Warrior Pirouette, she rerolls the
1’s, getting a 7 and a 1. She activates it
again, and the second one comes up a 3.
She now has 2 successes, rather than 1.

JADE FAN FORM
Cost: 4 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Graceful Warrior

Pirrouette
By adopting a loose, elegant, and almost

arrogant posture, the character can entrall
her opponent with her sensuous, graceful
movements as well as hiding the true nature
of what she is doing.

While this charm is active, any character
who attempts to attack the character as at
-3 to their attack dice pool. This penalty is a
visual one, and if the character is not using
sight to attack, he will not be penalized.
Further, the nature of the stance is such
that people find it very had to look away.
Any character must make a willpower roll
at difficulty of 2 if they wish to turn their
attention from the character. This does not
preclude them from acting, just means they
will give the character their attention. A side
benefit of the arrogant and graceful stance
is that the character gains a 1 die bonus on
all social rolls involving her appearance and
grace.

Finally, the stance is highly unusual,
and not something most warriors would
find beneficial. To realize the character
has adopted a form charm, they must roll
Perception + Martial Arts or Performance
at a difficult of their opponents Essence, or
have knowledge of this charm.

No character may have two martial arts
form charms active at one given time. This
form is incompatible with armor.

HARMONIOUS RYTHME
TECHNIQUE

Cost: 5 motes
Duration: Varies
Type: Reflexive
Min. MA: 5
Min. Essence: 2
Prereqs: Jade Fan Form
A skilled dancer needs not know the steps

of her dance, but merely to be aware of
her partners body, his movements and his
intentions. In battle, this is no different. By
reading her opponents moves, by losing
herself in “the dance”, an attack simply
becomes a move in the dance she must
react to, and as she incorporates his attacks
into her movements.

Once this charm is activated, the character
gains a bonus to her defensive dice pool
equal to her performance. This bonus lasts
until the character makes an attack. She may
reflexively dodge with her performance if
she had no action remaining.

FLIRTATIOUS TWO-STEP METHOD
Cost: 1 mote per 2 dice
Duration: One turn
Type: Reflexive
Min. MA: 5
Min. Essence: 3

DELICATE
ARTIST

ATTITUDE

GRACEFUL
WARRIOR

PIRROUETTE

JADE FAN
FORM

HARMONIOUS
RYTHME

TECHNIQUE

DECEPTIVE
DRAGON
SHUFFLE

ENTICING
JADE STRUT

FLIRTATIOUS
TWO-STEP
METHOD

FALLING
BLOSSOM

LUNGE

J A D E F A N S T Y L E

6

Prereqs: Delicate Artist Attitude
By further refining the joint skill of

performance and martial arts, and learning
to utilize the spontaniety and improvisation
both teach, a martial artist using this
technique can turn an abyssmal mistake
into a clever success.

 The character may activate this charm
any time a martial arts roll or a performance
check involcing dance results in any 1’s on

Prereqs: Harmonious Rythme
Technique

The dancer has learned to move with
the flow of the dance, no matter how
dangerous, to acquire her advantage. By
taking deceptively weak positions, she
can entice a weaker position from her
opponent.

A character that activates this charm
cannot attack on the same turn.

For the duration of this charm, all
characters attacking the user of this charm
gain a bonus on their attack dice pool equal
to the number of dice she purchases, at a
cost of 2 dice per mote. She cannot buy
more dice than her performance rating.
If she is attacked during the duration of
this charm, she may make a free counter
attack at Dex+Martial Arts + the dice
purchased with this charm.For example:
Cynis Ambrosia is facing four brutish thugs
that are attempting to take advantage of
her. Activating this charm, she spends 2
motes. Three of the thugs attack her, and
add a bonus of 4 dice to their attack pools.
For each attack made against her, Ambrosia
may make a counter attack at her Dex +
Martial Arts + 4 dice.

This charm may explicitly be placed in a
combo, despite it’s non-instant duration.

DECEPTIVE DRAGON SHUFFLE
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 2
Prereqs: Jade Fan Form
The movements of a dancer can be

difficult to predict, especially in battle.
What looks like an attack is just the next
move in a dance, and what appears to be

a pointless, artistic movement can in fact
be an unexpected strike. The Dancer using
this charm heightens this effect, further
clouding her intentions with essence.

While making a martial art attack with
this charm, the character may lower her
opponent’s defense by an amount equal to
her Performance.

ENTICING JADE STRUT
Cost: 1 mote
Duration: Varies
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Deceptive Dragon

Shuffle
The slow, elegant movements of any

skilled dancer can distract any onlooker. By
further heightening her ability to decieve
and distract, she can dull an opponents
reactions. Many dancers use this technique
to aid fellow warriors in their combat.

Upon activation, a number of onlookers
up to the characters Performance have their
initiative reduced by 1. Multiple uses of this
charm are cumulative, but this charm may
not be activated more than once per turn.
If a character with this initiative penalty is
attacked by the dancer, the penalty is lost
for that person. This does not preclude
the dancer from attacking others, or the
dancer’s allies from attacking those affected
by the charm.

The effects of this charm ends when
the character has left the view of those
affected.

FALLING BLOSSOM LUNGE
Cost: 1 mote
Duration: Varies
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Flirtatious Two-step

method, Enticing Jade
Strut

All dances must come to an end, especially
the dangerous dance of battle. The user of
this charm uses her movements to guide
the battle to this end, and to her victory.
By carefully timing her movements, she can
open up her opponets defenses to find a
weak point, and then move the dance to
a moment where she may strike at that
point.

After activating this charm, the characters
next attack ignore 2 points of her opponent’s
soak. This charm may be used multiple
times, and each use is cumulative, but she
may not use it more than once a turn, and
she may not ignore more soak than her
combined Martial Arts and Performance.

The effects of this charm end after the
character makes an attack, whether or not
she succesfully hits or does damage.

The character may not attack on a turn
that she activates this charm.

7

RIPPLING QUICKSILVER
STYLE
By Quendelon

This is a Terrestrial style.
This style’s Charms treat entangling attacks

with nets and cloaks as unarmed attacks.
None of these Charms are compatible with
armor.

SKITTERING SILVER DROPLET
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: None
Borrowing the resilience of quicksilver,

the character bounces safely away from
harm. She adds her Essence rating to her
dodge pool against a single attack. If the
attack lands (whether or not it actually
inflicts any damage), she immediately moves
directly away from the attacker, covering a
number of yards equal to her Martial Arts
score. This movement does not count
against the character’s movement rate for
the turn, and may take the character out
of melee range if the attacker doesn’t have
enough movement left to keep up. This is
a hopping defense (see the Exalted Player’s
Guide, p. 201-202).

SILVER SLIPS THROUGH THE
FINGERS

Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2

Prereqs: None
Like quicksilver, the character cannot be

held; the more tightly she is grasped, the
more easily she may escape. When making
a contested clinch roll, her opponent does
not get to add his Strength or Dexterity to
his dice pool. If the character wins, she
automatically escapes the clinch; she may
not choose to maintain the clinch or inflict
damage on her opponent, nor may she
knock her opponent down or back.

SILVER ACCEPTS STEEL
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: None
Resilient as liquid, the character accepts

a blow with the surety that it will do her
no lasting harm. She adds her Martial Arts
score to her bashing and lethal soak against
a single attack.

RIPPLING QUICKSILVER FORM
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Skittering Silver

Droplet, Silver Slips
Through the Fingers,
Silver Accepts Steel

Upon assuming this Form, the character’s
muscles loosen and relax; she adopts a
fluid, responsive pose, utterly open and
sensitive to threats to her person. While
the Form Charm is active, the character
adds her Essence rating to her initiative
score and to all of her Dodge pools. She

may reflexively dodge attacks as well, with
each reflexive dodge pool starting with a
number of dice equal to her Essence rating.
Rippling Quicksilver Form is incompatible
with the use of armor. A character may not
use more than one Martial Arts form-type
charm at a time.

UNBROKEN MIRROR DEFENSE
Cost: 5 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Rippling Quicksilver

Form

Like a pool of shimmering liquid, the
character’s body absorbs cuts and blows
without suffering harm. For the duration of
the scene, the character adds her permanent
Essence rating to her bashing soak, and may
soak lethal damage with her bashing soak.
In addition, the character gains Hardness
against bashing and lethal damage equal to
her Essence rating.

CLINGING SILVER STREAM
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3

R I P P L I N G Q U I C K S I LV E R S T Y L E

CLINGING SILVER
STREAM

UNBROKEN
MIRROR DEFENSE

INELUCTABLE
FLUID STRIKE

THOUSAND
SHINING

DROPLETS

SILVER SLIPS
THROUGH THE

FINGERS

SKITTERING
SILVER DROPLET

SILVER ACCEPTS
STEEL

RIPPLING
QUICKSILVER

FORM

8

Prereqs: Rippling Quicksilver
Form

The character clings like liquid to an
opponent’s skin, making her grasp all but
impossible to escape. When initiating or
attempting to maintain a clinch, she adds
her Essence rating in automatic successes
to her Dexterity + Martial Arts roll. If
successful, she must hold her opponent
without inflicting damage.

INELUCTABLE FLUID STRIKE
Cost: 4 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Rippling Quicksilver

Form
Like liquid, the character’s attack flows

around all obstacles. She makes a single
unarmed attack using her Dexterity +
Martial Arts, and adds her Essence rating
to the difficulty to parry that attack. If the
attack hits, subtract the character’s Essence
rating from the defender’s soak.

THOUSAND SHINING DROPLETS
Cost: 3 motes, 1 Willpower
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 4
Prereqs: Unbroken Mirror

Defense, Clinging Silver
Stream, Ineluctable
Fluid Strike

Strike a puddle of quicksilver hard enough
and it shatters into a thousand droplets. But
when those droplets flow back together,
the puddle is as it was before, unharmed
and serene. Immediately after being struck

by an attack that inflicts at least one health
level of damage, the character shatters into
a mass of ghostly images that circle and
swirl like breeze-torn mist. She reforms
at the start of her next action; until then,
the character’s quicksilver Essence renders
her immune to most attacks. She may only
be affected by area-affecting attacks and
by attacks that cannot be dodged, and
even then, she adds her Essence rating in
automatic successes to her dodge rolls. She
may reflexively dodge attacks with these
automatic successes even if she does not
have an action available.

AUTHOR’S NOTE
Disciples of the Rippling Quicksilver Style

practice fluid, limber movements. The style
provides excellent benefits for dodging
attacks, withstanding punishing blows,
slipping out of holds, and snaring opponents
in holds of one’s own. However, Rippling
Quicksilver stylists gain no benefits to
ordinary attacks or parries, and the style’s
defensive attitude generally limits its use
among warriors and soldiers, making it
more to the taste of sorcerers, courtiers and
scholars.

9

BLACK MOURNER STYLE
By Arudaur, CrownedSun, Four
Willows Weeping, Grandmasta,
LiOfOrchid, Nikink & Quendalon

This is a Celestial martial art that treats
staffs and flails as unarmed attacks.

MOURNING SHROUD AURA
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 1
Prereqs: None
Assuming the mein of a disconsolate

mourner, the Abyssal becomes sympathetic
and more difficult for the kind-hearted to

harm. This Charm is used as a defense,
before an attack is rolled. The attacker must
fail a Compassion roll or lose half
their dice pool to hit on that attack.
Charms may be used by the target
afterwards to increase the dice
pool normally. This Charm may not
reduce a target’s dice pool below
their permanent
Essence.

ANONYMOUS
TOMBSTONE STANCE

Cost: 3 motes per die
Duration: Instant
Type: Simple
Min. MA: 3
Min. Essence: 1

Prereqs: None
The Exalt unleashes a paralyzing cry,

forged by the anguish of a soul forgotten,
and strikes her unknowing target from the
shadows. For every three motes spent, she
may reduce the target’s Wits + Awareness
roll to detect the incoming surprise attack
by one die; this may not reduce the target’s
pool below zero. This Charm may not be
used after combat has begun, or in any
situation where the prospective target is
already aware of the Exalt’s presence.

BLACK MOURNER FORM
Cost: 5 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Mourning Shroud

Aura, and Anonymous
Tombstone Stance

The Exalted takes on the dour appearance
and somber attitude of a funeral mourner,
his head hung low in sorrow and his limbs

relaxed and seemingly devoid of any
will to fight. Anyone striking the

Exalt in the Black Mourner Form

subtracts the
practitioner’s
E s s e n c e

rating from
his attack
rolls, as the

c r e e p i n g
despair and

black sorrow robs
the strength and

conviction from the attackers blow. The
Exalt adds his Martial Arts pool to any
Performance rolls he makes during the
scene, his voice taking on a haunting tone
of sorrow, remorse and black despair. A
character may not use more than one Martial
Arts Form-type charm at a time. This Charm
is incompatible with the use of armor.

LAMENT OF THE VIOLATED
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Black Mourner Form
The character gives voice to a terrible

wailing cry that expresses her rage against
those who have hurt her and those she
loves. By allowing her lament to guide her
movements, she repays them with pain.
When this Charm is activated, the character
chooses a single instance in which one or
more people, places or things that she
holds dear came to harm. For the rest of
the scene, the character adds her Valor to
all of her attack rolls against any opponents
that were involved in inflicting that harm.
This bonus does not count against her
normal dice pool limits. A character may
not use more than one Lament-type Charm
at a time.

LAMENT OF THE DAMNED
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Black Mourner Form

BLACK
MOURNER

FORM

FLAME
EXTINGUISHED
IN THE HEART

MOURNING
SHROUD

AURA

ANONYMOUS
TOMBSTONE

STANCE

LAMENT
OF THE

VIOLATED

LAMENT
OF THE

DAMNED

LAMENT
 OF THE

HOPELESS

LAMENT
OF THE

BETRAYED

B L A C K M O U R N E R S T Y L E

10

The character emits a low, haunting groan
expressing the futility of existance and
the inevitable decay of all creation. The
noise reverberates with Oblivion and fills
the character with it’s devouring essence.
When this Charm is activated, the character
becomes aware of the end of all things. For
the rest of the scene, the character adds his
Conviction in automatic successes to all
actions involving the destruction of non-
living things. This includes all attempts at
damaging objects, and explicitly allows the
Exalt to parry Lethal attacks bare-handed
and attack the weapons and armour of an
opponent (upon a successful parry, this
object breaking roll is reflexive). Thus
an opponent of one who has mastered
this Charm may be quickly disarmed and
disrobed as their weapons and armour
crumble beneath the touch of the Abyssal.
As usual, artifacts of the 5MM are not
subject to this Charm’s power. This bonus
does not count against normal dice pool
limits. A character may not use more than
one Lament-type Charm at a time.

LAMENT OF THE HOPELESS
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Black Mourner Form
The character momentarily loses herself in

introspection, reflecting for a bare moment
on her own inadequacies and those of the
creatures around her. She grows cold and
numb, mentally retracting from the outside
world, and sighs softly at the tragedy that
surrounds her. For the duration of the
scene, the Exalt ignores all wound penalties

with a rating of her Temperance or less (for
the purposes of this Charm, Incapacitated
is equal to 5); in addition, she subtracts her
Temperance from all Social rolls involving
any degree of empathy. A character may
not use more than one Lament-type Charm
at a time.

LAMENT OF THE BETRAYED
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Black Mourner Form
The character raises his eyes to the

heavens, and cries out a gut-wrenching
moan of purest agony at the injustice of
untimely death, bloody tears streaming
down his face. For the rest of the scene, all
creatures within (Essence x feet) subtract
the Abyssal’s Compassion from their
Willpower, to a Min. of 1. A character may
not use more than one Lament-type Charm
at a time.

FLAME EXTINGUISHED IN THE
HEART

Cost: 5 motes, 1 Willpower
Duration: Instant
Type: Extra Actions
Min. MA: 5
Min. Essence: 3
Prereqs: Lament of the Violated,

Lament of the Damned,
Lament of the Hopeless,
Lament of the Betrayed

The martial artist lets fly a string of
heart-shattering, carefully constructed
accusations, with the weight of studied
tone and matrtial posture behind them.

These have the effect of breaking the
moral fiber of those they are levelled
against. It is a self-fulfilling prophecy! He
makes an Appearance + Martial Arts roll
against as many targets as his Performance.
The targets may reflexively resist with an
opposed Willpower roll. For each net
success, the target loses a Virtue dot. This
can’t reduce the Flaw Virtue of an Exalt
below 3. For mortals, this loss is permanent;
for targets with awakened Essence, the lost
Virtue dots return at a rate of one per day.
In addition, any target that loses a Virtue
dot is incapable of channelling his Virtues
normally for the remainder of the scene.
This does not interfere with supernatural
effects such as the nature of certain Sidereal
Charms.

11

ARGENT SCORPION OF
OPPOSITION STYLE
by Four Willows Weeping

This is a Celestial Martial Art.

NEW RULE: SECRETS
The Charms of the Argent Scorpion

of Opposition Style are expansible in a
limited manner, via Secrets. A Secret is a
modification of preexisting techniques; it
either upgrades the ability wholesale, alters
its fundamental nature in some way, or
provides an optional enhancement that can
be used at additional cost.

Secrets are not complete Charms, and
so they require less study and mystical
potential for most characters to develop.
Sidereal Exalted express their martial facility
in learning secrets with great ease; they pay
2xp to learn a Secret if they favour Martial
Arts Charms, and 3 xp otherwise. Solar
and Abyssal Exalted pay 3 or 4. Dragon-
Blooded pay 4 or 5, and Lunars must pay
8. Unfortunately for Alchemical Exalted, it
is not any easier to store a Secret than it is
to store a Martial Arts Charm in the Perfect
Lotus Matrix; they pay the same cost for
Secrets as they do Charms. Mortals are also
not sufficiently enlightened to experience
any benefit.

In this document, Secret names are
italicised . In the stat blocks below, Charms
and Secrets are collectively referred to as
Techniques. Secrets have the same Trait
minima as the Charms they originate from
unless they have no Charm prerequisite;
then their requirements are stated
explicitly.

Secrets which alter the effects of a specific
prerequisite Charm are always described as

Permanent effects of the Reflexive type;
those which can be attached to a number
of different Charms have in their stat blocks
the necessary information for determining
how they interact in Combos.

A NOTE ON PREREQUISITES
A number of techniques in this Style

specify some number of “Style” Charms or
Secrets. This indicates Charms or Secrets of
the Argent Scorpion of Opposition Style.

NEW ALCHEMICAL SUBMODULE:
PETAL ADD-ON

by Will
Purchased as a submodule for the Perfected

Lotus Matrix, this device allows Alchemicals
to learn the supplemental techniques
that are Secrets with greater ease. This
submodule costs 6 experience points or 2
bonus points. By implanting a second ring
of crystal-holding slots inside the Perfect
Lotus Matrix that are solely dedicated to
holding the little emerald knowledge-gems,
the Alchemical frees up his outer ring for
greater mysteries and speeds the learning
process. This permanently reduces the
cost of purchasing a Secret to 6 experience
points or 3 bonus points.

ARMS & ARMOUR
The routine form weapon of the Argent

Scorpion of Opposition Style is the trident;
they are often used in pairs, to imitate
the scorpion’s claws. The peculiar device
called howling tiger paw, a grappling hook
affixed to the end of a chain or seven-
section staff, is a less popular form weapon,
which recalls the creature’s stinging tail.
Particularly skilled combatants are able to
use two tridents in one hand and a howling

tiger paw in the second, realising the full
panoply of a scorpion’s weaponry.

The techniques of the Style are compatible
with armour, but not its patterns; this
means that non-Instant Charms cannot be
activated while the character is armoured,
and cease effect instantly if the stylist dons
any. Individual Charms do not specify

whether they can be used with armour;
they all follow this rule.

STUDENT TECHNIQUES

ANTIPHRASIS: THE NECTAR OF
BEAUTY

Cost: 2 motes
Duration: Instant

ANTIPHRASI

ARGENT SCORPION OF OPPOSITION (1)

CATACOSMESIS

SCORPION FORM

ANANGEON

TMESISHENDIADYS

OEONISMUS PARADIASTOLE

HYPERBATON SKOTISON

EPITROPE

ANTITHETO

PRODIORTHOSIS SERMOCINATIO

Any Style Charm Any Style Charm

12

Type: Supplemental
Min. MA: 3
Min. Essence: 1
Prereqs: None
The adept makes an elegant, toxic gesture,

aligning the Essence meridians of his hand
into a caustic knot. This Charm enhances
an unarmed Martial Arts attack, causing it
to deliver a non-convulsive toxin. If the
attack succeeds, the defender is instantly
poisoned, before damage is calculated. The
difficulty to resist the poison is 2; it deals 1
HL of bashing damage if resisted, and one-
half the adept’s Martial Arts score, rounded
up, in Health Levels of bashing damage if
it is not.

ANTITHETON: THE VENOM OF
BEAUTY

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Antiphrasis
This improves the adept’s usage of

Antiphrasis; the difficulty to resist the toxin
is 2 or his Essence, whichever is greater.

CATACOSMESIS: IRON OR BONE
ASSERTION

Cost: 3 or 5 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: Antiphrasis
The martial artist speaks a word so

unyielding that it halts an attack. He makes
an unarmed Martial Arts parry against an
attack, rolling his full defensive pool. Neither
his body nor his weapons participate in this
parry, but their defensive statistic modifies

the parry pool regardless. The attack
blocked need not be made against the adept
himself, but to defend someone he is not in
physical contact with, he must pay 5 motes
rather than 3. The beneficiary may be as far
away as the adept’s Martial Arts × 3 yards.
This Charm can defend against attacks that
deal lethal or aggravated damage regardless
of whether the user has a weapon.

THE FORM

SCORPION FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Catacosmesis
Assuming this Form, the adept behaves

in a manner reminiscent of the Style’s
namesake. His scuttling movements add his
Essence to his Dexterity for the purposes of
calculating movement, and double his dice
pool to resist knockdown and knockback;
the exercises he has performed to use his
hands as well as the creature’s heavy claws
adds one-half, rounding up, of his Essence
to Strength dice pools. This explicitly
includes damage rolls.

This is a Martial Arts Form-type Charm and
is incompatible with other Forms.

INTERMEDIATE TECHNIQUES

SERMOCINATIO: I REMAIN
UNCONVINCED!

Cost: 1 Willpower
Duration: Instant
Type: As the base Charm
Min. MA: 5

Min. Essence: 3
Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the Instant
Charms of this Style. The Charm in question
must govern a single Martial Arts action
that affects a target. This explicitly includes
attacks and parries; the target of the parry is
the being making the attack roll. If he rolls
any successes on the action, then he may
spend 1 Willpower to cause some effect
the target is using to cease operation, if that
effect creates a physical symbol. Effects that
create symbols include Essence weaponry
effects such as Glorious Solar Sabre and
Refining the Inner Blade, the green script of
Transcendent Hatchet of Fate (this Charm
is peculiar in that it takes one physical
symbol and creates a different one from it),
and efficacious gestures such as the dance
of Perfection in Life. They do not include
effects that empower a preexisting symbol,
such as most Sidereal Scripture Charms and
the Dragon-Graced Weapon.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded.

PRODIORTHOSIS: SHARP, NAY,
EXCRUCIATING CLAWS

Cost: 1 mote per die
Duration: Instant
Type: As the base Charm
Min. MA: 5
Min. Essence: 3
Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the Instant
Charms of this Style. The Charm in question
must govern a single Martial Arts action

that affects a target. The adept may spend
additional motes, beyond the cost of the
Charm itself, to increase his dice pool.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded.

ANANGEON: CONTAMINATION OF
SPEECH

Cost: 5 motes
Duration: Instant
Type: Supplemental
Min. MA: 4
Min. Essence: 3
Prereqs: Scorpion Form
With this Charm, the adept makes

an unarmed Martial Arts attack. If it is
successful, then she clamps her target
into a violent kiss, and exhales a toxic
fume into his lungs. This poison is latent
until activated by vibration; each time he
speaks, he suffers from the effects of the
Antiphrasis toxin, using his own Traits to
calculate its severity. A failed resistance roll
always causes at least 2 HL damage, even if
the victim’s Martial Arts is insufficient.

When the victim directly addresses
another being, the poison feeds on his cry
for help; add that being’s Essence to the
difficulty of the poison’s resistance roll.

A single use of this Charm causes the
victim to suffer poisoning as many times as
the adept’s permanent Essence.

HENDIADYS: DESPITE THE BITTER
& PAIN

Cost: None
Duration: Permanent
Type: Reflexive

13

Prereqs: Anangeon
This enhances the use of Anangeon. The

adept gains a new way to use that Charm.
He can activate it while dosing himself
with a poison; using the Charm in this
way costs 3 motes rather than 5. He may
consume as many doses as his Essence with
one activation of the Charm. As he takes
the poison, he suffers whatever convulsive
or hallucinatory effects it has, but these
subside in half the time. He does not suffer
damage. Afterward, the toxin is stored in
his body. as long as he keeps the motes
to activate the Charm committed. When
using Anangeon to enhance an attack, the
adept may deliver one dose of the poison
stored in his body rather than a dose of
the Antiphrasis toxin. If he decommits the
motes before delivering all doses of the
poison he has stored, he suffers the full
effects of those poisons.

It is possible to use this Secret multiple
times, in order to store larger amounts of
toxin.

PARADIASTOLE: HE IS PATIENT
Cost: 2 motes
Duration: Instant
Type: Simple
Prereqs: Anangeon
This enhances the use of Anangeon. The

adept learns to produce a paralytic toxin,
which weakens and slows victims rather
than killing them. When he uses Anangeon,
he may choose to deliver this venom; the
victim must roll his Essence + Resistance
in a reflexive test against a difficulty of the
adept’s Essence; upon failure he loses a dot
of Dexterity. Dexterity lost in this manner
returns in a number of turns equal to the
adept’s Essence. It is an effort to produce

this venom; delivering it increases the cost
of Anangeon by 2 motes.

OEONISMUS: O, THAT I HAD
KNOWN IT BEFORE

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Prodiorthosis,

Hendiadys
This enhances the use of Antiphrasis. The

Secrets that grant new options to Anangeon
can now be used with Antiphrasis as well.

TMESIS: QUICK-CLAW-WITTED
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Scorpion Form
Caught between the adept’s two ready

claws, the opponent is vulnerable. The adept
may use this Charm when a target attempts
to dodge one of his attacks. He makes an
additional attack, at his full offensive pool,
against that same target; this unarmed
Martial Arts attack is resolved prior to the
triggering dodge, and any ill effects caused
by this attack’s success, such as wound
penalties, are explicitly applied against that
dodge. This Charm is a counterattack, and
cannot be used in response to a dodge that
is made to defend against a counterattack.

HYPERBATON: BETWEEN WITH
BARB THE MAN AND SWORD

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Tmesis

This improves the adept’s usage of Tmesis,
allowing him to activate the Charm in
response to a hand-to-hand attack. He cannot
activate it in response to a counterattack.
When using Tmesis in this way, the adept
may choose to interfere with the attack;
after his counterattack has been rolled,
he may declare that some quantity of the
successes rolled serve as parry successes
against the triggering attack, rather than
counterattack successes. Using Tmesis in
this way qualifies as a parry attempt.

EPITROPE: WRITE YOUR OWN EPIC
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Tmesis
This enhances the use of Tmesis. When

the adept has successfully delivered a
counterattack via that Charm, he may
optionally spend 1 Willpower to drain the
power from a symbol that the victim has
empowered, causing the effect that symbol
controls to cease. Effects that depend on
empowered symbols include, but are not
limited to, the Scriptures and Sutras of
various Sidereal magics, certain Linguistics
Charms, and any effect that enhances
a physical object, such as the Ritual of
Elemental Empowerment or Geomantic
Conveyance Glyph. The symbol in question
must have the victim’s Essence committed
to it or be in physical contact with him for
the adept to drain it.

SKOTISON: A FAILURE OF ARTISTRY
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Sermocinatio, Epitrope

This enhances the use of Epitrope
and Sermocinatio. When either Secret
deactivates an effect, the adept can pay
the activation cost of that effect to transfer
it to himself so that he enjoys its benefits
instead.

THAUMASMUS: O, HOW HE DOTH
FIGHT!

Cost: 7 motes, 1 Willpower
Duration: Instant
Type: Extra Actions
Min. MA: 5
Min. Essence: 3
Prereqs: 3 Style Secrets requiring

Essence 3
The adept imitates the scorpion’s fighting

strategy, immobilising his adversary with
claws and then striking with his poisonous
tail. The adept makes as many unarmed
Martial Arts attacks as his Essence, all
directed toward the same target. For each
attack, he may choose to immobilise or
poison.

An immobilising attack is a clinch attempt.
The adept may make as many of these as
he likes, but may only maintain one fewer
clinches than weapons he is wielding
(arms constitute weapons for this exercise,
but legs do not) if he wishes to continue
delivering attacks.

A poisoning attack is enhanced as if by use
of the Antiphrasis Charm.

EPITHETON: ILL-TEMPERED
SWORD

Cost: 2x motes, (Willpower)
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 4

14

Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the Instant
Charms of this Style. The Charm in question
must govern unarmed Martial Arts attacks.
This Secret can explicitly be used with
Supplemental, Simple, Reflexive, and Extra
Actions Charms.

When an opponent attacks the adept,
he may activate the Charm in question,
doubling its mote cost, to reflexively
deliver a counteroffensive enhanced by
that Charm. The use of this Secret provides
a Martial Arts attack at the user’s full pool
for Supplemental types. The other three
types function as they normally do, except
that their activation requirements are

altered. He is able to move up to Essence
× 3 yards in order to close to hand-to-
hand distance with the attacker to deliver
this counteroffensive. As with other
counterattacks, this counteroffensive is
resolved after the attack roll and prior to
the damage roll of the triggering attack, and
it cannot be used in response to an attach
generated by other counterattack Charms.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded. Hereafter, the expanded
Charm may be used in Combos as though it
were Reflexive, or as a Charm of its original
type.

ANAMNESIS: PROPHECIES SPEAK
OF A PLAGUE OF CLAWS

Cost: 2x motes, +1
Willpower

Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the Instant
Charms of this Style. The Charm in question
must govern a single Martial Arts action that
affects a target.

When the martial artist uses this Secret, he
activates the Charm in question, doubling
its mote cost and spending a Willpower
point. He spits out a number (his permanent
Essence) of exultant scorpions of Essence.
These bejewelled creatures vary in
morphology dependent on the stylist’s
mastery of the art; those who have focused
on its toxic abilities express long-tailed
creatures with glittering stings, while those
who bias their learning toward wrestling
and groundfighting tend to produce
creatures with thick, powerful legs and
grossly distended claws. True, complete
masters of the Style are able to control the
appearance of their servants in every detail,
though it is universal that they remain
identifiable as scorpions and are no larger
than a burly man’s hand. The scorpions mill
and circle at the adept’s feet.

The scorpions work as a team, trading off
duties to use the Charm they embody at
every opportunity. If the Charm in question
is Reflexive, then one will dash to use it
when its activation condition applies; if the
Charm is Simple or Supplemental, then it
will leap into action on the adept’s initiative,

choosing a target and delivering a single
instance of the basic version of that Charm,
using the adept’s Traits. It may scuttle as
far as his Essence × 3 yards to deliver this
technique, and subsequently it returns. A
given scorpion may only act once per turn,
and once it has acted as many times as the
adept’s Essence, its battle glee fades and it
scuttles away, never to be seen again. Once
all scorpions have departed, the Charm
ends.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded.

ASCHEMATISTON: ANT LION’S
NESTING

Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Thaumasmus
With the next unfurling of his Essence,

the adept learns a stance that presents a
deceptively enticing worldview. Each turn,
on his initiative, his opponents cannot help
but draw closer; those who are already no
farther away than Essence × 10 yards slip
towards the adept, for a distance of as
many yards as his Charisma × 3. This does
not cost the adversaries any of their own
movement for the turn. Beings under the
aegis of perfect defences against influence
or falsehood are immune to this effect.

Further, on his initiative, the adept may
reflexively make an unarmed Martial Arts
attack against any adversaries within three
yards of him, and against anyone entering
this radius while the Charm remains in

15

ARGENT SCORPION OF OPPOSITION (2)

THAUMASMUS

ASCHEMATISTON

MESARCHIACHARIENTISMUS

ASTEISMUS ANACOLOUTHA

CHIASMUS ENANTIOSIS

BDELYGMIA

EPITHETON

Any Style Charm

Three Style Secrets Requiring Essence 3

Any Style Charm

ANAMNESIS

effect. In the course of a turn, he is able
to make a number of attacks of this sort
equal to his Essence, and no more than
one of these attacks can be delivered to
a particular adversary, regardless of how
many times that adversary exits and reenters
the radius.

ANACOLOUTHA: EXTENSION OF
GRIP

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Aschematiston
This enhances the use of Aschematiston.

The radius of attack improves from 3 yards
to the adept’s Essence in yards.

CHARIENTISMUS: COME NO
CLOSER, I PRAY YOU

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Aschematiston
This enhances the use of Aschematiston.

When a victim attempts to dodge one of
the reflexive attacks that Charm grants, the
martial artist may activate Tmesis without
its counting as a Charm use.

ASTEISMUS: IT IS SO
GENTLEMANLY TO AVOID ME THUS

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Charientismus,

Epitheton
This enhances the use of Aschematiston

and Epitheton. When a victim attempts
to dodge one of the reflexive attacks that
Charm grants, the martial artist may activate

Epitheton without its counting as a Charm
use.

MESARCHIA: HE SHEDS HIS SKIN
Cost: 3 motes, 1 Lethal Health

Level
Duration: Instant
Type: Extra Actions
Min. MA: 5
Min. Essence: 4
Prereqs: Thaumasmus
He sheds his skin, the scorpion, in order

to grow. In the same way, an adept using
this Charm transcends his limitations;
he sheds his skin, scattering plates of
translucent chitin around him. The number
of independent actions the adept has this
turn is one greater than the number of
independent actions he had last turn. These
are independent as defined by the Charcoal
March of Spiders Form. In addition, these
independent actions are improved such
that the adept may move with each action.

Despite its Instant duration, this Charm’s
mote cost remains committed until a turn
passes in which the adept does not activate
it. At this time the cost is automatically
decommitted. The Health Level cost of this
Charm cannot be recovered until motes are
no longer committed to it.

CHIASMUS: THE PRICE OF
LENGTHENING SUMMER

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Mesarchia
This enhances the use of Mesarchia.

The Health Level cost of the Charm is not
paid until the motes for the Charm are

decommitted. This increases the mote cost
of that Charm to 5 motes.

BDELYGMIA: I HATE SURPRISES
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Mesarchia
This enhances the use of Mesarchia. It

permits that Charm to be activated as
though Reflexive, at any point in the turn;
however, it may only be activated once
per turn. The actions it generates all have
the same initiative, the adept’s normal
initiative, and activating the Charm prior to
this allows the adept to defend abortively,
but does not enable him to take any action
prior to his initiative that he could not take
under normal conditions. It also makes that
Charm’s activation in Combos optional,
though it behaves only as an Extra Actions
Charm if it is in fact activated.

ENANTIOSIS: THEY ARE WORSE
FRIENDS THAN ENEMIES

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Bdelygmia, Anamnesis
This enhances the use of Mesarchia and

Anamnesis. Whenever the adept is able to
take multiple independent actions, he may
assign one of those actions to be performed
by an Essence scorpion. For the purposes
of performing that action, the scorpion is
identical to the adept; it benefits from his
Charms and draws from the same Traits,
Health Levels, Willpower, and mote pools.
Scorpions have double the movement
speed of the Exalt himself, but must begin
and end their action at the martial artist’s

feet. While a particular scorpion is enacting
an action of this kind, and only at that time,
it and the adept are connected so that
attacking the scorpion injures the martial
artist.

THE DECORUM

ARGENT SCORPION OF
OPPOSITION DECORUM

Cost: 12 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: 3 Style Secrets requiring

Essence 4
With this form, the adept learns the

distilled attitude of hostile debate, and finally
steps into the upper realm of supernatural
combat. He is able to wield two tridents in
one hand and a howling tiger paw in the
other without suffering any penalties for
using multiple weapons; he may attack or
parry freely with all of these.

A warrior who chooses to remain unarmed
remains able to fight competitively! Upon
adopting this viewpoint, the adept’s skin
takes on the appearance of beaten silver;
he is encased in a jointed carapace. Two
silver sutras unroll in his hands, trailing
onto the ground. This grants him +15
aggravated, lethal, and bashing soak, and
Hardness equal to his Essence + Linguistics.
Brilliant filigreed claws extend from his
fingernails, improving the quality of his
unarmed attacks. He is able to parry lethal
attacks bare-handed, and the following
modifiers replace the normal modifiers for
his unarmed attacks: Spd +3, Acc +6, Dam
+4L, Def +1, Rate 6.*

16

Finally, the adept’s silver body constantly
rings as he moves, like the sounding of
three hundred bells. Beings within an
Essence × 20 yards radius of the adept must
use writing or Charms to communicate
meaningfully; all language is drowned out
by the sound. Apart from drowning out
speech, the ringing also makes people
tense and uncomfortable, which subtracts
the martial artist’s Essence from affected
characters’ Social rolls, and raises the
difficulty of Virtue checks by 1.

This Charm is not a Martial Arts Form-
type Charm. However, it has some of the
properties of Forms! It is compatible with
Scorpion Form, and it can only be active
under conditions which permit the adept

to use that Form. From this point onward
(all techniques with Essence prerequisite
4 or greater), this is an advanced Style; the
Charms cost the same amount of XP as
Sidereal Martial Arts do to learn, and the
same learning restrictions apply.

 * : For those not using Power Combat,
these are the stats of moonsilver short
daiklaves.

MASTERY TECHNIQUES

SILVER TONGUE DISPATCH
Cost: As the base Charm
Duration: As the base Charm
Type: Reflexive

Min. MA: 5
Min. Essence: 5
Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the non-
Instant Charms of this Style.

The adept is never at a loss for words!
When he is attacked by an opponent, he
may invoke the Charm as though it were
Reflexive.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded.

RESTORATION-OF-THE-
MANNER-OF-WARRIORS
REPROOF

Cost: +4 motes
Duration: Instant
Type: As the base Charm
Min. MA: 5
Min. Essence: 5
Prereqs: Any Style Charm
When the adept learns this Secret, he

permanently modifies one of the Instant
Charms of this Style. The Charm in question
must govern Martial Arts attacks.

The adept takes offence! By stating the
objection that inspires his action when
he invokes the Charm and spending 4
additional motes, he circumscribes the
appropriate responses to it, requiring his
opponent to respond according to the
etiquette of gentlemanly combatants. The
adept chooses an Ability. The Charm is
perfectly protected against that Ability;
no action taken in response to the Charm,
such as a parry or dodge, may use the stated

Ability. Opponents are made aware of this
restriction by the adept’s announcement.

The Charm modified in this manner is
expanded. This Secret cannot modify
Charms that have already been expanded.
The prerequisite Charm for this Secret must
be unexpanded.

INDISPUTABLE MOON DEFIANCE
Cost: 4 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 5
Prereqs: Argent Scorpion of

Opposition Decorum
With this Charm, the adept smirkingly

challenges his adversary to bring on the
attack. At the crucial moment, he shines
too brightly to be looked at or struck. This
is an essential feature of the Charm and not
an anima effect! When used with peripheral
Essence, the flash still occurs, but the mote
expenditure does not contribute to anima
display. Roll the character’s Appearance
+ Martial Arts, adding the successes of the
roll as a difficulty penalty to an attack.

Since this modifies the difficulty of an
attack, it cannot be used after the attack
roll.

SUPERLIMINAL CLAW RADIANCE
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Indisputable Moon

Defiance
This enhances the use of Indisputable

Moon Defiance. The Charm may be used
to apply difficulty penalties to parries, as
the adept uses his radiance to overload a
defender’s perceptions. This can explicitly

17

ARGENT SCORPION OF OPPOSITION (3)

ARGENT
SCORPION OF
OPPOSITION

DECORUM

INDISPUTABLE
MOON DEFIANCE

WORLD DEFINED
IN CRESCENTS

EFFULGENT
CONSORT
VENOM

JAWS OF
FULGOR

SUPERLIMINAL
CLAW RADIANCE

BEEKEEPER'S
FUGUE

UNNERVINGLY
AUTOMATIC

CHIN NA

FOURTEEN-
PHASE BELL

RINGING

SILVER TONGUE
DISPATCH

Any Style Charm

Three Style Secrets Requiring Essence 4

Any Style Charm

RESTORATION OF
THE MANNER OF

WARRIORS REPROOF

be used to interfere with parries made
against some third party’s attacks.

EFFULGENT CONSORT VENOM
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Indisputable Moon

Defiance
This enhances the use of Indisputable

Moon Defiance. The adept transforms his
brilliance into an energy toxin, imitating the
mephitic radiance of Luna which degrades
silver into moonsilver; the opponent suffers
Health Levels of lethal damage equal to
the adept’s Essence, or half this amount,
rounding down, if he succeeds a difficulty
5 reflexive Stamina + Resistance roll. This
is a form of environmental damage rather
than an attack. To generate such a flash, the
adept must spend 1 Willpower in addition
to the Charm’s normal cost.

JAWS OF FULGOR
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Effulgent Consort

Venom, Silver Tongue
Dispatch

This enhances the use of Indisputable
Moon Defiance and Silver Tongue Dispatch.
Whenever he uses one of these techniques,
he may use the other without a Combo; this
doubles the cost of the second technique.
The adept’s teeth drip with a brightly-
glowing white odium when he uses this
ability.

WORLD DEFINED IN CRESCENTS
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 5
Prereqs: Argent Scorpion of

Opposition Decorum
The adept’s hand, or weapon, shines with

a terrible white light when making this
unarmed Martial Arts attack. In contrast
to this brilliance, the rest of the world
darkens and is forgotten, and resultantly the
defender may not deliver a counterattack
in response to this attack. This effect is
Essential, and the visual display is only
corollary to it; blindness or superior vision
on the victim’s part have no impact on the
Charm’s efficacy.

FOURTEEN-PHASE BELL RINGING
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: World Defined in

Crescents
This enhances the use of World Defined

in Crescents. The adept makes his attack
with a metallic gesture which sets a deep
reverberation in motion. If the victim
suffers damage from the attack, then he
is temporarily convinced of a belief of the
adept’s choice, and will resist all attempts
to dissuade him from that belief. While
this does not change the Duration of the
Charm, the adept must commit the Essence
required to activate it if he wishes to prolong
the reverberation; if he chooses not to or he
decommits the motes, the victim comes to
his senses in a number of turns equal to the
adept’s Essence.

BEEKEEPER’S FUGUE
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: World Defined in

Crescents
This enhances the use of World Defined

in Crescents. The adept may choose to use
the moment of focus created by that Charm
to awaken one of the vulnerabilities or
ambitions that slumber in the victim’s heart.
He turns it into an obsession! Before the
attack is rolled, roll the target’s Charisma
+ Essence at a difficulty of the attacker’s
Appearance. If the victim fails, then some
pressing question or task takes grip on
his mind; the attacker’s player formulates
a challenge pertaining to one among the
victim’s highest Backgrounds. As long as
the adept continues to commit Essence to
the Charm, the victim is affected as if by the
One Direction Invocation with respect to
that challenge, with the exception that he
retains and does not wager his name. Victims
with no Backgrounds are instead struck
with an irresistible desire to acquire one.
The challenge must be one that the target
has the means and knowledge to surmount.
Inflicting this pathology increases the cost
of the Charm to 10 motes, 1 Willpower.

UNNERVINGLY AUTOMATIC CHIN
NA

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: Fourteen-Phase Bell

Ringing, Restoration-of-
the-Manner-of-Warriors
Reproof

This enhances the use of World Defined
in Crescents and Restoration-of-the-Manner-
of-Warriors Reproof. The adept’s focus
becomes so clear that he performs joint-
locks that are simultaneously painful and
expressive. These techniques can be used
to initiate a clinch or while a clinch is in
progress.

SCRIBE ENFORCES HIS DICTUM
Cost: 20 motes, 2 Willpower
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: 3 Style Secrets requiring

Essence 5, Mastery of
one Celestial Martial Art
(all Charms)

With this technique, the martial artist
forms a silver-gilt glyph on the palm of
his left hand. Displaying the glyph to his
opponent, he announces an action that
this glyph prohibits. This action can be a
mundane action such as “walking three
steps” or it can include the use of Abilities.
It specifically cannot be an action that
normal humans cannot avoid doing under
normal conditions, such as “breathing”.

Marking a target with the glyph requires
a successful Martial Arts attack. This attack
adds the adept’s Essence in automatic
damage successes, as the sigil burns itself
into the victim’s skin.

A target marked with the glyph knows
what will happen if he performs the
prohibited action: the glyph will dissolve
into a pestilent tarnish that rapidly decays
the victim’s body. Unless he receives
supernatural aid which restores some
number of lethal Health Levels within one
turn, he dies. Supernaturally-aided medical

18

treatment to the tune of an Intelligence +
Medicine roll at a difficulty of the martial
artist’s Essence will remove the glyph, at
the cost of one level of aggravated damage.

HUNTER DWELLING IN PEONIES
Cost: 12 motes, 1 Willpower
Duration: Indefinite
Type: Simple
Min. MA: 6
Min. Essence: 6
Prereqs: Scribe Enforces His

Dictum
There is a kind of scorpion who, like

the orchid spider, has transformed his
appearance to resemble a flower; he climbs
onto stems after cutting away their blooms
to wait for prey to seek nectar in his claws.
The martial artist using this Charm has no
patience for such a lengthy strategy! When
he activates Hunter Dwelling in Peonies,
he engulfs the world in a shower of flower
petals. They are all of similar appearance,
setting a monochromatic stage.

In effect, the adept and some number of
Essence-channelling targets in the vicinity
are enclosed in a floating world separate
from Creation. The maximum number of
targets enclosed is twice the martial artist’s
Essence. Any number of mortals may also
be enclosed in the floating world; all beings
who are thus transported must be visible
to the Exalt when he activates the Charm.
Once in the floating world, sorcery is
required to escape it prior to the Charm’s
ceasing function.

The topology of the floating world is
labyrinthine; for the victims trapped in it,
it requires a Manipulation + Survival roll
at standard difficulty to coerce the vegetal
storm into allowing the seeker to meet
with another person; the difficulty rises to

the martial artist’s Essence to find a specific
person. Regardless, two persons, once they
have made rendezvous, can be as distant as
one mile apart without losing track of one
another.

The martial artist himself may, as a dice
action that requires no roll, locate or escape
from a person. He finds some strange twist
of space to leap into or emerge from, a
maneuver requiring him to move 2 × the
person in question’s Essence. All trapped
persons are considered, for the purposes of
Charms, to be “within sight” of the adept,
regardless of whether they are presently
located.

Regardless of the amount of time that
appeared to pass within the floating world,
no more than one hour passes in Creation,
and those victimised by the Charm are
deposited randomly within a one-mile area
surrounding the location of the Charm’s
activation. The adept himself can choose to
be deposited randomly, or to place himself
at any spot he could see from the place
where he activated the Charm.

WORLD WITHIN A SHELL
Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Reflexive
Min. MA: 7
Min. Essence: 7
Prereqs: Hunter Dwelling in

Peonies
The martial artist, thumping his chest,

causes the sky to ring like a bell, and in the
upper airs the outline of a ribcage can be
seen. It is because he contains the world!
The sky glazes over with a silver carapace.

When he activates this Charm, the martial
artist chooses one Ability. In his heart, the
world becomes a proving ground for that

Ability, and for the purposes of using that
Ability, the Attributes of all creatures in
sight (regardless of whether the creature
itself is visible) are 0. This makes the
creatures in question unable to use Charms
that depend from that Attribute. Talent
becomes worthless, allowing variances
of skill to prevail. The adept is explicitly
unaffected by this limitation.

Multiple distinct activations of this Charm
are not compatible with one another; the
adept can change his mind about what
Ability he wishes to test, but he cannot test
two simultaneously.

BLESSING OF EARTH PLASTRON
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: World Within a Shell

This enhances the use of World Within A
Shell. Rather than making a proving ground
for a skill, the adept can seek talent. This sets
Abilities to 0 when used with a particular
Attribute. Specialties remain unaffected.
Otherwise, the effect is identical; the
martial artist simply has more options to
choose from.

FIST OF ANALYTICAL PRINCIPLE
Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: World Within a Shell
This enhances the use of World Within

A Shell. Rather than making a proving
ground for a skill, the adept can examine
coldhearted competence. Beings under this
effect may not spend Willpower, and their
dice pools for Virtue rolls are reduced to 0.

19

ARGENT SCORPION OF OPPOSITION (4)

SCRIBE
ENFORCES HIS

DICTUM

WORLD WITHIN
A SHELL

HUNTER
DWELLING IN

PEONIES

FIST OF
ANALYTICAL
PRINCIPLE

THE SCORPION
WILL HAVE NONE

OF THIS

EVERPRESENT
SANCTUARY

GUARDING SPIRIT

INNUMERABLE
ARGUMENT

SWARM

PERFECT
ARACHNID

REACTION STYLE

BLESSING OF
EARTH

PLASTRON

Three Style Secrets Requiring Essence 5
Mastery Of A Celestial Martial Art Style

Instead of rolling, they receive 10 successes
on Willpower rolls, regardless of their
Willpower or effects that alter Willpower
pools. The adept is explicitly affected by
this, contrary to the property of the basic
Charm.

EVERPRESENT SANCTUARY
GUARDING SPIRIT

Cost: 20 motes, 1 permanent
Willpower

Duration: Instant
Type: Simple
Min. MA: 6
Min. Essence: 6
Prereqs: Scribe Enforces His

Dictum
In the First Age, the goddess Serqet, the

scorpion with a woman’s head, willed
herself into being as the guardian of
sacred tombs. This Charm imitates her
guardianship. When he activates it, the
martial artist embeds a bit of his awareness
in a specific place, and binds himself as the
guardian of that location. The place can
be a fixed location, or it can be something
more abstract, such as “my Circle’s
campsite.” When an intruder enters, the
adept is instantly transported to that place;
he arrives in some reasonably appropriate
spot which allows him to confront the
intruder. The Charm is intelligent enough
to distinguish intruders from those with
legitimate business.

When he defeats and ejects an intruder,
the adept gains 1 permanent Willpower.
This cannot raise his permanent Willpower
above 10 + his Essence.

One activation of this Charm is sufficient to
guard a place until Calibration. The martial
artist may voluntarily end his guardianship

of a place prematurely, on any night when
the moon is new.

THE SCORPION WILL HAVE NONE
OF THIS

Cost: 20 motes, 1 Willpower
Duration: One Turn
Type: Simple
Min. MA: 7
Min. Essence: 7
Prereqs: Everpresent Sanctuary

Guarding Spirit
Using this Charm, the martial artist gives

up any pretence of honest argumentation
and attacks a belief. Every unarmed Martial
Arts attack he makes this turn affects all
creatures in sight who hold this belief,
twice.

INNUMERABLE ARGUMENT
SWARM

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: The Scorpion Will Have

None of This
This enhances the use of The Scorpion

Will Have None of This. Any Supplemental
Charm that the adept uses this turn affects
all his attacks; it need only be activated once.
This increases the cost of that Supplemental
Charm by 1 Willpower.

PERFECT ARACHNID REACTION
STYLE

Cost: None
Duration: Permanent
Type: Reflexive
Prereqs: The Scorpion Will Have

None of This

This enhances the use of The Scorpion
Will Have None of This. Any Reflexive
Charm that the adept uses this turn has
its effect take place each time that it is
applicable; it need only be activated once.
This increases the cost of that Reflexive
Charm by 1 Willpower.

20

CRIMSON TEMPLE STYLE
By Balthasar

This is a Celestial martial art. Khatars
may be used freely with the charms in this
cascade.

PULSING HEART OBSERVATION
 Cost: 3 motes
Duration: One scene
Type: Simple

Min. MA: 2
Min. Essence: 1
Prereqs: None
This Charm is known only by the martial

artist who has gained understanding of the
first step to sanguine mastery. He becomes
aware of the throbbing flow of life within all
beings, mortal, celestial and animal. With a
small investment of Essence, he tunes to this
harmony of life. All vitality becomes visible,
red veins painting themselves in phantoms,
hung in midair and superimposed upon

their hosts. Additionally, even if it goes
unseen, the presence of life is easy to detect,
giving the martial artist a dull throbbing
sensation strongest towards the direction
in question.

The martial artist immediately feels the
presence of all living things within his
permanent Essence in yards, and cannot
be surprised by them. Additionally, he
perceives past any non-magical form of
stealth automatically, should the subject be
living.

DISCIPLE’S SANGUINE SIGIL
Cost: 1 mote + 2 motes per

–1 penalty
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 1
Prereqs: Pulsing Heart

Observation
Calling a spiral of crimson Essence into

his palm, the martial artist harnesses the
energy, wreathing it about his strike. This
Charm may only be used to aid unarmed
blows. When he achieves contact, the
disciple’s palm of crimson energy explodes
into the blow, splashing onto the flesh of
the target and rupturing capillaries beneath
its skin in a searing wave of agonizing heat.
Within moments, a random but haunting
blood-red sigil rises to the surface of the
target’s skin, leaving a crimson mark which
stays for the artist’s permanent Essence in
days before fading into a sickly bruise.

For every two extra motes invested in this
Charm, the sigil inflicts a –1 action penalty
with the blow. This penalty diminishes at
the rate of –1 per turn.

FourWillowsWeeping suggests: If a victim
is already marked with a sigil, it only

takes the investment of a little Essence to
reactivate it, reducing the total cost of this
Charm by 1.

BLOOD-FOUNTAIN CRUSH
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 1
Prereqs: Pulsing Heart

Observation
Of vital significance to this style of martial

arts is the surveying of the nature of blood
in the mortal frame. It is understood that,
in due time, the disciple will be entirely
familiar with the nature of blood and its
gathering points. With this Charm, the
stylist delivers a thundering blow to one of
these gathering points, and relies on simple
physical nature to do the rest. In addition to
the pain of this strike – which deals lethal
damage – the wound explodes in a spray of
gore moments after the stylist has dealt his
blow. The Charm’s namesake is obvious,
then, as the blood gushes from the wound
in a bright red fountain. This bleeding
continues for the Exalt’s Essence in rounds,
doing an additional level of bashing damage
every round until it is staunched or the
Charm’s effect ends. This attack is made at
+2 difficulty for the disciple. If this Charm
is used in a Combo with other Charms that
increase the attack’s difficulty, all difficulty
modifiers stack.

CRIMSON TEMPLE FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 3
Min. Essence: 2

PULSING HEART
OBSERVATION

DISCIPLE’S
SANGUINE

SIGIL

CRIMSON
TEMPLE
FORM

BLOOD-
FOUNTAIN

CRUSH

MAGNIFICENT
SCARLET STORM

RED LEGION
METHOD

CRIMSON
DOWNPOUR

RED
MONARCH

SHAPE

SCARLET
SHEATHE

TECHNIQUE

SCORCHING
BLOOD

INFLICTION

TORMENTING
BLOOD ECHO

C R I M S O N

T E M P L E

S T Y L E

21

Prereqs: Disciple’s Sanguine
Sigil, Blood-Fountain
Crush

After a series of preparatory motions, the
artist pulses with light, his anima flooding
with deep, roiling red Essence. His eyes also
glow the same hue, and his posture takes
on a subtle menace that all living things
dread. Assumption of this form motivates
the humours within the Exalt’s body,
using these fluids to guide his motions in
a graceful and somewhat terrible way.
He moves like liquid, his blows
land like thunder, and every
wound he deals results in a
gruesome red spray.

The Exalt adds his per-
manent Essence to all
dodge rolls made while
this form is active. His un-
armed attacks deal lethal
damage, almost always re-
sulting in a gushing foun-
tain of blood. If so long
as one blow lands, then
the target is enveloped
in agony, doubling his present
wound penalty. The final ben-
efit of the Crimson Temple
Form is also the most hor-
rific: the blood from his un-
armed strikes hovers in the
air, before collecting upon the artist’s
wounds (if any) and sealing them up.
For every two levels of lethal damage the
stylist inflicts on a foe due to the effects of
any Crimson Temple Charm, he heals one
level of his own lethal damage.

 Characters may not have more than one
Form Charm active at any time. This Charm
is incompatible with the use of armor.

SCARLET SHEATHE TECHNIQUE
Cost: 8 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Crimson Temple Form
Life’s blood is the frightening focus of this

mystic art, and through the combination of
Essence and discipline, the Exalt practicing
it may supply himself with a weapon that he
may flow with as easily as he does his own

humours. Steel does not work, nor do
any of the five magical materials supply
the proper feel and balance. No, the

answer to the artist’s weapon problem
is simple – the weapon, too, must come
from the blood.

This Charm begins with an un-
armed attack, dealing lethal
damage, and results in a cus-
tomary fountain of blood
associated with this art.
However, when his hand

pulls back from within the
blood-cloud, it draws forth
from the wound a vicious
looking weapon shaped of

crystalline blood.
This Charm is identical to the

Abyssal Charm, Resplendent
Shadow Blade (the weapon’s

distributable statistics are based
on Martial Arts, not Melee),
except that it is the product
of a successful attack and
the Exalt is still considered

to be unarmed for the purposes
of Crimson Temple Charms. This weapon
does not aid in the attack that birthed it,
though the process of drawing it from the

victim’s wound is an excruciating one. This
weapon is always some sort of hand-to-
hand weapon; it lasts for one scene, or until
it is discarded by the Exalt, whereupon it
shatters.

TORMENTING BLOOD ECHO
Cost: 5 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Crimson Temple Form
For the remainder of the scene, all

individuals marked by the Disciple’s
Sanguine Sigil Charm suffer dice of lethal
damage equal to the artist’s Martial Arts
ability whenever they come into contact
(under any circumstance) with him through
an unarmed attack, a hand-to-hand attack,
or simple skin-to-skin contact. This damage
ignores armor for the purposes of soak, as
the Sanguine Sigil lights afire and scorches
the marked character mercilessly.

CRIMSON DOWNPOUR
Cost: 5 motes
Duration: Instant
Type: Extra action
Min. MA: 4
Min. Essence: 3
Prereqs: Crimson Temple Form
Motivated by the rapid flow of his own

blood, the Exalt unleashes his essence even
as his life escapes him. For every level of
lethal damage suffered in the round before
this Charm was activated, the artist may
make one additional Martial Arts attack
this round, regardless of whether or not
the damage has been healed already. In
example, if the Exalt used Magnificent
Scarlet Storm and sacrificed three health

levels to it, this Charm would grant him
three extra actions the next round.

MAGNIFICENT SCARLET STORM
Cost: 5 motes, 1 Willpower,

1+ lethal health levels
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 4
Prereqs: Crimson Downpour,

Scarlet Sheathe
Technique

With a profound level of focus and
strain, the artist flares in a powerful, bright
tower of swirling red anima-light. With a
howl of pain, wounds open on all major
arteries and blood gushes out in controlled
streams, and then the wounds seal over –
preventing further blood-loss, although the
injury remains. This blood is caught in the
light of the anima, and hovers in weightless
droplets around the artist for a moment,
before coming alive and swirling around
him in blinding, gory patterns, alternating
between snowstorm patterns and a thin,
translucent red wall. For every health
level sacrificed to this Charm (Min. one),
the difficulty to hit the Exalt with hand-to-
hand attacks increases by one, as assailants
are caught in the gruesome whirlwind of
blood. The Exalt cannot sacrifice more
health levels into this Charm than he has
permanent Essence.

SCORCHING BLOOD INFLICTION
Cost: 8 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Tormenting Blood Echo

22

With a calm and detached air, and a quiet
burst of red Essence, the Exalt gestures
towards any subject within (Martial Arts
* 2) yards that bears the markings of the
Disciple’s Sanguine Sigil Charm. Like a
blood-red wave, a cascade of Essence
departs the disciple’s palm and arcs towards
the target, hitting it unfailingly. This attack
cannot be dodged, only blocked, and does
dice of lethal damage equal to the Exalt’s
Strength + Essence.

RED LEGION METHOD
Cost: 8 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Magnificent Scarlet

Storm
The lone-wolf nature of a Crimson

Temple disciple is burdensome, at times,
but not so burdensome as some imagine.
As their dominion is life and blood, a unity
of the two – even in the shadow of death
– is frequently possible. By touching the
brow of any still-warm corpse which has
suffered more than three levels of lethal
damage, and tracing a symbol of meditative
script upon its brow in the corpse’s own
blood, the Exalt assuages his lonely status.
Within one turn, an apparition shaped like
a grotesque red crystal human climbs out
of the body, howling its birthing pains in
cacophonous alien noise. This creature has
stats equal to an elite soldier extra, except
that it regenerates one health level every
turn if not slain outright, and it may only
be slain by a weapon forged of one of the
Five Magical Materials. At the end of the
scene, all Red Legion creatures splash to

the ground in a puddle of inert, congealing
blood.

RED MONARCH SHAPE
Cost: 10 motes,
 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Red Legion Method,

Scorching Blood
Infliction

This is the highest known Charm associated
with the Crimson Temple techniques, and
it expands the potency of the core Form
Charm, to the extent that the disciple
may only activate it by continuing the
preparation of the Form Charm itself and
activating this Charm immediately the turn
after the Form itself is activated. The shape
of the Exalt becomes entirely sanguine,
dissolving into a gory skeletal shape packed
beneath a translucent red gel. This Charm
improves the Crimson Temple Form in
many ways, letting him flow in impossible
and grotesque ways – around blows, and
even through blows. It grants an additional
number of free dodges at the Exalt’s full
dodge pool per turn equal to the Exalt’s
Martial Arts ability, and utterly immunizes
him to bashing damage. Also, the master
finds that he easily recovers from even
effective blows, healing lethal damage at a
rate of half his permanent Essence (rounded
up) per turn, as his un-congealing shape
seeps back to normal proportions even
after the mightiest of attacks or mishaps.

23

FEARSOME BARGHEST
STYLE
By Thinker

This is a Celestial martial art that treats war
gauntlets and smashfists as unarmed attacks
for the purposes of it’s charms.

SNARLING BARGHEST MIEN
Cost: 2 motes
Duration: Instant
Type: Supplemental
Min. MA: 2
Min. Essence: 1
Prereqs: None
This Charm allows the Exalt to take

upon themselves the mien of the dreaded
bargest to intimidate and unsettle their
opponents. When used to supplement
an intimidation roll it allows the Exalt to
add their Martial Arts as bonus dice to the
roll. These are considered a Martial Arts
bonus and explicitly stack with all other
Charm bonuses even if this would take the
Character beyond their normal total.

FRIGHTFUL UNSETTLING ATTITUDE
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: Snarling Barghest Mien
Extending the power of the Snarling

Barghest Mien this Charm allows the
Abyssal Exalted to cause an attack to falter
by striking such terror into their enemies
that their resolve is shattered. When
employing this Charm the Abyssal Exalted
may remove a number of successes from

their opponents attack against them equal
to their Essence score.

LOPING BARGHEST RUN
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 2
Prereqs: None
Using this Charm the Exalt takes on the

loping attitude of the bargest, this requires
that he have at least one hand free and he
must move somewhat hunched over like a
bargest. Using this Charm they make take a
free movement action at their normal rate,
or double their normal rate if they use it in
conjunction with their normal movement.
This Charm may only be activated once per
Turn.

FEARSOME BARGHEST FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Loping Barghest Run,

Frightful Unsettling
Attitude

The Exalt hunches over imitating the
movements of the bargest; vicious, deadly
and cunning. While the character is using
the Fearsome Barghest Form they may add
their Martial Arts to their initiative total,
and to their Dexterity trait for purposes
of calculating their base movement speed.
This bonus is not considered to be a Charm
bonus but a natural one for the purposes
of other charms that adjust the base
movement rate. Additionally the Exalt may

add a number of dice equal to their Essence
score to all Martial Arts dice pools while
this Charm is active.

This Charm is not compatible with
armor.

A character may only have a single Form-
Type Charm active at one time, if another
Form Charm is activated the Fearsome
Barghest Form is immediately canceled and
replaced with that one.

BARGHEST STRIKES TWICE
Cost: 4 motes
Duration: Instant
Type: Extra-Action
Min. MA: 4
Min. Essence: 3
Prereqs: Fearsome Barghest

Form
Attacking like a barghest enraged the

character may take two Martial Arts attacks
in place of one. This Charm actually
consumes the Characters action witch
must be to make the first attack. The two
attacks are separate and must be blocked or
dodged separately.

RAVENING HUNGER STANCE
Cost: 10 motes,
 1 Willpower
Duration: One Scene
Type: Extra-Action
Min. MA: 5
Min. Essence: 3
Prereqs: Barghest Strikes

Twice, Vicious Claw
Enchantment

Adopting the deadly fighting style of the
Barghest for longer than an instant the
Character may now take an additional
Martial Arts attack each Turn for the rest

SNARLING
BARGHEST

MIEN

FRIGHTFUL
UNSETTLING

ATTITUDE

LEAPING
BARGHEST
POUNCE

VICIOUS
CLAW

ENCHANTMENT

FEARSOME
BARGHEST

FORM

BLOOD
DRINKING

JAW

BARGHEST
STRIKES
TWICE

RAVENING
HUNGER
STANCE

HUNTING
CLAW

EMPOWERMENT

LOPING
BARGHEST

RUN

F E A R S O M E

B A R G H E S T

S T Y L E

24

of the scene in addition to their normal
action. This Charm is not compatible with
weapons, should the character hold a
weapon its effects are canceled until the
weapon is released.

VICIOUS CLAW ENCHANTMENT
Cost: 3 motes, 1 Willpower
Duration: One Scene
Type: Reflexive
Min. MA: 5
Min. Essence: 2
Prereqs: Fearsome Barghest

Form
The Exalt curls their fingers in imitation of

the claws of the bargest and their finger nails
grow unnaturally sharp, strong and long.
They become weapons with the following
characteristics +2 Spd, +2 Acc, +Essence
Lethal Damage, +2 Def. This Charm is not
compatible with weapons, though the
claws are comparable with Melee, Brawl or
Martial Arts Charms that are.

HUNTING CLAW EMPOWERMENT
Cost: 4 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Vicious Claw

Enchantment
This Charm charges the characters hands

with Essence, giving them the magical
material bonus appropriate to their Exalted
type. If this is not Soulsteel then the charm
costs 5 motes instead of 4. While this Charm
is active the Characters barehanded attacks
are fully compatible with other Charms
that require the character use a weapon of
a specific magical material type, so long as

that is the type of material being simulated.
This Charm is fully compatible with Vicious
Claw Enchantment transforming the claws
into the appropriate material for the rest of
the scene.

LEAPING BARGHEST POUNCE
Cost: 6 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Hunting Claw

Empowerment,
Ravening Hunger
Stance

Momentarily hunching down and then
leaping with preternatural speed the Exalt
makes a Martial Arts attack, from up to
Essence x 10 yards away (They actually
cross the distance and make the attack all
at once). Such is the speed and viciousness
of this attack that it cannot be dodged and
may only be blocked by a Perfect Parry
of some kind, otherwise no matter how
many successes are canceled or reduced
by the defenders parry the attack still lands
for a simple successes.This Charm is not
compatable with other Charms that require
a successful hand-to-hand attack to take
effect except for other Fearsome Barghest
Style Charms.

BLOOD DRINKING JAW
Cost: 10 motes,
 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 5

Prereqs: Leaping Barghest
Pounce

By channeling the hunger and blood
drinking bite of the Barghest through
a Martial Arts attack the Exalt may
consume a portion of their opponent’s
very soul. If the attack is successful
the target must roll their Stamina +
Resistance in a contested roll against
the Exalts Essence + Martial Arts. If they
succeed they ‘merely’ take a number
of dice of unsoakable aggravated
damage equal to the attacking Exalts
Essence score, from the tearing at
their soul. If they fail then a piece of
their soul is actually torn loose, they
loose one unspent experience point
and the attacking Exalt instantly heals
a number of levels of damage of any
type (except aggravated) equal to their
Essence score as they consume the
stolen piece of their opponents soul. If
the target should not happen to have
an unspent experience point, then they
instead take a number of unsoakable
levels of aggravated damage equal to
their opponents Essence score, this
damage cannot be prevented unless
the targets defenses specifically include
defense against damage directly to
their soul (Bottomless Depths Defense
and Adamant Skin Technique are both
equal ineffective). If the target wins
the roll off they may opt to exchange
an unspent experience point rather
than take the damage, and the damage
inflicted on a target who succeeds
the roll off (dice rather than levels of

Aggravated damage) can be blocked
normally (i.e. Bottomless Depths
Defense and Adamant Skin Technique
both work normally).
This Charm is incompatible with

weapons and Charms or abilities that
allow the character to deliver attacks
remotely, they must actually touch
their opponent for it to work.

25

FIVE FALLING BUTTERFLIES
STYLE

By Death By Surfeit

Practitioners of this style prefer to use
their bare hands for their attacks, as only
through direct contact can their Charms
be used, but are proficient in martial arts
weapons. Five Falling Butterflies Style is a
Celestial level martial art.

ETERNAL HAIR’S BREADTH
Cost: 2 motes
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 1
Prereq: None
Seen closely enough, a hair’s perimeter

is infinite. Is its width, then, not also so?
Opening his senses and body to such a
possibility, the Infernal may be unrestrained
in his actions - with the flick of a fingernail
he can strike at a foe, with a loosed hair
he can entangle a daiklave, and with a jerk
of the head he can punch a hole in a steel
door. Mechanically, the character suffers no
penalties for being restrained or having a
lack of space in which to act when making
a single roll.

VYING FLESH AND STEEL
Cost: 4 motes
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 2
Prereq: Eternal Hair’s Breadth
A blow strikes both the weapon and the

foe equally; to the martial artist, it is simply
a question of which relents first. Rather

than shirking from an incoming attack,
the Infernal moves his body toward it,
hardened by Essence, to meet with its point
of greatest weakness. Used to supplement
a parry, this Charm allows the Infernal to
parry lethal attacks unarmed. Furthermore,
if the attack was in melee range and armed,
the Infernal may roll his Strength + Martial
Arts reflexively, at a difficulty equal to
the Min. Strength of the weapon used. If
the weapon is forged from Essence, the
difficulty is equal to the creator’s permanent
Essence score instead. If successful, the
damage is resolved normally but the
weapon is broken afterward. This has no
effect against weapons made of the Five
Magical Materials.

ACTION IN INACTION METHOD
Cost: 3 motes per die
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 3
Prereq: Vying Flesh And Steel
The secret of conventional martial arts

is in moving with perfect precision.
Practitioners of this style see through this
- why move, when you can have the world
move around you? Letting his attackers
strike at him freely, the Infernal allows his
opponent to break their own bones, snap
off fingers and dislocate legs with the force
of their own blows. The Infernal may steal
dice from his opponent’s Martial Arts pool
to add to his own, but may not steal more
dice than his Dexterity + Martial Arts.

EARTH’S SEAL
SUNDERS

F I V E F A L L I N G B U T T E R F L I E S S T Y L E

AIR’S SEAL
SUNDERS

FIRE’S SEAL
SUNDERS

FIVE SEALS UNDO
CREATION

FIVEFOLD SIGIL
STACCATO

ACTION IN
INACTION
METHOD

FIVE FALLING
BUTTERFLIES

FORM

ETERNAL HAIR'S
BREADTH

VYING FLESH
AND STEEL

WATER’S SEAL
SUNDERS

WOOD’S SEAL
SUNDERS

26

FIVE FALLING BUTTERFLIES FORM
Cost: 5 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereq: Action In Inaction

Method
The character slows his actions until

almost still, and what flickers of movement
he takes become unstoppably deadly - a tug
of a finger dislocates an arm, a tap on a shin
breaks a leg in two, a pull on a hair scalps
someone. Until the end of the scene, the
Infernal deals lethal damage with unarmed
attacks, as well as any martial arts weapon
he uses, and may parry lethal attacks
unarmed. In addition, if the Exalt deals
even a single health level with an attack,
he immediately rolls his Essence and deals
the resultant successes in unsoakable lethal
health levels to the victim of the attack. As
ever, characters cannot use more than one
Martial Arts Form-type Charm at once.

AIR’S SEAL SUNDERS
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereq: Five Falling Butterflies

Form
The Infernal makes the sign of the Air’s

undoing and reaches a hand around,
slapping it against the back of his foe’s
head. His opponent feels an excruciating
ripple of gathering force coarse through
his skull and out the other side, at which
point his eyes explode. The Infernal
makes a normal Martial Arts attack. If

the attack deals damage, the opponent is
immediately struck blind, suffering all of
the commensurate penalties until the eyes
are healed (mortals never recover, but
Exalted have theirs anew when all health
levels from the attack are healed). Whether
the body part in question is revealed or
not makes no difference; the effect easily
resonates through armour.

EARTH’S SEAL SUNDERS
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereq: Five Falling Butterflies

Form
The Infernal makes the sign of the Earth’s

undoing and treads on his opponent’s foot.
Her leg immediately anchors itself deep
into the ground, pinioned by overwhelming
pressure, and will not come free. The Exalt
makes a martial arts attack. If the attack
deals damage, his opponent is tethered
to the ground and may not move from
the spot, dematerialise if she is a spirit,
or dodge. Only by physically destroying
the ground around her (requiring at least
one die action to do so) can the victim be
freed. Whether the body part in question
is revealed or not makes no difference; the
effect easily resonates through armour.

FIRE’S SEAL SUNDERS
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereq: Five Falling Butterflies

Form

The Infernal makes the sign of the Fire’s
undoing and taps upon his opponent’s
Caste Mark, a martial arts attack. With a
flash of fierce pain, it breaks open to pour
vivid metallic ichor over their brow and
face (gold ichor for Solars, silver for Lunars,
black for Abyssals, and caste colours for
Sidereals). If the Exalt deals damage with
the attack, his opponent may not recover
Essence from any means other than stunts
until the Mark is healed over (when all
health levels from the attack are healed),
and the ichor continues to pour even when
the Caste Mark isn’t visible. This attack has
no effect on creatures other than Celestial
Exalts. Whether the body part in question
is revealed or not makes no difference; the
effect easily resonates through armour.

WATER’S SEAL SUNDERS
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereq: Five Falling Butterflies

Form
The Infernal makes the sign of Water’s

undoing and circles his opponent’s lips
with a finger. Following its movement, the
victim’s tongue rolls around her mouth,
twists around itself agonisingly and then
liquifies into blood. The Infernal makes
a Martial Arts attack. If the attack deals
damage, his opponent may not speak,
cast spells or perform any action involving
her vocal chords unless it is to scream
incoherently. This affliction remains until
the tongue is healed (never, in the case of
mortals; Exalts regain their tongue when all
health levels from the attack are healed).
Whether the body part in question is

revealed or not makes no difference; the
effect easily resonates through armour.

WOOD’S SEAL SUNDERS
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereq: Five Falling Butterflies

Form
The Infernal makes the sign of Wood’s

undoing and wraps his hand around his
opponent’s wrist; their foe feels riveting
pain as their blood slows to a halt. The
Infernal makes a martial arts attack. If the
attack deals damage, his opponent may
not heal her wounds naturally. Mortal foes
are dealt lethal health levels sufficient to
reduce them to Incapacitated, and die
shortly thereafter from asphyxiation if not
quickly healed. If the damage from the
attack is healed by magical means, the effect
ends. Whether the body part in question is
revealed or not makes no difference; the
effect easily resonates through armour.

FIVE SEALS UNDO CREATION
Cost: 5 motes, 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereq: All five [Element]’s Seal

Sunders Charms
Forming all five seals with a flicker of

the wrist, the Infernal congeals lines
of phosphorescent Essence about him,
arcane symbols slowly revolving in odd
orbits about one another. Light shifts and
twists, and sounds become distorted in his
presence. When he strikes, the Infernal

27

looses his twisted anima through the
broken symbols to imbue it with the ability
to sunder anything it touches. The attack
deals aggravated damage.

FIVEFOLD SIGIL STACCATO
Cost: 10 motes, 1 Permanent

Willpower
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereq: Five Seals Undo

Creation
The Infernal raps lightly five times upon

his foe’s chest, each a heartbeat’s distance
apart and each with his hand showing the
sigil of a different undoing. The Infernal
rolls a martial arts attack, defended against
normally, and must cause at least one health
level of damage. He must then succeed at
a reflexive Dexterity + Martial Arts roll to
perform the Charm correctly (difficulty
equal to the target’s permanent Essence). If
so, the conjoined malignance of a thousand
demons is bound within the victim’s heart,
waiting for the chance to break loose.

A large emblem of many irridescent
colours appears at the centre of the victim’s
chest, which flutters and falters unbearably
with the strain of what lies within. She may
speak, drink or walk slowly, but taking
even a single dice action will cause her
heart to rupture and explode within her
chest immediately afterward. The sigil
opens and sprays out gouts of coalesced
malice and blood; mortals die a sudden and
painful death. Exalts are dealt lethal health
levels sufficient to reduce the character to
Incapacitated, leaving them dying. There
is no way of undoing the Fivefold Sigil
Staccato once it has been used. Not even

perfect soak Charms can stop a character’s
heart from exploding, although they can
negate the Charm by defending against the
initial damage.

DICE STEALING EFFECTS
Dice stealing effects are a combination of

a dice-adder (for the character) and a dice-
subtractor (for the target). Both of these
are subject to the usual restrictions, such
as dice adding caps and Min. dice pools (if
using Power Combat) respectively. They
are effectively independant of one another;
dice can be added to or removed from an
inexistent pool, and the other half of the
effect will still function normally.

AUTHOR’S NOTE
Most Infernals are tutored in the Five Falling

Butterflies style, a martial art that combines
their causality-twisting abilities with their
delight in causing suffering. It draws upon
knowledge of the ways by which the Yozis
were isolated from Creation by geometry,
the small ways such barriers might be
overcome, and the profound consequence
of such slight things. Practitioners of the
Five Falling Butterflies style fight with
understated grace, making the slightest
movements in order to attack, move or
dodge their opponent, though the effects
of such are disproportionately deadly.

28

HOUSE OF ENDINGS STYLE
By Four Willows Weeping

(With thanks to NatalieD, Ben-San, BogMod,
and others)

This is a Celestial Martial Art.
The House of Endings Style’s form weapon

(which it treats as an unarmed attack) is the
wind-fire wheel, representing the Sword’s
wreath of withered flowers.

REMEMBERED DEATH
Cost: 1 mote per die
Type: Reflexive
Duration: Instant
Min. Ability: 2
Min. Essence: 1
Prereqs: None
Observing the violet weave of Destiny

around him, the Sidereal remembers the
moment of his demise and can act to change
it. While he cannot escape inevitability, he is
able to postpone his death until its properly
appointed time. Drawing his attention away
from a future attack, he defends himself with
prescient facility. For each mote spent on this
Charm, he adds 1 die to a Martial Arts parry
attempt, up to a maximum of his Dexterity +
Martial Arts. This Charm can create a parry
from a nonexistent pool, or supplement an
existing parry.

The martial artist’ next attack suffers a
dice penalty equal to one-half the number
of motes spent on this Charm, rounding up.
Furthermore, he can weave this defence with
the Essence of the future; the Charm can be
used even if he has already used a Charm
this turn, but it counts as the next turn’s
single Charm use instead. This precludes
the possibility of using a Combo next turn,
however.

remainder of the Combo takes place in the
next turn.

CORPSE-CANDLE ANTAGONISM
Cost: 3 motes
Type: Reflexive
Duration: Instant
Min. Ability: 3
Min. Essence: 1
Prereqs: Remembered Death
The Reckoner who knows this Charm can

fly about on the guttering flames of dying
lives; as they smoulder and fade, he gains
speed and skill. This Charm can be activated
when the Exalt makes a successful attack,
but before damage is rolled. He multiplies
his remaining movement for the turn by
the number of HLs inflicted by the attack.
In addition, if his next dice action is an
unarmed Martial Arts attack, he adds his
prior target’s Essence in dice to his pool,
provided that the two targets are different.
This bonus counts toward the maximum
dice bonus from Charms, and dissipates
if it is not used in one turn. This Charm is
incompatible with armour.

SENESCENCE OFFENSIVE
Cost: 2 motes/turn
Type: Supplemental
Duration: Instant
Min. Ability: 3
Min. Essence: 2
Prereqs: Remembered Death
The threads of destiny stretch in every

direction, even into the past and future.
With this attack, the martial artist draws his
target’s Essence closer to old age, crippling
him with the infirmities of a declining body
and decaying mind. If the attack this Charm
is associated with deals at least 1 HL of
damage, the victim’s movement speed is

halved and the incremental increase of her
multiple-action penalties is increased to the
martial artist’s Essence. These detriments
persist for 1 turn per 2 motes invested in
the Charm, to a maximum of the Gardener’s
Martial Arts.

The increment of a multiple-action
penalty is ordinarily 1: a sequence of three
actions is done at a penalty sequence of
-3, -4, -5. Under the effects of an Essence
2 Senescence Offensive, the sequence of
penalties would be -3, -5, -7.

MERIDIAN-RECTIFYING CUT
Cost: 5 motes
Type: Simple
Duration: Instant
Min. Ability: 4
Min. Essence: 2
Prereqs: Corpse-Candle

Antagonism,
Senescence Offensive

With a wound across the victim’s Essence
nodes, the martial artist reminds her how
good it is to be whole, by unweaving the
flows that make her incomplete. One of the
non-Instant Charms the victim has active
instantly ends if the Tranqillity Knife deals
at least 1 HL. If the martial artist is able to
percieve Essence flows, through the effects
of All-Encompassing Sorcerer’s Sight,
Telltale Symphony, or a similar Charm,
he may choose the effect to sever, but
otherwise it is chosen randomly.

HOUSE OF ENDINGS FORM
Cost: 5 motes
Type: Simple
Duration: One Scene
Min. Ability: 4
Min. Essence: 3
Prereqs: Meridian-Rectifying Cut

REMEMBERED
DEATH

CORPSE-
CANDLE

ANTAGONISM

SENESCENCE
OFFENSIVE

MERIDIAN-
RECTIFYING CUT

HOUSE OF
ENDINGS

FORM

DRAGONFLY-
AND-

NYMPH
DEFENCE

WEEPING
SURGEON

CHANT

NAMELESS
SALT,

DISTANT IRON

MEASURE-
OF-

IMPEDIMENT PALM

CROW
FIST

HOUSE OF ENDINGS ST YLE

29

Optionally, instead of precluding
Combo use, the Combos that include
Remembered Death can be activated
“preemptively”, using its ability to be
activated in the turn before its actually
counting as a Charm use. In this case, the

Enacting this Form, the House of Endings
adept takes on the relaxed posture of
a professional killer. By allowing the
destinies of Endings to guide him, he can
hurry people along to their ends, gaining
a damage bonus to his attacks equal to the
target’s current wound penalty, ignoring
any wound-penalty reducing effects, such
as Insensible Corpse Technique.

The Sidereal’s attitude of professionalism
gains him the favor of the College of the
Crow. Under its auspices, his attacks gain
an air of fated certainty, and only those
adept at escaping the strictures of Fate
can avoid them. The maximum number of
successes on a parry or dodge against the
martial artist’s unarmed Martial Arts attacks
is equal to the defender’s relevant Ability,
plus her permanent Essence for defenders
whose Essence is awakened. This favor
is incompatible with effects that forcibly
give the adept automatic successes on his
attacks, such as the Five Jade Fury; for any
given attack, the martial artist much choose
which effect she benefits from.

Finally, Sidereal masters of the Colleges of
Endings (those who have at least five dots in
a particular College) are able to use unusual
weapons with the House of Endings Style;
deep initiation into the study of destiny
allows them to manipulate these items in
ways that reinforce the sorrowful edges of
their fates. All of these unusual weapons
are treated as wind-fire wheels.

Corpse: Textbooks.
Crow: Feathered cloaks.
Haywain: Sleeves of a tattered robe.
Rising Smoke: Good luck prayer strips.
Sword: Wreaths of withered flowers.
 This is a Martial Arts Form-type Charm

and is incompatible with other Charms of
like type; should the martial artist activate

another Form, this one immediately ends.
This Charm is incompatible with armour.

DRAGONFLY-AND-NYMPH
DEFENCE

Cost: 3 motes, 1 Willpower
Type: Simple
Duration: One Scene
Min. Ability: 4
Min. Essence: 3
Prereqs: House of Endings Form
The College of the Corpse governs the

end of lives and metamorphic creatures.
With his understanding of this College, the
Reckoner can transform one defence into
another, escaping his end in the process
- he can apply any effect that specifies a
Martial Arts parry to a dodge as well, and
vice versa.

NAMELESS SALT, DISTANT IRON
Cost: 5 motes, 1 Willpower
Type: Simple
Duration: One Scene
Min. Ability: 5
Min. Essence: 3
Prereqs: Dragonfly-and-Nymph

Defence
Settling his anima in the constellation of

the Haywain, the Exalt makes his boundaries
indistinct. His weapons become misty rings
in his hands, and his outline shifts and
blurs. To parry these half-unseen strikes,
the defender must succeed at a Perception
+ Awareness roll at a difficulty of the martial
artist’s Essence; failure indicates that she
miscalculated the attack’s position and her
parry fails.

In addition, while this Charm is in effect,
the adept’s own demise is blurred, and
he may continue on fighting after he is

reduced to the Incapacitated Health Level,
though at a -4 penalty to his dice pools, for
as many turns as his Essence. This Charm is
incompatible with armour.

WEEPING SURGEON CHANT
Cost: 3 motes
Type: Supplemental
Duration: Instant
Min. Ability: 4
Min. Essence: 3
Prereqs: House of Endings Form
Softly singing the 53 Names of the Sword

helps the adept to craft attacks so savage
that they cause the heart to quail and
wives to burst into tears upon seeing their
wounds. An unarmed Martial Arts attack
supported by this Charm inflicts wounds
that cannot be healed naturally, and when
healing is assisted by magic, they are
healed as wounds of the next higher level
of severity, with regard both to the penalty
the wound assesses and its damage type
(bashing, lethal, or aggravated).

MEASURE-OF-IMPEDIMENT PALM
Cost: 7 motes
Type: Supplemental
Duration: Instant
Min. Ability: 5
Min. Essence: 3
Prereqs: Weeping Surgeon

Chant
With an opened hand and the mudra of

the Rising Smoke, the Exalt pushes his
opponent backward along his path toward
a goal, causing his progress to break
down and ruining any momentum he had
collected. He makes an unarmed Martial
Arts attack and determines his damage
pool as normal; he may, instead of dealing

damage, give an injury to the target’s future.
He may exchange any number of dice out
of his damage pool after soak, for each
die exchanged, one roll the target makes
toward accomplishing a particular goal
has its difficulty increased to the martial
artist’s Essence. This goal may be as simple
as “Survive attack” or as complex and far-
reaching as “Find and restore the Manse of
my ancestors.” This impediment manifests
indiscriminately, at every available
opportunity.

CROW FIST
Cost: 10 motes, 1 Willpower
Type: Simple
Duration: Instant
Min. Ability: 5
Min. Essence: 3
Prereqs: Nameless Salt, Distant

Iron and Measure-of-
Impediment Palm

Making the Superior Sign of the Crow,
the master of the House of Endings shatters
the illusions and dreams of his opponents.
This is an unarmed Martial Arts attack that
can destroy any object that exists mainly
in the mind: love, ambition, a career, an
organizational structure, a problematic
personality trait, and so forth. It can
be used against this object itself--this is
useful when dealing with relationships
and organizations--or it can be used on a
physical target whose mind contains the
thing to be destroyed.

In the first case, the martial artist rolls
his Martial Arts, adding successes equal to
his Essence, at a difficulty of the highest
Essence of beings that are a part of the
object in question. Success indicates that
the object is destroyed, though its collapse
may not be immediate, especially in the case

30

of those with high-Essence participants and
particularly large structures like Dynastic
succession wars or Guild influences on
local economies. In general, the effects of
such a collapse are felt within a radius of
the martial artist’s permanent Essence in
miles, though collapsing a central entity
supernaturally can naturally cause the
collapse of things dependent on it.

In the second, the martial artist makes
an unarmed Martial Arts attack; if he deals
at least 1 HL, the object in his mind is
destroyed, and he also loses an appropriate
Virtue dot. This can’t reduce Virtues of an
Exalt below the values required by the Great
Curse. For mortals, this loss is permanent;
for targets with awakened Essence, the lost
Virtue dots return at a rate of one per day.
In addition, any target that loses a Virtue
dot is incapable of channelling his Virtues
normally for the remainder of the scene.
This does not interfere with supernatural
effects such as the nature of certain Sidereal
Charms.

Finally, this attack is particularly sensitive
to any declines of well-being in its target.
If the House of Endings Form is active
when this Charm is used against a living
target, other dice penalties derived from
the target’s general state of ill health can
contribute to the damage bonus that the
Form creates, including impediments arising
from maimings, poisons, and diseases, or
from perturbed emotional states.

31

HOUSE OF JOURNEYS
STYLE
By Quendalon

This style emphasizes the astrological
effects of the Golden Barque of the Heavens.
It focuses upon the virtues of movement,
whether it comes in the form of the evasive
flow of the wind or the frenzied force of
a cavalry charge. This style’s Charms treat
attacks made with chakrams, hatchets,
javelins, throwing knives and throwing

batons as unarmed attacks, including
thrown attacks made using these weapons.
None of these Charms are compatible with
armor.

LEAVING THE CARAVANSERAI
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 2
Prereqs: None

Like silk upon the desert wind, the
character flows away from those who
would do him harm. In response to any
attack, the character may use this Charm to
immediately move directly away from the
attacker; this takes place immediately after
the attack is resolved, and interrupts any
sequence of multiple attacks directed at the
character. If the attacker wishes to continue
attacking, he must close the distance again
in order to make another attack. The
maximum distance traveled equals the
character’s (Dexterity + Athletics) in yards.
The direction traveled is the most logical
one to place the character out of reach of
the attacker. In most cases this will be the
same direction as the line of attack, but it
may vary depending upon the terrain and
any stunts the character attempts. This
movement does not count against her
movement rate for the turn. If used in a
Combo with a hopping dodge Charm, the
movement is added to that provided by the
hopping dodge.

BATTLE CHARIOT TECHNIQUE
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 3
Min. Essence: 2
Prereqs: Leaving the

Caravanserai
The character surges toward an opponent

with sudden, startling force. She may travel
a distance up to her maximum sprinting
distance and attempt a single punch, kick,
clinch, sweep or throw at the end of that
move. The attack gains a number of bonus
dice equal to the character’s Martial Arts
score.

MOVING BY HIDDEN WAYS
METHOD

Cost: 5 motes
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 2
Prereqs: Leaving the

Caravanserai
Even the most skillful mortal warrior

or the stealthiest mortal traveler can
inadvertently telegraph their intentions,
allowing others to discern their objectives.
This Charm is rooted in the Forty-Five
Cryptic Movements that cannot be wholly
grasped by mortal awareness. An unarmed
attack supplemented by this Charm cannot
be blocked by anything short of a perfect
block. It can, however, be dodged.

JOURNEY’S END MEDITATION
Cost: 2 motes
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 2
Prereqs: Leaving the

Caravanserai
The earth embraces all weary travelers,

and the disciple of the House of Journeys
knows how to speed the process. If the
character hits with an unarmed attack
enhanced with this Charm, the target must
succeed at a Stamina + Resistance roll with
a difficulty of the character’s Martial Arts
score or be knocked down.

HOUSE OF JOURNEYS FORM
Cost: 5 motes
Duration: Instant
Type: Simple

H O U S E O F J O U R N E Y S S T Y L E

LEAVING THE
CARAVANSERAI

MOVING BY HIDDEN
WAYS METHOD

HOUSE OF
JOURNEYS FORM

CAPTAIN OF DESTINY
APPROACH

JOURNEY’S END
MEDITATION

BATTLE CHARIOT
TECHNIQUE

IRREFUTABLE
MESSAGE STRIKE

GULL KNOWS THE
WIND

UNASSAILABLE MAST
BODY

GRASPING THE
WHEEL

32

Min. MA: 4
Min. Essence: 2
Prereqs: Battle Chariot Technique,

Moving By Hidden Ways Method, Journey’s
End Meditation

The character assumes the stance of the
Traveler: resilient, alert to the changing
of the wind, and always in motion. While
she remains in this stance, she doubles her
movement rate, adds her Martial Arts score
to her bashing soak and Initiative totals, and
adds her permanent Essence score to the
Rate of her unarmed attacks. A character
may not use more than one Martial Arts
form-type charm at a time. Unassailable

MAST BODY
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 2
Prereqs: House of Journeys Form
It is the paradox of the sea that even the

swiftest and most maneuverable of ships
requires the inflexible solidity of oar, mast
and keel. The disciple who masters the
Unassailable Mast Body moves with nearly
unstoppable force. For one action, the
character adds her Martial Arts score to her
Strength.

GRASPING THE WHEEL
Cost: 5 motes
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 2
Prereqs: House of Journeys Form
The determined traveler cannot be

dissuaded by the vicissitudes of her
journey. Likewise, the adept of the House

of Journeys learns to eschew all distraction
from her chosen course. A character using
this Charm may ignore all penalties from
wounds and fatigue for the rest of the
scene.

IRREFUTABLE MESSAGE STRIKE
Cost: 5 motes, 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 2
Prereqs: House of Journeys Form
No one travels so swiftly as a messenger,

because she bears the force of her
message in addition to her own. An attack
supplemented by this Charm cannot be
dodged by anything short of a perfect
dodge. In addition, if the attack hits, the
target is hurled back a number of yards
equal to the extra successes on the attack
roll plus the attacker’s permanent Essence.
If the target collides with an object, he
must soak a number of dice of bashing
damage equal to the number of yards he
would have continued flying if not for the
obstacle. Depending on what the target
hits, he may take lethal damage instead.

GULL KNOWS THE WIND
Cost: 4 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 2
Prereqs: House of Journeys

Form

The character moves with the flows of
Essence, allowing them to bear her away
from danger. She may add a number of dice
equal to her Martial Arts score to a single

dodge attempt against any attack that she is
aware of, even if the attack cannot normally
be dodged. If used against an attack with an
area of effect, the character instantly moves
to the edge of the affected area.

CAPTAIN OF DESTINY APPROACH
Cost: 5 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Unassailable Mast Body,

Grasping the Wheel,
Irrefutable Message
Strike, Gull Knows the
Wind

A ship captain learns to make her vessel
an extension of her own will. One who has
achieved mastery of her craft cannot be
turned from her course by any act of nature,
and even Destiny must struggle to force her
from her chosen course. While this Charm
is active, the character adds a number of au-
tomatic successes equal to her Conviction
score to all of her Martial Arts dice
pools. In addition, the character
always succeeds at Conviction
checks, and may ignore any
number of Compassion,
Temperance and Valor
checks at a cost of one
temporary Willpower
each.

33

MONKEY STYLE
By Mapache

This is a Celestial martial art.
Monkey Style cannot be performed while

wearing armor of any sort, and it is only
a bare-hand style, not teaching the use of
any weapons that may fail while the body
remains strong.

CAPERING SIMIAN DANCE
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 1
Prereqs: None

One cannot hit that which is not there.
That is not there which has moved. One
cannot predict where will be that which
moves erratically. This did Sun Wu Kung
learn from watching the play of the
monkeys, as the young and fast avoided
their enraged elders by speed and guile,
and thus did he learn to scamper about in a
way which defies fate.

The Exalt’s erratic movements mimic the
unpredictable dance of a monkey, making
her hard to track and hit. This charm allows
the Exalt to add her Martial Arts rating to
a single dodge attempt (or to dodge an
attack with her Martial Arts rating without
using an action). Due to the need to remain
mobile, this charm is incompatible with the
use of armor.

OBNOXIOUSLY LOUD SHRIEK
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: Capering Simian Dance
The same ears which let one see without

sight and track without scent can be laid
low by the same mouth which can drip
honeyed words into the lap of kings and
raise armies with its fervor, merely by
loosening one’s control of the mouth to
deny a foe the use of his ears. This did Sun
Wu Kung learn from the rabid shrieks of
the monkeys as they attacked, and thus did
he learn to disorient others so.

By unleashing a surprisingly loud high-
pitched shout, the Exalt stuns an attacking
foe. Reduce the attacker’s die pool to one
half its prior size, rounding down. This
charm must be use before the attack is
rolled. Armor interferes with the ability to
drawn in enough breath to make the shout
sufficiently powerful.

DISTRACTINGLY LEWD GESTURE
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 1
Prereqs: Capering Simian Dance
The civilized mind is shocked to encounter

gestures that display indescribable
rudeness. The barbarian mind is angered by
such effrontery to honor. Both are defeated
when thus distracted. This did Sun Wu
Kung learn from seeing monkeys raid for
food and trinkets, and thus did he learn to
make the sign of the genitals of the Yozis.

Symbols best left undescribed are flashed
at a foe, making his very eyes sting. Rumors
that Ebon Shadow style borrowed a less
rude variant of this finger position are hotly
denied by its practitioners. Performed
at the beginning of a turn, this charm
subtracts the Exalt’s Martial Arts score from
a single opponent’s initiative and prevents
that opponent from splitting his action that
turn, though the opponent may still use
Extra Action and Reflexive charms as well
as abort to a dodge or parry normally). If
the opponent’s initiative is reduced below
1 somehow, he forfeits his action entirely.
Making the gesture requires that the hands
be empty and the arms free to move,
unencumbered by armor.

POO-FLINGING STRIKE
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 4
Min. Essence: 2
Prereqs: Distractingly Lewd

Gesture
The warrior that can fight from afar is

the warrior that is harder to attack. The
warrior that is willing to use any weapon
at his disposal is the one who will never
be without missiles to hurl at his foes. This
did Sun Wu Kung learn from watching the
monkeys stoop to flinging their own dung
at the eyes of their enemies, and thus did
he learn that resourcefulness will outsmart
honor.

This charm enables the Exalt to make a
single thrown attack using any improvised
weapon within reach. She adds her Martial
Arts rating to her Dexterity+Thrown die
pool, and if the projectile hits, it will do
Strength+Essence lethal damage in addition

CAPERING
SIMIAN
DANCE

OBNOXIOUSLY
LOUD SHRIEK

POO-
FLINGING

STRIKE

STONE
MONKEY

FORM

WOODEN
MONKEY

FORM

TALL
MONKEY

FORM

DRUNKEN
MONKEY

FORM

FIVE-FOLD
MONKEY
MASTERY

DISTRACTINGLY
LEWD GESTURE

LOST
MONKEY

FORM

Any One
Monkey Form

Any One
Monkey Form

Any Three
Monkey Forms

All Five
Monkey Forms

M O N K E Y

S T Y L E

34

to the extra successes on the attack roll.
Throwing the projectile properly cannot
be done if one is holding anything else, and
throwing it with sufficient force requires
a degree of mobility that armor does not
allow.

STONE MONKEY FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Obnoxiously Loud

Shriek, Distractingly
Lewd Gesture

The first of the monkeys that Sun Wu Kung
befriended was the one he named Stone,
for he could remain so still as to make one
think he was not there, yet this guile was
unneeded, for Stone was the strongest of
them all and able to take any blows his
opponents could muster. From him did Sun
Wu Kung learn to strengthen his blows and
lessen those of his foes.

The Exalt tenses her muscles to harden
her flesh and focuses her force with
deadly results. For the remainder of the
scene, she adds her Martial Arts rating to
her bare-handed damage, which is lethal.
In addition, she soaks lethal damage with
her full Stamina, and both her bashing and
lethal soak are increased by her Martial Arts
rating. Lastly, she may use her permanent
Essence to soak aggravated damage.

This is a Martial Arts form charm, and
may not be used in conjunction with other
Martial Arts form charms. However, if the
character using this charm activates another
Monkey Form charm during the same scene,
at the beginning of each round she may
reflexively switch at no cost to any Monkey

Form charm she has activated that scene.
This charm is incompatible with armor
or with weapons other than projectiles
employed by Poo-Flinging Strike.

LOST MONKEY FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Obnoxiously Loud

Shriek, Poo-Flinging
Strike

As Stone was the strongest of the band,
the monkey that Sun Wu Kung named
Lost was the weakest. Small but cunning,
Lost fooled his foes by running away and
attacking and running away again before
they could recover from their amazement.
He could circle opponents faster than
they could turn in place, strike when they
thought he was fleeing, and move when
they thought he was pinned. From did Sun
Wu Kung learn to run and leap and twist
like the breeze.

Rapid, frantic motions confuse the Exalt’s
enemies. For the remainder of the scene,
she may add her Martial Arts rating to all
dodge attempts, though she must still
reserve an action for dodging; this charm
does not provide reflexive dodges. In
addition, the parry and dodge pools of all
opponents defending against her attacks
are halved (rounding down) prior to being
rolled. Lastly, while this charm is active,
the Exalt doubles her movement rate and
leaping distance.

This is a Martial Arts form charm, and
may not be used in conjunction with other
Martial Arts form charms. However, if the
character using this charm activates another

Monkey Form charm during the same scene,
at the beginning of each round she may
reflexively switch at no cost to any Monkey
Form charm she has activated that scene.
This charm is incompatible with armor
or with weapons other than projectiles
employed by Poo-Flinging Strike.

TALL MONKEY FORM
Cost: 6 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Any One Monkey Form
While Stone was strong and Lost was quick

on his feet, there was another monkey who
towered over even Stone and whose hands
moved faster than Lost’s that Sun Wu Kung
named Tall. Tall’s arms befit his name, and
he could strike at foes while they were
still a stride away, flickering out with the
speed of a spark and striking with the force
of a thunderclap. Tall’s fiery temper was
such that no one could land a blow on
him without expecting quick retribution.
From him did Sun Wu Kung learn to strike
hard and fast and to not let aggression go
unanswered.

Far-reaching hard strikes gouge the Exalt’s
foes with supernatural speed and attacks
against her are responded to in kind. For
the remainder of the scene, she adds her
Martial Arts rating to her initiative total
each round and damage from her unarmed
strikes is lethal. In addition, whenever she
is attacked, she may immediately launch a
counterattack at her full Dexterity+Martial
Arts die pool. This effect may not be used
against any sort of counterattack.

This is a Martial Arts form charm, and
may not be used in conjunction with other

Martial Arts form charms. However, if the
character using this charm activates another
Monkey Form charm during the same scene,
at the beginning of each round she may
reflexively switch at no cost to any Monkey
Form charm she has activated that scene.
This charm is incompatible with armor
or with weapons other than projectiles
employed by Poo-Flinging Strike.

WOODEN MONKEY FORM
Cost: 8 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 4
Prereqs: Any One Monkey Form
The fourth monkey Sun Wu Kung

named Wooden, for his faced betrayed
no emotion. Where Lost fooled foes by
running away, Wooden faced them down
and still gave no hint of his actions until
after they had happened. Slow to anger and
always in control, his fury was relentless
once brought out. He struck with perfect
knowledge, hitting the nerves and pressure
points of his opponents, causing them great
pain and grievous wounds that took five
times as long to heal. From him did Sun Wu
Kung learn to measure his opponents yet
not betray himself and to focus his Essence
into a poison he hurled into the very souls
of his foes.

Bending with the flexibility of a sapling
and striking with the virulence of the most
toxic of poisons, the Exalt is a force to be
reckoned with. For the remainder of the
scene, she adds her permanent Essence
to her Martial Arts rating, and damage
from her bare-handed attacks is lethal. In
addition, when declaring an attack, she
may pay 1 Willpower and take a level of

35

lethal damage to channel her life force into
the blow, dealing aggravated damage. If the
opponent is damaged by this attack, on his
next turn he loses dice equal to the number
of health levels of aggravated damage taken
from all his actions for the turn; this penalty
is reduced by one for each turn thereafter.

This is a Martial Arts form charm, and
may not be used in conjunction with other
Martial Arts form charms. However, if the
character using this charm activates another
Monkey Form charm during the same scene,
at the beginning of each round she may
reflexively switch at no cost to any Monkey
Form charm she has activated that scene.
This charm is incompatible with armor
or with weapons other than projectiles
employed by Poo-Flinging Strike.

DRUNKEN MONKEY FORM
Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Any Three Monkey

Forms
Last of all came a simple-seeming monkey,

who loved nothing more than to sneak
into the camps of men and steal their
liquor, which he drank with great thirst.
Dissipated though he was, none could
touch him or stop his thefts. Drunkenly
as he staggered about, blows missed him
almost as if by chance, and he struck back
from all positions and angles, at foes he
could not even know were there. Only
Sun Wu Kung saw through his deceptions
and understood that this was the craftiest
monkey of all, for he made his foes think
he was powerless even as he was defeating
them. From him did Sun Wu Kung learn to

transcend awareness and flow through his
foe’s defenses like spilled water, yet hit as
strongly and unobtrusively as a draught of
fine liquor, making opponents so confused
they knew not what from where.

Unpredictable staggering motions slip
past defenses and flow around attacks. For
the remainder of the scene, the Exalt adds
her permanent Essence to her initiative
total each round. Additionally, the difficulty
of all attempts to attack her is increased by
her permanent Essence. Damage from her
bare-handed attacks is also increased by
her permanent Essence and made lethal.
When taking multiple actions in a turn, the
penalty for splitting her actions is reduced
by her permanent Essence (to a Min. of
zero). Lastly, she suffers no penalties for
fighting while prone.

This is a Martial Arts form charm, and
may not be used in conjunction with other
Martial Arts form charms. However, if the
character using this charm activates another
Monkey Form charm during the same scene,
at the beginning of each round she may
reflexively switch at no cost to any Monkey
Form charm she has activated that scene.
This charm is incompatible with armor
or with weapons other than projectiles
employed by Poo-Flinging Strike.

FIVE-FOLD MONKEY MASTERY
Cost: N/A
Duration: Permanent
Type: Special
Min. MA: 5
Min. Essence: 5
Prereqs: All Five Monkey Forms
Able as each monkey was, when banded

together they were unstoppable. The
group was more than its components,
each monkey aiding his companions and

shielding their weaknesses. From this did
Sun Wu Kung learn to combine only the
strengths of the five monkeys, shedding
their weaknesses and being each monkey
only when he was the one who would
defeat a foe. With this did he return from
his exile and strike down those who had
falsely accused him, setting right things
long done wrong.

Increasing control over her own Essence
and total mastery of the five Monkey Forms
allows the Exalt to utilize whatever aspects
of each technique are appropriate to the
moment, shifting faster than the eye can
follow and performing different styles with
different parts of her body.

Once this charm is learned, the Exalt can
have multiple Monkey Form charms active
simultaneously and gain the full benefits
from all of them, not just one at a time.
Each form in use must still be activated
separately. If Wooden Monkey Form is
active, forms that provide bonuses based
on the Exalt’s Martial Arts rating use the
original unmodified Martial Arts rating
without taking into account the bonus
provided to it by Wooden Monkey Form.

The abilities granted by this charm require
manipulating Essence with a level of finesse
that Terrestrial Exalted are simply incapable
of. They may never learn this charm by any
means whatsoever.

36

MOTH AND BONFIRE STYLE
By Oneironaut

 (With thanks to Four Willows Weeping
and RPGnet’s Similarian, damian4242 and
TygerTyger)

Charms of this style treat attacks with
swords and fans as unarmed, and are
incompatible with armor.

It is Celestial level, but, at the Storyteller’s
discretion, its charms may be considered
both wood and fire aspected for the

purposes of Dragon-Blooded with a suitable
initiation.

STOKING-THE-EMBERS
MEDITATION

Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 1
Prereqs: None
The martial artist learns to control the

passions and frustrations of battle, and

transmutes them into greater effectiveness
on the field. He activates this charm
after an attack on him and his defense, if
any, are resolved, and receives (Essence)
additional dice on his next Martial Arts or
Dodge action. The effects of this charm are
cumulative with those of other die adders,
subject to pool enhancement limits.

FALSE MOON PROVOCATION
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 1
Prereqs: Stoking-the-Embers

Meditation
The martial artist abruptly commands

all the attention of his target, drawing an
attack intended for someone else. It must
typically be a hand-to-hand attack, in which
case the martial artist must be in hand-to-
hand range, but a stunt or other mitigating
circumstance such as proximity may enable
this charm to ‘steal’ ranged attacks as well.
The stolen attack is considered a moth
attack (see below); otherwise, it is resolved
in all respects like a normal attack directed
at the martial artist, who may respond to it
in any or all ways available to him.

GRATITUDE-KINDLING FEINT
Cost: 2 motes per die
Duration: Instant
Type: Supplemental
Min. MA: 2
Min. Essence: 2
Prereqs: Stoking-the-Embers

Meditation
Just as his blow connects with an enemy,

the martial artist pulls it; having been
shown such mercy, the target finds his

subsequent attacks against the martial
artist enfeebled by pangs of conscience.
This charm is invoked after the attack
it supplements is soaked; for each two
motes committed to the charm, subtract
one die from the resulting damage pool.
This charm can reduce an attack’s damage
below ping. For each die so removed, raise
the difficulty of the target’s attacks on him
by one. This difficulty modifier degrades
by one every following turn, freeing two
motes of the essence committed to the
charm per reduction. Multiple applications
of Gratitude-Kindling Feint are cumulative,
but the total penalty may never exceed (the
user’s Charisma).

MOTH AND BONFIRE FORM
Cost: 4 motes +1 per

character, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Gratitude-Kindling

Feint, False Moon
Provocation

The movements of the Moth and Bonfire
Form are ripplingly graceful and beguile
the eye. When activating this charm, the
user selects at least one other character
and commits one mote above the base cost
of the charm for each; attacks on these
characters suffer a die pool penalty of
(user’s Appearance) as long as the martial
artist is visible to the attacker and has line-
of-sight to the warded character. Warded
characters who move out of line of sight
lose this protection, but regain it as soon
as they meet the criterion again. The mote
committed for a given ward is immediately
freed if that character dies. Because this

M O T H A N D B O N F I R E S T Y L E

MOTH AND
BONFIRE FORM

SCORCHED WING
DISSUASION

IRRESISTABLE
CONFLAGRATION

STANCE

FURIOUS
FASCINATION MUDRA

EYES IN DARKNESS
DEFENSE

HYPNOTIC FLICKER
GESTURE

COLLAPSING PYRE
EVASION

STOKING-
THE-EMBERS
MEDITATION

GRATITUDE-
KINDLING FEINT

FALSE MOON
PROVOCATION

37

protection relies on the martial artist calling
attention to himself, it cannot be applied to
him.

The weapons and extremities of
characters attacking the martial artist come
away glowing with Essence-fueled heat.
Attackers receive a cumulative -1 penalty to
future attack pools for every hand-to-hand
attack they make that connects with the
martial artist, be it successful or parried;
attacks that are dodged do not incur this
penalty. For every turn in which a character
suffering this effect does not attack the
Moth and Bonfire stylist hand-to-hand, the
penalty decreases by one; if they attack no
one at all hand-to-hand, the penalty vanishes
entirely.

While under the influence of this charm,
the martial artist may deal and parry lethal
damage unarmed. Moth and Bonfire Form
is incompatible with armor and other form-
type charms.

EYES IN DARKNESS DEFENSE
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Moth and Bonfire Form
Even the opponents who do not approach

him directly light up as they near the
martial artist. He may activate this charm
in response to any hand-to-hand attack he
would not ordinarily be sufficiently aware
of to defend against at full capability, such
as an attack from behind or by an ambusher.
This attack becomes a moth attack, and the
martial artist is, by definition, fully aware of
it, such that he is able to defend against it as
though it were any normal attack.

COLLAPSING PYRE EVASION
Cost: 5 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 4
Prereqs: Eyes in Darkness

Defense
Searing Essence eddies in the wake of

the martial artist’s movements. This charm
supplements a dodge or parry roll, and may
be invoked after the roll has been made.
It creates an environmental damage effect
which only the attacker who provoked the
relevant defense roll suffers. The difficulty
to resist this effect is (martial artist’s
Essence). An attacker who successfully
resists suffers damage equal to the extra
successes on the defense roll; one who fails
the resistance roll suffers damage equal to
the total successes on the defense roll. This
damage is soaked as normal, but is rolled
rather than applied directly, unlike most
environmental damage.

FURIOUS FASCINATION MUDRA
Cost: 5 motes
Duration: (Essence x 2) turns
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Moth and Bonfire Form
A gesture from the martial artist clouds his

target’s vision with adoration and rage. This
charm is effective only against characters
who can see the user. The martal artist rolls
his Manipulation + Martial Arts, opposed
by the target’s Willpower; for each success
he rolls, if any, over the target’s, the target
loses one die on all rolls to defend against
attacks from characters other than the

martial artist. This Manipulation + Martial
Arts roll is a non-damaging attack, and may
be enhanced by charms.

HYPNOTIC FLICKER GESTURE
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Furious Fascination

Mudra
The martial artist describes a captivating

pattern in the air with hand or weapon.
The target of this charm must succeed on a
Willpower roll of difficulty (Manipulation)
or spend a dice action in contemplation of
the kata. He may still take multiple actions or
use extra action charms; for the purposes of
the action consumed, this charm overrides

extra action charms that specify what the
extra actions they create must be used
for. On a botch, the target may take only
defensive and reflexive actions until his
initiative comes up again, and those only at
-(Manipulation) dice.

An Essence-using target who fails the
Willpower roll may make a reflexive
Wits + Lore roll of standard difficulty to
decipher the pattern and absorb one mote
of the three used to create it; this roll is
not subject to the above penalty. Only one
mote can be gained this way per use of the
charm. However, the target receives +1 die
on this roll for every such roll this charm
has caused them to make previously in the
scene.

38

SCORCHED WING DISSUASION
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Moth and Bonfire Form
The martial artist may activate this charm

whenever a character who has attacked
him earlier in the scene attempts to move
out of hand-to-hand range of him. He
receives an immediate reflexive attack on
that character at his full Martial Arts pool,
which is resolved as a counterattack. If the
attack deals any damage, only movement
created (rather than enhanced) by a charm
or the actions of another character (such
as knockback, or the martial artist walking
away) can move the target out of hand-to-
hand range that turn. If the attack connects
but deals no damage, the target’s wound
penalties, if any, are doubled for the
purposes of movement for the rest of the
turn.

IRRESISTABLE CONFLAGRATION
STANCE

Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Eyes in Darkness

Defense, Furious
Fascination Mudra,
Scorched Wing
Dissuasion

Before the moth, surrendering itself,
can reach the embers, flames lick up to
consume it. For the rest of the scene,
enemies within (Essence) yards of the Moth

and Bonfire master who take any attack
actions in a given turn must succeed at a
Temperance roll of difficulty (Charisma /
2, round up) each turn or devote one such
action that turn to attacking the martial
artist, splitting their die pools or activating
charms as necessary if they want to take
more than one action. This is called a moth
attack. The first attack on him each turn by
any opponent in range who was going to
attack the martial artist anyway and fails the
Temperance roll is also considered a moth
attack.

The martial artist’s heightened awareness
of these moth attacks enters the realm of
the supernatural, enabling him to respond
to any or all of them, even one created by
another charm, with a counterattack at his
full Martial Arts pool, which is resolved
after the moth attack is declared but before
said attack is rolled. In other respects this is
treated like a normal counterattack, except
that if it kills the moth, the moth attack
is never rolled. Characters killed by these
counterattacks combust; their souls will not
walk as ghosts nor their bodies as zombies.

39

40

PERSIMMON OCEAN OF
JOY STYLE
By Four Willows Weeping

This is a “borderline” Celestial-rank
MartialArts style; its pinnacle reaches into
the realm of advanced Martial Arts.

It treats the seven-section staff and
the weighted chain as unarmed. Other
Martial Arts weapons may be used with its
techniques, unless stipulated that the charm
functions with unarmed attacks only.

FRUIT BENDS BRANCH
Cost: 3 motes
Type: Reflexive
Duration: Instant
Min. MA: 3
Min. Essence: 1
Prereqs: None
The Exalt may parry weapons (but not

other lethal attacks) unarmed at his full
pool. On a parry with any successes, the
weapon is weighted down with Essence;
each time it is affected by this Charm its
weight (and the Strength requirement to
use it) is increased by one.

HIS OWN ACCORD
Cost: 3 motes
Type: Supplemental
Duration: Instant
Min. MA: 4
Min. Essence: 2
Prereqs: Fruit Bends Branch
The Exalt grapples his opponent, twisting

his arm in such a way that he must be thrown
or suffer a shattered joint. In addition to
the damage of an unarmed Martial Arts
attack, the opponent must choose whether
to take a penalty to Strength equal to the
Exalt’s permanent Essence (this lasts
for the duration of the scene) or to be
thrown forcefully away, which doubles
the attacker’s damage pool before soak is
applied.

FLYING AUTUMN DEFENSE
Cost: 2 motes
Type: Reflexive
Duration: Instant
Min. MA: 4
Min. Essence: 3
Prereqs: His Own Accord,

Blossom-Laden Palm
The Exalt ripples away from an attack

as leaves before the wind. The Exalt can
dodge a single attack with his full Dexterity
+ Dodge pool. For each success on the
roll, the Exalt moves a yard away from the
attacker. Unless the attacker is unable to
follow, however, this does not prevent the
attack.

PETAL-CARRYING CURRENT FORM
Cost: 5 motes
Type: Instant
Duration: One Scene
Min. MA: 4

Min. Essence: 4
Prereqs: Flying Autumn Defense
The Exalt may parry lethal attacks unarmed.

In addition, when he completely parries
a weapon, he may reflexively perform a
disarm attempt, with extra successes on the
parry adding to the disarm pool. The Exalt
adds his permanent Essence to his bashing
soak and initiative score. This is a Martial
Arts Form Charm and follows those rules.
Armor hampers movement too much for it
to be compatible with this Charm.

BUDDING FLOWER FIST
Cost: 2 motes
Type: Supplemental
Duration: Instant
Min. MA: 3
Min. Essence: 2
Prereqs: None
The name of this Charm comes from the

intricate Essence plumes that trail Exalts’
arms as they use it; they resemble ink falling
through water or vines festooned with
flowers. The Charm permits the Exalt to use
Essence to put into action his knowledge of
body mechanics, making his strikes precise
and sure. On a successful attack, this Charm
converts a number of damage dice up to the
user’s permanent Essence into successes
automatically. The remainder of the dice
must be rolled normally.

BUDDING
FLOWER FIST

RIPENING
TREASURE

APPLICATION

PEACHES OF
IMMORTALITY

FORM

PERSIMMON
OCEAN OF JOY
INSPIRATION

INCOMPARABLE
HARVEST

EXULTATION

GOLDEN WINE
OF HEAVEN

FORM

BLOSSOM-
LADEN PALM

FRUIT BENDS
BRANCH

FLYING
AUTUMN
DEFENSE

PETAL-
CARRYING

CURRENT FORM

HIS OWN
ACCORD

HONEYED
TIDES

TECHNIQUE

SEDUCTIVE
NECTAR
STRIKE

SINKING TOPAZ
ESSENCE SHAPE

P E R S I M M O N O C E A N O F J O Y S T Y L E

41

BLOSSOM-LADEN PALM
Cost: 4 motes
Type: Simple
Duration: Instant
Min. MA: 4
Min. Essence: 2
Prereqs: Budding Flower Fist

The Exalt activates his victim’s nerve
centers with a sequence of rapid strikes,
filling him with pleasure. On a successful
unarmed attack roll, the Exalt’s player
rolls Wits+Medicine. The victim receives a
penalty to his initiative equal to the number
of successes rolled for a number of turns
equal to the Exalt’s permanent Essence. In
addition, when first affected by this Charm,
the target must roll Temperance or become
bewildered, performing all actions at half
his dice pool (rounded down and before
splitting). He may try each turn on his
initiative to overcome this effect. Once the
character overcomes this bewilderment
once, he is no longer affected by it, though
the initiative penalty may remain.

RIPENING TREASURE APPLICATION
Cost: 6 motes
Type: Supplemental
Duration: Instant
Min. MA: 5
Min. Essence: 3
Prereqs: Blossom-Laden Palm
The Exalt lays a seemingly innocuous

touch on his opponent with an Essence-
wrapped fist. Damage is rolled normally,
but the attack is such that it does 1 Health
Level of damage after soak the moment the
strike connects, then 2 Health Levels the
next turn, and so on, increasing by one each
turn, until it inflicts the amount of Health

Levels that were rolled. This technique can
only be used unarmed.

PEACHES OF IMMORTALITY FORM
Cost: 7 motes
Type: Simple
Duration: One Scene
Min. MA: 5
Min. Essence: 4
Prereqs: Ripening

Treasure
Application

While this Charm is active, the
Exalt’s body glistens with the
Essence of immortals. Wound
penalties are halved.
The costs to use the
prerequisite Charms
for this Form are also
halved, and the Exalt
may soak aggravated
damage with his full
lethal soak. This is a
Form Charm and is
incompatible with
armor.

HONEYED TIDES TECHNIQUE
Cost: 4 motes
Type: Reflexive
Duration: Instant
Min. MA: 3
Min. Essence: 2
Prereqs: None
The Exalt can exert his Essence to slow

an attack to a dreamlike arc, as though it
were forcing through deep water. As a
result, the Exalt can change a lethal attack
against himself into bashing. This has all the
implications it would seem to: the damage
can be blocked barehanded without any

unusual techniques, it is soaked as bashing,
and so forth.

SINKING TOPAZ ESSENCE SHAPE
Cost: 2 motes
Type: Simple

Duration: Instant
Min. MA: 4
Min. Essence: 3

Prereqs:
Honeyed
Tides
Technique

The Exalt
performs
a normal
a t t a c k .
He may

exchange
extra suc-

cesses out of
his damage pool

to instead root the
victim’s Essence to the
ground; for every two dice
exchanged, the victim is
unable to move his feet for

one turn. This Charm may
only be used on creatures

with Essence greater than 1, and is
ineffective on targets with greater

Essence ratings than the character.
A victim immobilized by this effect

can still move with the use of Charms,
but must end the turn in the same place
that he began.

SEDUCTIVE NECTAR STRIKE
Cost: 3 motes
Type: Reflexive
Duration: Instant

Min. MA: 5
Min. Essence: 3
Prereqs: Honeyed Tides

Technique, Blossom-
Laden Palm

This Charm holds the secret of redirecting
an attacker’s energy; the Exalt learns to
ride the power of an attack to strengthen
his own without ever coming into contact
with the attack he is drawing from. In
response to a hand-to-hand attack, the
Exalt’s player may roll Dexterity + Martial
Arts. If he receives at least four successes,
the Exalt may perform a Martial Arts attack
against someone other than the attacker,
adding the attacker’s extra successes to
his own attack pool. This attack behaves
like a counterattack - it is resolved after the
attack roll but before damage, it cannot
respond to or be responded to by any other
counterattack Charm, and so on.

GOLDEN WINE OF HEAVEN FORM
Cost: 5 motes
Type: Simple
Duration: One Scene
Min. MA: 5
Min. Essence: 4
Prereqs: Sinking Topaz Essence

Shape

While this Charm is active, the Exalt’s
Essence forms an intoxicating miasma in
the air. Everyone else within Essence yards
is affected by it, unless they also know
Golden Wine of Heaven Form or any of the
other Form Charms of Persimmon Ocean of
Joy Style. Those affected receive an initiative
penalty equal to the Exalt’s Martial Arts
and two dice from all Dexterity and Wits
pools. Characters cannot use more than
one martial arts Form Charm at a time. The

42

outside-the-body Essence manipulations
that this Form requires are impossible if the
character is wearing armor.

PERSIMMON OCEAN OF JOY
INSPIRATION

Cost: 2 motes
Type: Special
Duration: Special
Min. MA: 5
Min. Essence: 5
Prereqs: Peaches of Immortality

Form, Golden Wine of
Heaven Form, Petal-
Carrying Current Form,
one other complete
Martial Arts style

This Charm may be placed in a Combo
with its three immediate prerequisite
Charms and no others, as though those
three Charms had an Instant duration. A
Form activated in conjunction with this
Charm is compatible with other Martial Arts
Form Charms, as though it were not a form
at all. When a Character learns this Charm,
he may choose one of its three prerequisite
forms and place them in a Combo for free.
This is an advanced Charm; by no means
can a Terrestrial learn it.

INCOMPARABLE HARVEST
EXULTATION

Cost: 7 motes, 1 Willpower
Type: Extra Actions
Duration: Instant
Min. MA: 6
Min. Essence: 6
Prereqs: Persimmon Ocean of

Joy Inspiration
With this Charm, the Exalt is swept

away by the intoxicating Essence flows he

manipulates, and goes into a bacchic frenzy.
The Exalt must perform his permanent
Essence in unarmed attacks - or convert
the additional actions to parries or dodges,
which the Exalt can use later in the turn, at
theCost: of gaining a point of Limit
per action stored in this way. Actions stored
for defense can be split into cascading
parries and full dodges. Any victim of one
of these attacks is dazzled and bewildered
by their fragrant Essence charge - for the
Exalt’s Martial Arts in turns, they must roll
Temperance or perform all actions at half
their dice pool (rounded down and before
splitting.) Unlike the bewilderment of
Blossom-Laden Palm, this effect is lingering;
resisting the effect only negates it for that
turn.

SPIDER STYLE
By Telgar

This is a Celestial martial art.
Spider Stylists most often use their bare

fists and feet in combat, but the style can
be used when wearing Brawling Aids such
as Cesti and Khatars.

EIGHT EYES OBSERVATION
METHOD

Cost: 4 motes
Duration: One Scene

Type: Simple
Min. MA: 2
Min. Essence: 2
Prereqs: None
Much as a spider can see attacks and prey

in almost every direction around it, initiates
of the Spider Style are able to harmonize
their anima with their sense of sight,
gaining normal vision of everything around
them. They can literally see out of the back
of their heads. This improved field of vision
does receive benefits from Awareness
charms and other Awareness-enhancing
magic or items.

WEB-MAPPING PRANA
Cost: 3 motes
Duration: One Scene
Type: Simple
Min. MA: 3
Min. Essence: 2
Prereqs: Eight Eyes Observation

Method
Spiders can feel the slightest vibrations in

their web and using this charm, a Spider
Stylist can feel similar vibrations in the air
and ground around her, even in the essence
that permeates them. While this Charm is
active, the Spider Stylist is impossible to
surprise. They are aware of anyone with
aggressive intent inside (Essence x10) yards
and are instantly alerted to any attack made
against them.

This charm does not allow a character
to know exactly where an aggressor is or
even exactly what he is doing only that one
exists.

DANCE OF EIGHT SILENT FEET
Cost: 3 motes
Duration: Instant
Type: Supplemental
Min. MA: 2
Min. Essence: 1
Prereqs: None
Acrobats of incredible skill are able to

vanish without notice, and Spiders are an
excellent source of inspiration for those
who would fight or move unseen. For 3
motes a character may add her unmodified
Martial Arts score to one Athletics or Stealth
roll. This Charm can be comboed with
Charms of other abilities.

MIND-SNARING WEAVE
Cost: 2 motes per penalty

Duration: Instant
Type: imple
Min. MA: 3
Min. Essence: 2
Prereqs: Dance of Eight Silent

Feet
Much as spiders trap their prey in webs

of silk, a competent martial artist can trap
her opponent’s mind in webs of Essence.
In order to capture the opponent’s mind
with the Weave, the martial artist makes
a complex series of movements, seeming
to weave her anima into a web and cast
it at the target. Roll Dexterity + Athletics,
the difficulty equal to the targets Essence.
On a successful roll, the target looses one
die from all her actions until next turn for
every 2 motes spent on this Charm (up to
double the user’s Martial Arts).

SPIDER FORM
Cost: 6 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Web-Mapping Prana,

Dance of Eight Silent
Feet

Executing a series of seemingly jerky
motions and adopting a somewhat hunched
defensive stance, a martial artist can bring
himself in closer harmony with the Spider,
emulating many of its remarkable traits.
For the rest of the scene, the Spider Stylist
can walk on vertical or horizontal surfaces
(even ceilings) without penalty. Her martial
arts attacks do lethal damage instead of
bashing and her Martial Arts rating is added
to her Stealth and Athletics.

EIGHT EYES
OBSERVATION

METHOD

WEB-MAPPING
PRANA

SPIDER
FORM

POWER
DRAINING

FANG STRIKE

ESSENCE OF
VENOM
PRANA

GAZE OF
EIGHT-FOLD

TERROR

WEB
DANCING

KATA

LIFE-
SNUFFING
EMBRACE

UNSEEN
GOSSAMER

DEFENSE STANCE

BINDING
SILK

STYLE

MIND-
SNARING

WEAVE

DANCE OF
EIGHT SILENT

FEET

S P I D E R S T Y L E

43

BINDING SILK STYLE
Cost: 4 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Spider Form
Spiders are famous for their silk webs

and their method of snaring their prey in
cocoons of silk before feeding. Imitating
this technique is the purpose of this Charm,
which traps the target in tight bonds of
Essence Thread. In order to capture a
target, the character must make a normal
Martial Arts attack, the damage to which is
rolled normally but not applied. Instead, for
every health level that would be inflicted
the target looses his action for one turn and
is unable to take any action. During each
turn that the character is so incapacitated
he takes the Martial Artists Essence score
in Lethal damage due to the constricting of
the Essence Web.

This attack cannot be channeled through
a weapon. The character must actually hit
the target with her bare hands.

GAZE OF EIGHT-FOLD TERROR
Cost: 5 motes
Duration: Special
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Spider Form
The featureless black eyes of the spider

often scare prey into unresisting paralysis.
The stare of one skilled in this Charm is
similarly disheartening. For as long as the
Spider Stylist maintains eye contact with the
victim, the person under the Gaze is unable
to spend willpower or channel virtues for

any reason. It is likewise impossible for one
under the effects of this Charm to activate
any magic requiring the sacrifice of a Health
Level or more; they are unable to muster
the conviction to do so.

All actions taken by the Spider Stylist
using Gaze of Eight-Fold Terror are at
+1 difficulty due to the requirement of
maintaining eye contact. This Charm ends
when the character breaks eye contact for
any reason, even blinking.

UNSEEN GOSSAMER DEFENSE
STANCE

Cost: 5 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Gaze of Eight-fold

Terror
The web of a spider is used to capture

prey, but a competent Spider Stylist can use
similar methods to deflect harmful attacks.
A web of shimmering Essence-threads
appears around the Martial Artist using
this Charm, acting as a defensive shield
against a single attack. The Stylist rolls her
Dexterity + Martial Arts to block the attack,
as well as removing a number of successes
equal to her Essence from the attack roll
automatically.

WEB DANCING KATA
Cost: 4 motes per action
Duration: Instant
Type: Extra Actions
Min. MA: 5
Min. Essence: 4
Prereqs: Unseen Gossamer

Defense Stance

Only the Lunar Exalted can duplicate the
eight legs of the Spider, but the Exalt with
this Charm gains a measure of their use as
well as tapping into the quickness and speed
of the Spider. For every four motes spent
activating this charm, the Spider Stylist
gains one extra action on the same initiative
as her normal action. The absolute limit to
the actions gained by this Charm is seven,
all of which must be bought individually.
This charm is totally incompatible with any
other effect that would give the user more
than eight actions.

POWER DRAINING FANG STRIKE
Cost: 4 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereqs: Spider Form
Spiders are blood-drinking creatures;

waiting patiently in their webs to pull away
the life force of others, and with this Charm
so is the Spider Stylist. The character makes
a normal Martial Arts attack, which inflicts
normal damage in addition to drawing away
from the victims Anima a number of motes
of Essence equal to (Damage Inflicted x
Victims Essence).

ESSENCE OF VENOM PRANA
Cost: 6 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Power-Draining Fang

Strike
Many people fear the bite of the Spider,

due to fear of poison, even though there
is generally little reason to do so. They

would, in fact, be better off fearing the
touch of a Spider Stylist with this Charm.
Deadly to mortals and highly dangerous
to the average Exalt, the character using
this charm must make a normal Martial
Arts attack – his hand or Khatar crackling
with vibrant green Essence. If the blow
hits and any damage is rolled, the target
must also roll Stamina + Resistance (with a
difficulty of 3) to resist the Essence Poison.
The poison deals 2 aggravated damage on
a success and 6 aggravated damage on a
failure. The poison’s effects, a -4 penalty,
last for 6 hours.

LIFE-SNUFFING EMBRACE
Cost: 10 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Essence of Venom

Prana, Web-Dancing
Kata

The ultimate technique of the Spider Style,
Life-Snuffing Embrace is a Charm with the
power to utterly destroy a living creature.
In order to invoke the Embrace, the Spider
Stylist must first strike her opponent, and
inflict at least one level of damage. When
launching the Life-Snuffing Embrace, the
characters anima automatically flares and
his entire body crackles with vibrant green
Essence. If the attack succeeds, the victim
suffers a number of dice of Aggravated
Damage each turn equal to the character’s
Essence, which ignore the victims armor.
The damage from this charm persists for
a number of turns equal to the characters
Martial Arts score.

Inanimate Creatures such as automata are
not affected by this charm, but most Undead
are vulnerable. Any Spirit or Fair Folk slain
with this charm is forever destroyed.

44

THOUSAND WOUNDS GEAR
STYLE
by Scrollreader

Thousand Wounds Gear Style is compatible
with armor, though adherents prefer to
wear light, unhindering armor, when

armored at all. For the purposes of charms
in this style, the martial artist treats attacks
made with gyro chakrams and razor gears
(their mundane equivalent) as unarmed
attacks. When used with these weapons, an
Alchemical Exalted may add 1 to the rate of
each weapon.

This is a Celestial-level Martial Art.

 RAZOR SOUL UNDERSTANDING
Cost: None
Type: Permanent
Duration: Permanent
Min. MA: 2
 Min. Ess: 1
Prereqs: None
The first step to mastering one’s weapons

is to realize that there is no difference
between oneself and the weapon. They are
the same, and the same elements resonate
through both. Upon achieving this mastery,
the martial artist may control his weapon
with but a thought: it responds as easily
as his own limbs. The martial artist may
reflexively draw or sheath a form weapon
with each hand for the expenditure of
a single mote of Essence. This does not
count as a Charm use. Learning to think of
oneself as no different from the tools one
uses is a de-humanizing process. Martial
artists who learn this Charm gain a single
point of permanent Clarity. This, other
than odd machine dreams, is unlikely to
have an effect unless the martial artist bears
Alchemical Charms.

 CUTTING SHIELD TECHNIQUE
Cost: 4 motes
Type: Reflexive
Duration: One scene
Min. MA: 2
 Min. Ess: 2
Prereqs: Razor Soul

Undersanding
The adept of the Thousand Wounds

Gear learns to defend himself actively,
not passively, with Essence guiding him.
He strikes toward projected attack paths,
forcing his opponent to divert. The martial
artist may parry lethal damage unarmed. In

addition, if he is armed with a form weapon,
treat him as if bearing a target shield (or a
thunderbolt shield, if he uses an artifact
form weapon).

 GNASHING GEAR TEETH
Cost: 2 motes
Type: Supplemental
Duration: Instant
Min. MA: 3
 Min. Ess: 2
Prereqs: Razor Soul

Undersanding
One of the most terrifying things that can

happen to an Autochthonian is to be caught
between the teeth of a pair of gears. The
damage is tremendous, and the trauma of
the gears’ teeth is brutal. The martial artist
leans to channel this terrible destruction, as
she brings her off hand into an attack on
the opposite side from her primary attack.
To the target, caught between the two,
the damage is similarly brutal. Add half the
damage bonus of the off-hand weapon to
the base damage of this attack (including
Strength). If the martial artist is unarmed,
add half her Strength score to base damage,
but the attack does lethal damage. This
attack may be used as a ranged attack, in
which case it uses two thrown weapons
(but only one rate).

 THOUSAND WOUNDS GEAR FORM
Cost: 6 motes
Type: Simple
Duration: One scene
Min. MA: 3
 Min. Ess: 3
Prereqs: Gnashing Gear

Teeth, Cutting Shield
Technique

RAZOR SOUL
UNDERSTANDING

T H O U S A N D W O U N D S G E A R S T Y L E

THOUSAND
WOUNDS GEAR

FORM

RAZOR SOUL
WISDOM

SPINNING COG
DEFENSE

MANY WOUND
MEDITATION

TWO GEARS
AS ONE

THOUSAND
RAZOR
PRANA

INDUSTRIAL
RECYLING METHOD

MANY-TOOTHED
MAW

 CUTTING SHIELD
TECHNIQUE

GNASHING
GEAR TEETH

45

The Exalt assumes the Thousand Wounds
Gear Form, his motions echoing those of a
spinning gear. He lashes out with arcs of
perfect, efficient motion from
a motionless core, whirling
to meet any attack. He
meets each non-ranged
attack against him with a
reflexive counterattack,
using only his Dexterity.
This follows all the normal
rules for counterattacks.
In addition, as he whirls
and spins, he can
respond to an attack
from behind as easily
as to one from in front,
and attacks from behind
him gain no special benefit.
This is a Form-type Charm
and immediately ends if
the martial artist invokes
another Form-type
Charm.

MANY WOUND MEDITATION
Cost: 6 motes
Type: Simple
Duration: One minute
Min. MA: 4
 Min. Ess: 3
Prereqs: Thousand Wounds Gear

Form
Over the course of a minute, the weapons

or hands of the martial artist begin to whir
and click softly, before dropping to silence.
Each weapon (or hand, if unarmed) is
imbued with the martial artist’s willingness
to wound and to kill, his lethality of the
moment focused on the foe of the future;
only weapons held in the martial artist’s
hands are so affected, and he cannot hold

more than one weapon in each hand during
this meditation. Even the lightest touch
from a hand or weapon thus empowered
is considered a lethal Martial Arts attack,

and the martial artist cannot pull his
blows. The weapon (or hand) adds the
martial artist’s Martial Arts score to its
accuracy, and his permanent Essence
to its damage bonus. This increased
lethality is lost after the first successful
attack (regardless of whether it does
damage), or if the weapon leaves the
martial artist’s hand for more than a
minute; other affected weapons or
hands remain charged. The martial
artist may also activate this Charm

again to remove the effects, a process
sometimes known as “unwinding.”

MANY-TOOTHED MAW
Cost: 5 motes

Type: Supplemental
Duration: Instant
Min. MA: 4

 Min. Ess: 3
Prereqs: Many Wounds

Meditation
The many teeth of a gear not only destroy

what gets in their way, but pull the victim
further in, causing even more damage. The
martial artist may do the same. If an attack
supplemented by this Charm does damage,
count the number of health levels inflicted
(after they are rolled). The victim suffers
that many dice of additional unsoakable
aggravated damage.

RAZOR SOUL WISDOM
Cost: None
Duration: Permanent
Min. MA: 4
 Min. Ess: 3

Prereqs: Thousand Wounds Gear
Form

The martial artist’s affinity with the deadly
tools of his trade increases, as he becomes
a tool of death himself. If the martial artist
currently has a gyro chakram in the air, he
may reflexively spend 1 mote to treat a single
attack or parry action as if he were holding
the chakram. He may also reflexively, at
no cost, direct a gyro chakram in the air to
attack a different target on its next action.
Each of these effects may be used once per
chakram per turn. When using non-artifact
form weapons or barehanded, this deadly
affinity results in +2 accuracy, but no other
effects. Martial artists who learn this Charm
gain a single point of permanent Clarity.
This, other than odd machine dreams, is
unlikely to have an effect unless the martial
artist bears Alchemical Charms.

 TWO GEARS AS ONE
Cost: 4 motes, 1 Willpower
Type: Supplemental
Duration: Instant
Min. MA: 5
 Min. Ess: 3
Prereqs: Razor Soul Wisdom
One of the first lessons any member of the

Populat learns is that many hands working
on the same task are far more effective than
several separate efforts. The martial artist
attacks with perfect harmony, the twin
attacks meshing like gears to complement
each other. As a single action, he attacks
the same target twice (using the same
multiple-action penalty, if any, for both
attacks, and counting twice against the
weapon’s rate). If the target dodges the first
of these attacks (successfully or not), the
second attack becomes undodgeable; an
attempt to parry the first attack makes the

second attack unblockable. A single perfect
defense negates both attacks, but any other
Charm can only defend against one of the
two attacks per use. This offensive requires
two weapons when made at range, but can
be carried out hand-to-hand with only one.

SPINNING COG DEFENSE
Cost: 4 motes
Type: Reflexive
Duration: Instant
Min. MA: 4
 Min. Ess: 3
Prereqs: Thousand Wounds Gear

Form
A well-made gear, no matter how far it turns

or which way it faces, always has a tooth
at the ready. For the martial artist who has
mastered this Charm, the same can be said.
He gains a full parry action, which starts at
his full dice pool (and is independent of any
non-parry actions taken during the round).
This charm may be invoked again to refresh
the pool for this parry. These parries do not
count against the rate of the weapon.

INDUSTRIAL RECYLING METHOD
Cost: 3 motes, 1 Willpower
Type: Reflexive
Duration: Instant
Min. MA: 4
 Min. Ess: 3
Prereqs: Spinning Cog Defense
Even parts made of imperishable materials

wear out, and eventually meet their end
crushed between massive gears and rollers,
recycled into new shapes. The martial artist
channels this inevitable crushing power
into her parry. She brings two weapons (or
both hands) together. If she successfully
parries, she has trapped the weapon; her
player may roll Martial Arts + the artifact

46

rating of her weapon (or +1, when armed
with normal weapons; if different bonuses
would apply for each hand, use the lesser
of the two). The difficulty is 1 for normal
weapons, 3 for exceptional or enchanted
weapons, or 5 for artifacts. If this roll
succeeds, the attacker’s weapon is broken.
In order to use this against an artifact, an
additional point of temporary Willpower
must be spent, and the artifact is not
broken, but rendered useless until the end
of the scene. Even if the weapon remains
unbroken, the spinning teeth of the gears
or the nimble hands of the martial artist
may yet disarm the foe. Unless the target
succeeds at a Wits + (relevant combat
Ability) roll at a difficulty equal to the
martial artist’s permanent Essence, the
weapon is snatched and thrown (martial
artist’s Essence) × 10 yards in a random
direction. This Charm augments a parry,
and does not provide one.

THOUSAND RAZORS PRANA
Cost: 7 motes, 1 Willpower
Type: Simple
Duration: One scene
Min. MA: 5
 Min. Ess: 4
Prereqs: Many-Toothed Maw,

Two Gears as One,
Industrial Recycling
Method

A master of the Thousand Wounds Gear
Style moves with fluid and deadly accuracy,
a whirlwind of death, a clockwork killer
of the finest order, brutally efficient in his
movements, reacting with superhuman
speed. Add his permanent Essence to the
rate of any weapon he wields. Subtract
his permanent Essence from all multiple
action penalties. No more than a single

non-combat action may benefit from this.
(For example, this ability does not allow
the martial artist to defuse a bomb any
faster, though it does allow him to defuse a
bomb as normal while effortlessly attacking
and parrying.) In addition, the martial artist
may counter any ranged attacks against him
with a ranged counter-attack using only his
Dexterity. This Charm gives the martial
artist a point of temporary Clarity each time
it is activated.

47

TREADING-ON-
DIAMONDS STYLE
by Four Willows Weeping

This is a Celestial martial art.
The students of the Treading-on-Diamonds

Style are proficient in the use of the flail and
the weighted chain, including their artifact
versions. The Style treats actions made with
these weapons as unarmed. The Essence
chakrams created by certain Charms of
the Style are also treated as unarmed, but
adepts cannot ordinarily use chakrams with
this Style.

This Style is designed for use with Exalted
Power Combat.

STUDENT TECHNIQUES

CELESTIAL CADENCE MANTRA
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 1
Prereqs: None
The Exalted repeats a verse that aligns the

rhythm of his heart and body to the pulse
of the heavens. Each time he activates it,
he adds 2 to his initiative for the remainder
of the scene. He can add no more than his
Wits+Perception in this way. Regardless of
the Charm’s effective duration, it can be
placed in Combos as though it were Instant.

This Charm may be used as many times as
the user’s Essence in a turn.

SILVER CONJUNCTION PALM
Cost: 2 motes
Duration: Instant
Type: Supplemental
Min. MA: 2
Min. Essence: 1
Prereqs: None
Just like the planets, people move in

patterns. This Charm allows the warrior
to observe his opponents and follow those
patterns, striking slowly but precisely. The
Exalted changes the penalty for holding an
unarmed Martial Arts attack action into a
bonus. However, he cannot hold his action
by more than Dexterity + Martial Arts
initiative tics.

CONSTRAINT OF CELESTIAL PLAN
Cost: 5 motes
Duration: One scene
Type: Simple
Min. MA: 2
Min. Essence: 2
Prereqs: None
Several whirling rings of light describe

themselves around the astrological warrior,
calibrated with angular glyphs. The
constellations of safety restrict the Exalt’s
motion with their orbits, but while he
moves in this stately dance, he is guarded
by the subtle forces of destiny. He subtracts
his permanent Essence from the dice pool
of all incoming attacks. Attacks reduced to
0 dice miss completely.

AUSPICIOUS EMBER MOVEMENT
Cost: 7 motes
Duration: One Scene

Type: Simple
Min. MA: 3
Min. Essence: 2
Prereqs: None
An adept in the grips of this Charm moves

as effortlessly as an ember streaking across
the sky. He doubles his movement speed,
but he cannot move in straight lines - he
must always travel in arcs. He also adds his
Essence in dice to all Dodge actions.

STARLIGHT FUGUE FASCINATION
Cost: 5 motes, 1 Willpower
Duration: Varies
Type: Simple
Min. MA: 3
Min. Essence: 2
Prereqs: None
The Exalted reaches into the sky and pulls

out a handful of stars. They whirl about his
hands in a mesmeric pattern, binding those
around him with subtle chains of harmony
and bemusement. Anyone who witnesses
the invocation of the Starlight Fugue
Fascination or looks upon it while it is in
progress must make an Essence+Willpower
roll at a difficulty of the adept’s Performance
in order to look away. The adept conducts
those entranced by the Charm in a slow
dance. In game terms, they must spend
at least one dice action each turn dancing
along with the adept, and take multiple
actions in order to do anything else. The
kata continues as long as the adept keeps
performing it, and it may be intertwined
with other actions, but the martial artist
must devote a dice action that requires no
roll to maintaining it. If he fails to do this,
the kata ends.

To attack the adept without being
caught in the kata requires a reflexive
Wits + Awareness test at a difficulty of

BRILLIANT
ATTENTION

EVASION

STARLIGHT
FUGUE

FASCINATION

CELESTIAL
CADENCE
MANTRA

FIST OF ONE
THOUSAND

DAYS

TREADING
-ON

-DIAMONDS
FORM

AUSPICIOUS
EMBER

MOVEMENT

INCOMPARABLE
CONSTELLATION

SHIELD

WORLD-
SPANNING

REVOLUTION

CONSTRAINT
OF CELESTIAL

PLAN

SILVER
CONJUNCTION

PALM

ENCLOSURE
OF IRON
DESTINY

T R E A D I N G - O N - D I A M O N D S S T Y L E
(STUDENT TECHNIQUES)

48

the performer’s Martial Arts (it is with his
martial skill that he ensnares victims, but
his dancing ability holds their attention).
For those entranced by it, taking an action
that requires focused attention on another
person also requires this roll; actions that
would interrupt the kata have their dice
pool halved.

Those who know the Starlight Fugue
Fascination are immune to its effects.

TREADING-ON-DIAMONDS FORM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Celestial Cadence

Mantra, Silver
Conjunction Palm,
Constraint of Celestial
Plan, Auspicious Ember
Movement, Starlight
Fugue Fascination

While this Charm is active, the adept adds
half his Martial Arts (rounding up) to his
Essence for purposes of determining Charm
effects, and he can walk on any reflective
surface - shiny silk, water, even gold leaf -
as though it were stable enough to support
him. He also adds his Martial Arts to his
lethal and bashing soak.

This is a Martial Arts Form-type Charm
and is incompatible with other Forms. If
another Form is activated, this Form will
immediately cease. It is incompatible with
armour.

Furthermore, by obeying certain astro-
logical taboos determined by the sign un-
der which he was born, the Treading-on-
Diamonds adept trains his Essence to be
more flexible, and learns to combine his

Charms in unexpected ways. These taboos
are elaborations of the Resplendent trap-
pings of the sign. This ability is conferred by
the knowledge of this Charm and the per-
formance of ritual behavior; it is not part
of the active Charm effect. However, one
cannot take advantage of this expand-
ed facility while enacting a
different
M a r t i a l
Arts Form,
unless that
Form is some-
how compat-
ible with oth-
ers, in the manner of the
Prismatic Arrangement of
Creation Form. Upon learn-
ing the Form, the adept chooses
one taboo to associate with each
“combination Charm”; no taboo
may be associated with
two combinations. A com-
bination Charm can only
be invoked after the
user has invoked
the two
C h a r m s
that com-
pose it earlier
in the scene,
and only if the
adept is obey-
ing its associated
taboo at that time.
While the taboos
are somewhat vari- able, and adepts
admire elegant interpretations of them, the
combinations below are not.

Sample Taboos:
The Ewer

Carry one hundred flowers.
Never speak but in poetry.

Walk in joy.
Let nothing come before
love, not even your belov-

ed.
Wear nothing before

wearing imperfection.
 The Gauntlet

Always wear fresh
blood. It must never

become dry.
Never have

mercy if brutality
will do.

Wear the
uni form
of an
u n d i s -

covered
country.
Carry an

uprooted
tree.
When making requests,

they must be impossible
or useless. Punish those
who disobey you.

COMBINATION
CHARMS

Celestial Cadence Mantra
and Silver Conjunction
Palm make:
FIST OF ONE

THOUSAND DAYS
Cost: 3 motes
Duration: Instant
Type: Reflexive

The adept, with his understanding of
time, automatically wins initiative against
a single opponent. He must perform a
Martial Arts attack against that opponent
and no other this turn. Two characters
using “automatically win initiative” effects
against one another roll initiative normally
to determine who wins.

Silver Conjunction Palm and Constraint
of Celestial Plan make:
ENCLOSURE OF IRON DESTINY

Cost: 2 motes per ring, 1
Willpower

Duration: Instant
Type: Extra Actions
The adept weaves several chakram-rings

of Essence, calibrated with sigla just as
those of the Constraint. He throws these at
a single target as a series of normal Martial
Arts attacks; they have a base damage of 0,
but add Strength and extra attack successes
normally. They have the same range
increment as chakrams (20), but have no
maximum range. The Exalt can throw them
as far as he wishes, as long as he has dice
remaining in his pool after range penalties
are applied. Inflicting damage binds the
rings into the target’s destiny; they expand to
encompass him, restricting his movement.
Each ring reduces all the victim’s Physical
dice pools and initiative total by one for
as many turns as the attacker’s Lore plus
the number of HLs it dealt. The adept can
create no more rings in a single invocation
of this Charm than his permanent Essence.

Constraint of Celestial Plan and
Auspicious Ember Movement make:
WORLD-SPANNING REVOLUTION

Cost: 7 motes
Duration: One Day

49

Type: Simple
While under the effects of this Charm, the

character moves like the reflection of the
moon over water; he is not slowed by even
the roughest terrain, and does not suffer
penalties for dangerous or unstable footing.
Furthermore, he adds his Essence in yards
to his movement speed per turn. This effect
applies before multipliers like that of the
Auspicioud Ember Movement.

Auspicious Ember Movement and
Starlight Fugue Fascination make:
INCOMPARABLE CONSTELLATION
SHIELD

Cost: 2 motes
Duration: Instant
Type: Reflexive
Ducking behind stars, the Exalted weaves

a shield to block an attack. He subtracts
successes equal to his Martial Arts from the
attack. Sidereal initiates of the constellation
they invoke can spend 1 Resplendent
effect point to roll their Essence in dice and
subtract the successes of this roll as well,
but only under the open night sky.

Starlight Fugue Fascination and Celestial
Cadence Mantra make:
BRILLIANT ATTENTION EVASION

Cost: 2 motes
Duration: Instant
Type: Supplemental
In conjunction with an unarmed Martial

Arts attack, the Exalted throws a distracting
shower of stars. He rolls his Essence +
Performance against the target’s Wits +
Awareness; if he succeeds, then the target
is ambushed by the attack.

MASTERY TECHNIQUES

SOWING THE FLOWERS OF NIGHT
Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Treading-on-Diamonds

Form
With an imperious gesture, the adept casts

a hundred thousand faceted crystals of
Essence into the air. The ground becomes
darkened as though it were night above, and
the crystals gleam with sharp light. The cast
crystals cover a circular area (permanent
Essence x 10) yards in radius. These cut
into even the best-protected feet if they
are not carefully dodged. Anyone on foot
(including mounts) travelling more than
half their base movement in a turn suffer an
attack with a base dice pool of the adept’s
Martial Arts, +1 die per yard moved beyond
the half-movement cap. This attack has a
base damage of the victim’s Strength, and is
Lethal and piercing. Adepts who know this
Charm do not suffer from its antagonistic
effects; the crystals fall in a subtle pattern
which they are accustomed to detect and
avoid.

STAR-KINDLER’S TORCH
Cost: 7 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Treading-on-Diamonds

Form
The Exalted forces sparks of Essence

through the palms of his hands or his
weapon, making white stars fall from
their surfaces. He adds his Essence to the

damage of unarmed Martial Arts attacks
and, explicitly, those made with form
weapons of the Treading-on-Diamonds
Style, and deals aggravated damage to
creatures outside of Fate. His attacks
become preternaturally quick; for every
two points his rolled initiative exceeded
that of his target, reduce the target’s first
defensive dice pool by one.

CONSTELLATION-ENCOMPASSING
PROCEDURE

Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 4

Prereqs: Treading-on-Diamonds
Form

The martial artist absorbs the ordering
principle of an attack, taking care to allow it
to strike him in a non-vital point. He doubles
his soak and hardness against a single attack.
Against Essence weaponry, the adept’s
manipulation of the attack can destabilize
the weapon; roll his Essence against the
attacker’s. If the martial artist wins, then
the Essence weapon comes apart in the
attacker’s hands; if the adept is under the
auspices of the Constraint of Celestial Plan,
he adds 1 to his Essence for the purposes
of that Charm only for as many turns as the
attacker’s Essence, as the weapon is drawn
into the orbiting defence.

MORNING-
AND-

EVENING STAR
RITE

SOWING THE
FLOWERS OF

NIGHT

TREADING-
ON-

DIAMONDS FORM

ASTROMETRIC
SUPPLICATION

MANTRA

CONSTELLATION
ENCOMPASSING

PROCEDURE

STAR-
KINDLER'S

TORCH

PLANET-
HALTING

ESSENCE ATEMI

T R E A D I N G - O N - D I A M O N D S S T Y L E
(MASTER & ULTIMATE TECHNIQUES)

50

ASTROMETRIC SUPPLICATION
MANTRA

Cost: 7 motes
Duration: Varies
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Treading-on-Diamonds

Form
Whispering a prayer to the Maidens, the

adept asks for the time to act. On the turn
after he activates this Charm, he reflexively
rolls his Essence, and if he succeeds, he
has two independent actions. If he fails,
then the Charm does not take effect and
he can attempt the roll next turn. He may
increase the difficulty of this Essence roll
when he first activates the Charm; for each
point of increased difficulty, he recieves an
additional independent action. It is possible
to make several successive invocations of
this Charm, but they cannot produce their
effect on the same turn. Once one Essence
roll succeeds, the remainder automatically
fail and cannot be checked again until the
next turn.

The independent actions this Charm
provides are incompatible with Mental
or Social actions; the adept cannot spend
any of his dice actions on these, though
he may make reflexive actions of these
kinds. Furthermore, he absolutely cannot
communicate, either verbally or gesturally,
while taking these actions; the moment
of distorted time the adept dances in is
fully self-involved. The Starlight Fugue
Fascination and effects derived from it
are explicitly not considered forms of
communication for the purposes of this
Charm’s effect.

MORNING-AND-EVENING STAR
RITE

Cost: 5 motes
Duration: Varies
Type: Reflexive
Min. MA: 5
Min. Essence: 4
Prereqs: Treading-on-Diamonds

Form
Venus shines in the sky of morning and

evening both. In the same way, the Treading-
on-Diamonds adept completes an attack
with its reflected counterpart in a shimmer
of white Essence. Each time he suffers an
attack, he may choose to make an unarmed
counterattack, as per Solar Counterattack,
with his full Martial Arts attack pool, but
may not parry the attacks he counters in this
way. If any of the counterattacks provided
by this effect are successfully parried (to 0
successes), then the ceremonial symmetry
is broken irreversibly, and the Charm ends.
If not ended prematurely, this Charm
continues for the adept’s Essence in turns.
Furthermore, the patterns of these attacks
are fathomable by other Treading-on-
Diamonds adepts; knowledge of this Charm
permits the Exalt to unfailingly dodge the
counterattacks it produces. This Charm can
be placed in Combos regardless of its non-
Instant duration.

THE ULTIMATE TECHNIQUE

PLANET-HALTING ESSENCE ATEMI
Cost: 5 motes (10 motes, 1

Willpower)
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 5

Prereqs: Sowing the Flowers of
Night, Star-Kindler’s
Torch, Constellation-
Encompassing
Procedure, Astrometric
Supplication Mantra,
Morning-and-Evening
Star Rite

The Treading-on-Diamonds master
understands that stillness is a kind of motion.
With this strike, he can impose stillness on
he whom he attacks by merging his Essence
with the pattern of a particular constellation.
He performs a normal unarmed Martial Arts
attack, but it deals no damage. Instead,
roll Essence+extra successes, opposed by
the defender’s Essence. For each success
the adept has on this roll, the victim is
immobilized for a turn. His feet are rooted
to the spot, and his motions are impeded;
subtract the adept’s Martial Arts from the
dice pool of any Physical actions the victim
attempts while he is under the auspices of
this Charm.

Invoking this Charm at the higher cost,
the master can bind the victim into forced
motion. The target, rather than being
immobilized, involuntarily performs the
Starlight Fugue Fascination. This has all the
effects of the adept’s usage of that Charm,
with the exception that the victim may
not end the Charm voluntarily and it uses
the victim’s scores rather than those of the
martial artist. As with that Charm, those
who know the Starlight Fugue Fascination
are immune to its effects.

51

 IRON SHEATH
POSTURE

U N R E L E N T I N G A U T O M A T O N S T Y L E

 UNRELENTING
AUTOMATON

FORM

 MERCILESS IRON
OFFENSE

 HYDRAULIC BODY
CONFIGURATION

 HYPERGEAR
ACCELERATION

PROTOCOL

 STEEL-PUNCTURING
PISTON OFFENSE

 AUTOMATED
DEFENSIVE

CONFIGURATION

 MERCILESS METAL
HUNTER

CONFIGURATION
PROTOCOL

 OMEGA MACHINE
EMULATION

HYPERPROTOCOL

 ARMOR-PLATED
BEHEMOTH

DEFENSIVE STANCE

 IRON-SHEATHED
DEMON ACTIVATION

PROCEDURE

 INVINCIBLE PANZER
SERAPH

CONFIGURATION
PROTOCOL

 AUTOMATED
OVERDRIVE

OFFENSE

 VIBRATING
HAMMER PALM

52

IRON SHEATH POSTURE
Cost: 3m
Duration: 5 turns
Type: Reflexive
Min. MA: 2
Min. Essence: 2
Prereqs: none
Taking clues from the basic lessons of the

Body Machine Protocols, tne Exalt learns
to treat his armor not as an external factor,
but as part of himself. He may reduce the
movement penalties and fatigue of his
armor by up to his permanent Essence, to
a Min of 0.

AUTOMATED OVERDRIVE OFFENSE
Cost: 4m
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: Iron Sheath Posture
With a quick, precise kata, the martial

artist temporarily supercharges his form
with Essence, moving with incredible
speed. If he uses this form while having the
Unrelenting Automaton Form activated, his
body is temporarily covered with Essence
lines converging at his reconfigured
chakra points. He adds his Dexterity to his
Initiative, and Charms such as Thunderclap
Rush Attack does not automatically win
initiative over him.

VIBRATING HAMMER PALM
Cost: 2m
Duration: Instant
Type: Supplemental
Min. MA: 3
Min. Essence: 2
Prereqs: Iron Sheathe Posture

The Exalt strikes out with a forceful open-
handed punch, using his Essence to allow
the force of the blow to bypass the armor
of his opponent as if it just wasn´t there.
He may reduce his opponent´s armor-
based soak for one attack only with up to
his permanent Essence (to a Min of 0).

UNRELENTING AUTOMATON FORM
Cost: 5m
Duration: 1 scene
Type: Simple
Min. MA: 4
Min. Essence: 3
Prereqs: Vibrating Hammer

Palm, Automated
Overdrive Offense

Assuming the fluid, yet forceful stance
of the Glorious Body Machine Protocol,
the martial artist shapes his Essence into a
perfect, symmetrical construct; he becomes
part of the Machine. He adds his Essence
score to his Strength and does Lethal
damage with his unarmed HTH attacks.
Armor integrates well with the Machine
Protocol, thus allowing the martial artist
to reduce the movement penalties and
fatigue of his armor by up to his permanent
Essence, to a Min of 0.He gains an
understanding of armored shells, allowing
him to project the force of his blows past
them. Reduce enemies´ armor soak by the
MA:ists Essence.

HYDRAULIC BODY
CONFIGURATION

Cost: 3m
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3

UNRELENTING AUTOMATON
STYLE
By Argent

This is a celestial level martial art
that allows the use of armor but has
no associated weapons; its users often
brandished artificial limbs which they used
to devastating effect.

Prereqs: Unrelenting Automaton
Form

Accessing the Diagrams of the Elevated
Body Machine, the martial artist
temporarily fuses his muscles into glorious
hydraulics, becoming as strong as the
tireless automatons. He moves quickly and
nimbly, blindsiding his bulkier opponents
with ease, strikes hard and then moves
out of range again. He adds his Strength to
jumping and sprinting distance, as well as
to his free movement this turn.

AUTOMATED DEFENSIVE
CONFIGURATION

Cost: 3m
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Hydraulic Body

Configuration
By analyzing the fluctuations of battle

patterns in his opponent, the martial artist
can become as one with him, allowing
his limbs to react with machine-like
precision and move to interrupt otherwise
unanticipated attacks. He gets a reflexive
parry action @ his Dexterity + Martial Arts;
using this Charm, he can parry lethal attacks
without the use of a stunt.

HYPERGEAR ACCELERATION
PROTOCOL

Cost: 6m, 1 WP
Duration: 1 scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Automated Defensive

Configuration

Further refining the techniques from the
Automated Overdrive Offense, the martial
artist fuses himself to the first aspect of the
Body Machine Protocol. Time seems for
him to slow down as he becomes a blur to
his opponents, striking out with inhuman
speed. For the remainder of the scene, all
of his multiple action penalties are halved
(rounded down).

MERCILESS IRON OFFENSE
Cost: 3m + 2m/ converted

success
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Unrelenting Automaton

Form
For one moment, the Exalt´s body

becomes as metal, his mucles and joints
hardening to wires and pistons, granting his
blows tremendous machine-like force. His
unarmed blows deal out (L) damage, and
he may convert damage dice into automatic
successes for an additional 2 motes per
success, to a maximum of his Martial Arts
score.

STEEL-PUNCTURING PISTON
OFFENSE

Cost: 3m
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Merciless Iron Offense
With this Charm, the martial artist allows

his body to vibrate in tune with the heart-
pistons of the sleeping Machine God. Each
of his strikes leaves glowing handprints and

dents on his opponent´s armor - not that
it bothers most of them, since the released
Essence makes them erupt in fountains of
gore inside their metal shells. The martial
artist does piercing damage with one strike.
If he uses this Charm to strike against
unanimated objects, he may add his Martial
Arts score to his base damage.

MERCILESS METAL HUNTER
CONFIGURATION PROTOCOL

Cost: 8m, 2wp
Duration: 1 scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Steel-Puncturing Piston

Offense
The martial artist becomes a living

embodiment of the Unmaking Machine
protocol, and if he has the Unrelenting
Automaton Stance activated along with this
Charm his fingers seem to end in pinpoints
of light, like brightly burning embers. His
punches and kicks slam through armor as
if it were not there. He completely ignores
any armor soak of his opponent´s, allowing
them to soak only with their Stamina and
certain Charms.

ARMOR-PLATED BEHEMOTH
DEFENSIVE STANCE

Cost: 3m
Duration: Instant
Type: Reflex
Min. MA: 4
Min. Essence: 3
Prereqs: Unrelenting Automaton

Form
The martial artist´s body becomes, for

a moment, as unyielding and tough as a

warstrider. He halves all pre-soak damage
from one attack; this Charm must be used
before damage is rolled.

IRON-SHEATHED DEMON
ACTIVATION PROCEDURE

Cost: 4m
Duration: Instant
Type: Reflex
Min. MA: 5
Min. Essence: 3
Prereqs: Armor-plated Behemoth

Defensive Stance
The martial artist supercharges his

structure with Essence, preserving its´
integiity and forcing weaker attacks to
harmlessly slide off his armored form. For
the rest of the turn, he adds his Stamina
to his armor´s Hardness rating - or gain
a basic Hardness equal to his Stamina, if
unarmored.

INVINCIBLE PANZER SERAPH
CONFIGURATION PROTOCOL

Cost: 4m
Duration: 1 scene
Type: Simple
Min. MA: 5
Min. Essence: 3
Prereqs: Iron-Sheathed Demon

Activation Procedure
The martial artist´s Essence configures

and re-configures as it emulates the
Protocol of the Immortal Body Machine
and hardens into a invincible shell. If he has
the Unrelenting Automaton form activated
along with this Protocol, his eyes, hair and
nails becomes smooth, matte metal, and
his joints seem to grow armor plates. He
reduces all ping damage done to him by 1
- this can reduce it to 0.

53

OMEGA MACHINE EMULATION
HYPERPROTOCOL

Cost: 10m, 2 wp
Duration: 1 scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Hypergear Acceleration

Protocol, Merciless
Metal Hunter
Configuration Protocol,
Invincible Panzer
Seraph Configuration
Protocol

Achieving the ultimate configuration
of the Body Machine, the martial artist
becomes like a living automaton; strong,
quick, precise in its´ movements - an
ideal form shaped out of his Essence and
focused through the hyperprotocol. The
hyperprotocol gives all of the benefits from
the three lesser Protocols. The martial artist
also fully becomes one with his armor; his
anima integrates it with it and an iconic
banner might take on cosmetical aspects
of it.

The HP user becomes a living weapon;
his unarmed attacks becomes weapons
with Spd. +0 and Acc,Dmg, Def equal to
the character+s Essence. If the armor worn
is made out of one of the 5MM, add the
associated material bonuses to the weapon
stats. When the Hyperprotocol ends, the
MAist suffers one (1) unsoakable level
of aggravated damage as the connection
between armor and anima short circuits.

AUTHOR’S NOTE
This Celestial-level martial art was

designed by Victorious Ember, a First Age
sorcerer specifically to be taught to his

Amalgam hunter-warriors. The Amalgams
were taught to emulate the protocols of
the Unrelenting Automaton - to be quick,
tireless machines that were able to defeat
heavily armored opponents in unarmed
close combat. The style emphazises speed
and a strong offense, allowing its´ user to
channel her Essence through her body and
transfer the force of her blows through
solid objects, as well as honing her body
close to the ideal of the Body Machine.

54

WHITE CRANE STYLE
By Quendalon

The signature weapons of the White Crane
style are the slashing sword and the jian (a
slim straight sword like the Green Destiny
from Crouching Tiger, Hidden Dragon that
is mechanically equivalent to the slashing
sword), which may be wielded singly or
paired.

POISED-FOR-FLIGHT ATTITUDE
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 2
Min. Essence: 2
Prereqs: None
Practitioners of the White Crane style

cultivate an enhanced awareness of their
surroundings. By invoking this Charm,
the character may add her Martial Arts
score to a single Awareness roll to spot an
ambush or some other imminent danger. If
the Awareness roll succeeds and a combat
immediately ensues, the character adds
all of her successes on the Awareness roll
to her initiative total for the first round of
combat.

CRANE DANCES THROUGH THE
REEDS

Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: Poised-for-Flight

Attitude
The character moves in concert with the

surrounding Essence, flowing away from

that which would do her harm. By invoking
this Charm, she adds a number of dice
equal to her permanent Essence score to a
single dodge or parry attempt. This Charm
is incompatible with the use of armor.

EAR-BOXING TECHNIQUE
Cost: 2 motes
Duration: Instant
Type: Simple
Min. MA: 3
Min. Essence: 2
Prereqs: Crane Dances Through

the Reeds
With this Charm, the character clouts her

opponent’s ears with a deafening open palm
strike. The character makes an unarmed
Martial Arts attack as normal. If the attack
hits, the target takes a single automatic
level of bashing damage and subtracts her
Stamina + Resistance from the attack’s
successes. If any successes remain, the
attack stuns and deafens the target for the
duration of the scene. A stunned character
suffers a -2 penalty to all dice pools.

WHITE CRANE FORM
Cost: 6 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Ear-Boxing Technique
The character adopts the posture and

bearing of the crane - graceful and upright,
yet always mindful of danger. She adds
her Martial Arts score to all of her dodges.
These additional dice may not be used to
initiate a reflexive dodge action, although
they do add to reflexive dodges raised by
other Charms. The character also adds her
permanent Essence score to her initiative

total and as bonus dice to all Athletics
pools to retain her footing, and suffers no
penalties to her dice pools from standing
in mud or water up to waist deep. White

Crane Form is incompatible with the use of
armor. A character may not use more than
one Martial Arts form-type charm at a time.

W H I T E C R A N E S T Y L E

POISED-FOR-
FLIGHT ATTITUDE

CRANE DANCES
THROUGH THE

REEDS

EAR-BOXING
TECHNIQUE

CRANE AWAITS
THE TIGER

THE FAULTLESS
HEAVENLY

CRANE

WHITE CRANE
FORM

FEATHERED
WHIRLWIND

METHOD

FEATHER SKIMS
THE WATERS

LOFTY PERCH
STANCE

SEIZE THE
DRAGONFLY

STRIKE UPON THE
STONES

RIDE THE WIND'S
BREATH

PLUMAGE OF
WHITE JADE

55

SEIZE THE DRAGONFLY
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 2
Prereqs: Crane Form
The character may snatch an arrow from

the air as easily as the crane devours
a flying insect. By invoking this
Charm when she is the target
of a physical projectile no larger
than a spear, the character may
immediately attempt to parry it, even
while unarmed, using her full Dexterity +
Martial Arts dice pool. If she successfully
blocks a projectile with an unarmed parry,
she may catch the weapon and have it ready
for immediate use.

PLUMAGE OF WHITE JADE
Cost: 5 motes
Duration: One scene
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Seize the

Dragonfly
White radiance swirls across the

character’s skin, turning arrows aside
as easily as a crane’s feathers shed the
rain. For the remainder of the scene,
the character may parry ranged
attacks without a stunt, even
unarmed, and adds her permanent
Essence score to her bashing and
lethal soak against all ranged attacks.
Even magical or elemental attacks with no
physical component may be turned aside
using the Plumage of White Jade.

FEATHER SKIMS THE WATERS
Cost: 2 motes
Duration: Instant
Type: Supplemental
Min. MA: 4
Min. Essence: 2
Prereqs: Crane Form

As the gliding crane moves along the
interface between air and water as she skims
the surface of lake or stream, the character’s
blow slips between an opponent’s feet and
the ground, knocking the foe sprawling.
When used with a successful sweep attack,
the difficulty of the opponent’s reflexive
Dexterity + Athletics roll to remain standing
equals the White Crane stylist’s Martial Arts
score.

STRIKE UPON THE STONES
Cost: 4 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 2
Prereqs: Feather Skims the

Waters
As the crane pounds a snail upon a rock to

crack its shell and get to the meat within, so
may the disciple of the Crane lash out at a
prone foe. Whenever the character knocks
an opponent down, she may attempt a
normal attack against that opponent using
her full Martial Arts + Dexterity dice pool.
This attack does not count as an action and
does not subtract from the character’s dice
pools or affect her actions for the turn.

LOFTY PERCH STANCE
Cost: 5 motes
Duration: One scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Crane Form
With this Charm, the character may take

advantage of the swaying movements
of unstable surfaces, using them to her
advantage. For the remainder of the scene,
the character may automatically retain her

footing on narrow or unstable surfaces, and
such surfaces do not impede her dodge
attempts. In addition, she adds a number
of bonus dice equal to her permanent
Essence to all of her Dexterity dice pools
whenever she is standing on, jumping
onto, or jumping off of any swaying, rolling
or otherwise moving surface.

RIDE THE WIND’S BREATH
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 4
Min. Essence: 3
Prereqs: Lofty Perch Stance
As the rising crane’s wings catch hold of

the wind, so does the character seize hold of
the flows of ambient Essence. She becomes
as light as a feather until she touches the
ground once more. The effect lasts but a
moment, but it is enough to land safely
from a fall of any distance.

The character drifts downward at walking
speed, and while her arms must be free, she
may use them to attack or take other actions
while falling. For example, she may jump
into the air, invoke this Charm at the apex
of the jump, and fire arrows at her leisure
as she drifts slowly downward toward her
opponents. In addition, she may attempt to
glide along with winds and updrafts; each
turn she does so, she must reactivate the
Charm and make a successful Dexterity +
Athletics roll each turn at difficulty 2.

If used in combat in response to an
opponent’s attack, the character adds her
permanent Essence score to her bashing
soak and cannot be knocked down by
the attack. If knocked back, the character
travels twice the indicated distance but
takes no damage as a result.

56

FEATHERED WHIRLWIND METHOD
Cost: 5 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Plumage of White Jade,

Ride the Wind’s Breath,
Strike Upon the Stones

The character draws strength from an
opponent’s Essence and turns that strength
against the aggressor. When this character
successfully parries or dodges a single
attack, she may employ this Charm to
attempt an immediate counterattack against
the attacker using a number of dice equal
to her Martial Arts + any extra successes on
the dodge or parry. The counterattack may
be a strike, throw or sweep.

Feathered Whirlwind Method may be
used in conjunction with another Charm
that allows the character to catch a thrown
weapon; in this case, the character may
throw the weapon back using a number
of dice equal to her Thrown + any extra
successes on the roll involved in catching
the weapon.

This Charm is not an action, and does not
subtract from the character’s dice pools or
affect her actions for the turn. It may not be
used in response to a Solar Counterattack
or any other counterattack Charm.

CRANE AWAITS THE TIGER
Cost: 5 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Feathered Whirlwind

Method

With this Charm, the disciple of the
Crane style scrutinizes the ebb and flow of
her opponent’s Essence, allowing her to
anticipate and counter his every movement.
The character chooses a single target when
she activates this Charm. For the remainder
of the scene, add a number of automatic
successes equal to her permanent Essence
score to all of her Martial Arts, Dodge and
Awareness rolls for attacking, defending
against, or perceiving the actions or
intentions of the chosen target. These
automatic successes may not be used to
initiate a reflexive dodge or parry action.
The character may reflexively spend 1
Willpower at any time to change the target
of this Charm.

THE FAULTLESS HEAVENLY CRANE
Cost: 10 motes, 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 5
Prereqs: Crane Awaits the Tiger
For an instant, the character brings mind

and body into perfect harmony amidst
a silent white cascade of Essence. The
character may use this Charm when making
a roll involving Dexterity, Perception or
Wits to convert her entire dice pool into
automatic successes.

57

WOLF & RAVEN STYLES
By Mapache

This is a Celestial martial art requiring
either Solar or Abyssal charms.

Attacks with knives, daggers, and katars
are treated as unarmed attacks for the
purposes of the following charms.

(IDENTIFYING THE) SCENT OF
DANGER

Cost: 3 motes
Duration: Scene
Type: Reflexive
Min. MA: 3
Min. Essence: 1
Prereqs: Five-Fold Sensory

Exercise / Sensory
Acuity Prana

 Scent of Danger attunes the character
to the Essence flows of the beings around
him, enabling him to sense their emotions
and motivations. He can smell fear and
hatred, and know who intends to do him
harm. Even enemies who have concealed
themselves, such as hidden assassins, can
be picked out by the threat they emanate.
Nonsentient objects, such as traps, can also
be detected by the emotional residue left
behind by their builders. This charm will
not detect truly coincidental accidents
that are about to befall the character, but
attacks made to look like coincidences will
be noted.

If this charm is already in use when a
situation would trigger Ominous Portent
Method (or Surprise Anticipation Method,
for a Solar), then character receives a
number of turns of warning equal to his
Perception, instead of just one. Although
not strictly a true prerequisite, the training
methods developed by the inventor of this
charm depend upon the familiarity with
increased perception provided by Five-Fold
Sensory Exercise. A character wishing to
learn this charm may substitute a similar
charm, such as Sensory Acuity Prana.

(REMAINING THE) UNOBSERVED
OBSERVER

Cost: 3 motes
Duration: Scene
Type: Simple
Min. MA: 3
Min. Essence: 1
Prereqs: Five-Fold Sensory

Exercise / Sensory
Acuity Prana

By knowing how the flows of Essence
carry hints of actions in the world to the
senses of an observe, one can learn to avoid

raising such disturbances. The user of this
charm adds his Martial Arts score to all
Stealth rolls made for the remainder of the
scene.

Similarly to (Identifying the) Scent
of Danger, the techniques developed
for learning this charm are based upon
understanding provided by Five-Fold
Sensory Exercise, though substitutes are
possible.

WOLF FORM
Cost: 5 motes
Duration: Scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Identifying the Scent of

Danger, Flesh-Mending
Discipline / Body-
Mending Meditation

The wolf is a fierce hunter, and by
emulating him, the character can channel
his virtues into those of the hunt. Wolves
must be strong and hardy to chase down
prey and slay it, keen of nose, ear, and
eye, to seek out the prey where it hides,
and fierce of heart to lead the pack. For
the remainder of the scene, the character
adds his Conviction to his Strength, his
Valor to his Stamina, his Temperance to
his Perception, and his Compassion to his
Charisma. These bonuses count towards
the maximum number of dice the character
may add to his various abilities. In addition,
his Martial Arts attacks do lethal damage
even if he is unarmed. Wolves require
mobility, but can work around restrictions.
Armor may be worn with this charm, but
the armor’s mobility penalty is applied to
all Martial Arts rolls the character makes,
including attacks and parries.

(IDENTIFYING THE)
SCENT OF DANGER

(REMAINING THE)
UNOBSERVED

OBSERVER

WOLF
FORM

RAVEN
FORM

INFLICTING THE
HORRENDOUS

WOUND

QUICKENING
THE SHAPED

ESSENCE

TEARING OUT
THE FLESH

CATCHING
THE THROWN

FOCUS

RENDING THE
HEART AND

SOUL

STAMINA OF
THE WOLF

WIT OF THE
RAVEN

THREE-FOLD
PARTITION OF

THE SOUL

FIVE-FOLD SENSORY EXERCISE/
SENSORY ACUITY PRANA

FLESH-MENDING
DISCIPLINE/

BODY-MENDING
MEDITATION

RAITON'S NIMBLE
PERCH/

GRACEFUL CRANE
STANCE

W O L F A N D R AV E N S T Y L E

58

This charm may
be used outside of combat
as well. It is quite
well suited for
leading armies
and presiding
over court.
The techniques
for learning to
channel virtues
into the flesh
require a thorough
knowledge thereof,
such as that gained
from Flesh-Mending
Discipline and similar
charms.

RAVEN FORM
Cost: 5 motes
Duration: Scene
Type: Simple
Min. MA: 4
Min. Essence: 2
Prereqs: Remaining the

Unobserved Observer,
Raiton’s Nimble Perch /
Graceful Crane Stance

The raven can hunt when needed, but he
is cunning enough not to need to do such
work himself. Quick and crafty, he can
trick others out of what is theirs without
exerting himself. By adopting the wily bird’s
ways, the character may add his Conviction
to his Dexterity, his Valor to his Wits, his
Temperance to his Intelligence, and his
Compassion to his Manipulation for the rest
of the scene. Ravens are also messengers

to the land
of the dead, thus

the character’s blows
can harm fleshless
spirits while using
this charm. Lastly, he

may emulate the ability
to fly in strike with a beak

by using his Martial Score in
place of his Thrown score
when making thrown
attacks with knives and

daggers. Unfortunately,
the raven needs to be

light and capable of
motion, so no
armor may be
worn while using

th i s charm.
Like its companion the wolf, this charm

also has value off the battlefield. Negotiation
and larceny can benefit from its power.
Controlling one’s virtues in such a manner
first requires controlling one’s body. The
training techniques rely upon the balance
granted by Raiton’s Nimble Perch or other
such charms.

QUICKENING THE SHAPED
ESSENCE

Cost: 5 motes
Duration: Scene
Type: Simple
(OR
Cost: 2 motes
Duration: Instant
Type: Supplemental)
Min. MA: 4

Min. Essence: 3
Prereqs: Raven Form
Careful study and precise manipulation

of Essence allow powerful magics to be
performed astoundingly quickly. When
under the effects of this charm, the Exalt
reduces by one the number of turns needed
to cast any spell. (For instance, a Terrestrial
Circle Sorcery would complete on the turn
it is cast.) This charm may be used in two
different ways. For aCost: of five
motes, it may be activated as a simple
action, and its effect will last the scene.
Alternately, it can be used supplementally
for only two motes with an instantaneous
effect that may explicitly be placed in a
combo with any Sorcery or Necromancy
charm. (This second form is only useful in
a combo with such a charm. By itself, it has
no effect.)

CATCHING THE THROWN FOCUS
Cost: 4 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Quickening the Shaped

Essence
An opponent who attacks is extending

himself, and with proper baiting can
overextend himself into a waiting trap. The
Exalt adds his Martial Arts score to a single
dodge attempt. For each success of his
opponent’s that he cancels, he steals one
mote of essence from that opponent.

INFLICTING THE HORRENDOUS
WOUND

Cost: 7 motes, 1 Willpower
Duration: Instant

Type: Supplemental
Min. MA: 5
Min. Essence: 2
Prereqs: Wolf Form
A sudden outpouring of savage brutality

can leave an opponent stunned and
disoriented, tending to nothing but the
pain his new scars are bringing him. The
Exalt springs forward, adding his Martial
Arts score to his initiative for the round. For
each HL of damage he successfully inflicts
on an opponent this turn, that opponent
will be at -1 on all his die pools for the
rest of the scene. This cannot reduce the
opponent’s die pool below his permanent
Essence.

TEARING OUT THE FLESH
Cost: 10 motes, 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Inflicting the

Horrendous Wound
The jaws of the wolf bite and snap, tearing

hunks of flesh from his prey, and filling his
empty belly with the blood of his enemies.
The Exalt makes a single Martial Arts attack,
adding his permanent Essence in dice to his
Dexterity+Martial Arts. For each health level
the attack successfully inflicts, he regains
one health level himself. (This cannot heal
aggravated damage.)

RENDING THE HEART AND SOUL
Cost: 8 motes, 2 willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 3
Prereqs: Wolf Form, Raven Form

59

Cunning and strength combine to cruelly
pierce the heart of an opponent, letting his
very soul spill forth upon the ground to
be lapped up by beast and bird alike. The
Exalt makes a single Martial Arts attack.
After soak, do not roll any remaining
damage dice—they are all automatically
successes. After the opponent takes the
damage, the character steals Willpower
equal to absolute value of target’s new
wound penalty (0, 1, 2, or 4). If the target
is incapacitated or killed, the attacker steals
all the target’s remaining Willpower. If an
effect is modifying the actual wound penalty
a character is experiencing, use the base
unmodified wound penalty to determine
how much Willpower is stolen.

WIT OF THE RAVEN
Cost: 1 motes + 1 Willpower

/ Charm
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 3
Prereqs: Quickening the Shaped

Essence, Rending the
Heart and Soul

Preparedness is hard to beat, but
improvisation is better than no plan at all.
The cunning warrior can quickly assemble
the ideal plan for any situation. On the turn
in which this charm is invoked, the Exalt
can use a number of other charms up to
his permanent Essence without the use of
a combo. It costs one Willpower for each
charm other than Wit of the Raven.

STAMINA OF THE WOLF
Cost: 5 motes
Duration: Scene
Type: Simple

Min. MA: 5
Min. Essence: 3
Prereqs: Inflicting the

Horrendous Wound,
Rending the Heart and
Soul

The wolf does not surrender. He does
not give up. He does not die. He steels
himself and charges his foes, focussing
his anger into their destruction. When the
Exalt uses this charm, he gains a number
of additional -4 health levels equal to his
permanent Essence, and all his wound
penalties become bonuses instead (so that
the new health levels are actually +4). At
the end of the scene, these extra health
levels disappear, but this does not heal any
damage sustained, and may even kill the
character if he is still bearing more damage
than his normally available health levels.

If a character with this charm takes
sufficient damage in combat to reduce him
to incapacitated or lower, this charm will
trigger reflexively at an additionalCost:
of 1 Willpower in addition to the normal
activation cost.

THREE-FOLD PARTITION OF THE
SOUL

Cost: 10 motes, 1 Willpower,
1 health level

Duration: Permanent Essence in
Turns

Type: Extra Action
Min. MA: 5
Min. Essence: 4
Prereqs: Catching the Thrown

Focus, Tearing out
the Flesh, Rending the
Heart and Soul

The body is home to both the higher
and lower souls, as well as the shard of

Celestial Essence that empowers the
Exaltation. With great practice, masters
of the art can loose their souls separately
to fight alongside their body. When this
charm is activated, the Hun and the Po fly
forth, taking the form of ghostly versions
of the character’s body, which is controlled
entirely by the Celestial Essence. (As such,
this charm cannot be used by Terrestrials,
for they have no Celestial Essence, only the
Exaltation of the blood.)

The Hun’s traits match those of the
unarmed, unarmored character while under
the influence of Raven Form. Likewise, the
Po’s traits are those of the bare character
under Wolf Form. The body retains
whatever armament it had prior to invoking
the charm. Being freed of the mortal aspects
of the soul provides unparalleled clarity,
providing automatic successes equal to
the character’s permanent Essence on all
Martial Arts rolls. These effects last a number
of turns equal to the Exalt’s permanent
Essence before the multiple fragments
of the soul need to recombine. While the
Exalt is so partitioned, each of the three
parts acts with its own fully independent
action. All three share common essence
and willpower stores, and take damage on
the same track.

60

AMBER HAWK IN FLAMES
STYLE
By Four Willows Weeping

This Style has a variable Form. For this
reason, the final line of its Student’s Sutra
must be discovered anew each time it is
learned, for it is different for each wielder.

The Charms of this style treat the slashing
sword and the tiger’s claw (called the
eagle’s claw by stylists) as unarmed attacks,
and are incompatible with other weapons.

STUDENT TECHNIQUES
The Student’s Sutra of Immolation: Once

there was an egg...

HATCHLING TALON
Cost: 10 motes
Duration: One Scene
Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereqs: Any Martial Arts Form

Charm
And a child broke out, with fists and

beak and wings.

The Exalted twists his fingers into needle-
tipped raptor’s claws, and lashes out with
them. The attack enhanced with this Charm,
and any further Martial Arts attacks the Exalt
makes this scene, deals lethal damage, and
cannot be soaked by Stamina or mundane
armour. Mystical armour provides half its
ordinary soak. Furthermore, the Exalt is
able to parry lethal damage.

CONSUMING PLUMAGE
Cost: 10 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Any Martial Arts Form

Charm
In his hunger, he bit at mother’s breast
The martial artist’s anima takes the shape

of a fiery bird, whose incandescent wings
sweep over the ground to all sides of him.
These wings move sympathetically with
the Exalt’s actions; when the Exalt makes
a Martial Arts attack, all enemies within
within (permanent Essence) yards of the
primary target also suffer an attack, with
the same number of successes; these
ancillary attacks are immaterial, and have
(Valor) base damage, plus extra successes.
Ancillary attacks are not modified by any
special effects that apply to the originating
attack. (This does in fact mean that you can’t
combine this Charm with Grandmother
Spider Mastery to make infinite attacks in
an instant.) This Charm is incompatible
with armour.

PHOENIX BRIDEGROOM’S DANCE
Cost: 10 motes, 1 Willpower
Duration: Instant
Type: Simple

Min. MA: 5
Min. Essence: 5
Prereqs: Hatchling Talon,

Consuming Plumage
Until father brought an army home to

feed him.
Using this Charm, the Exalted can move

at his full speed (by any means), while
attacking, once, anyone within his hand-
to-hand attack range as he passes by. His
movement need not be in a straight line.
He moves so quickly that any counterattack
is impossible, and defenders subtract his
Dexterity from their defensive pools. This
Charm is incompatible with armour.

EFFORTLESS SOARING EAGLE
MODE

Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: One Martial Arts Form

Charm
Soon, the child left the nest of his

parents
Cutting his Essence off from the web of

places and destinations, the Exalted can fly
as per Eagle Wing Style. Furthermore, this
disconnection protects him from ranged
attacks, which know not where to go, and
fly in an aimless orbit past him. Ranged
attacks against the Exalted are at a penalty
equal to his Martial Arts. He needs to wield
a Style-appropriate weapon to channel the
Essence patterns properly; if he is disarmed,
he floats to the ground at a speed of 20 feet
per turn. This Charm is incompatible with
armour.

A M B E R H A W K I N F L A M E S S T Y L E

HATCHLING
TALON

PHOENIX
BRIDEGROOM'S

DANCE

SOUL
REFINING

STRIKE

EFFORTLESS
SOARING

EAGLE MODE

CINNAMON
{CASTE}

PYRE

CONSUMING
PLUMAGE

CONFLAGRATION
KATA

LUMINOUS
REINCARNATI

ON STRIKE

TORRENT OF
STOLEN

WARMTH

EGG-FROM-
ASHES

TECHNIQUE

GOLDEN
FRIENDS OF

P'ÊNG
RIVALRY OF
IMMORTALS

RELENTLESS
SOUL-FIRE
CRUCIBLE

SOUL REFINING STRIKE
Cost: 3 motes
Duration: Instant
Type: Supplemental

(Reflexive)
Min. MA: 5
Min. Essence: 5
Prereqs: Effortless Soaring Eagle

Mode
To seek wisdom to brighten his soul.
With this attack, the Exalt burns

away the material impurities
in his victim’s body. The
attack has bonus attack
and damage dice
equal to 2*(the Exalt’s
Essence - victim’s
Essence). This Charm
can also be used
Reflexively to allow
the martial artist to
defend himself
with his purity; he
parries with his
full defensive pool,
and automatically
deals dice of unsoakable
lethal damage equal to his
highest Virtue to the attacker
if he is in hand-to-hand range.

This technique is particularly
inimical to the dead; these beings suffer
twice the amount of damage, after
soak.

CINNAMON {CASTE}
PYRE

Cost: 10 motes
Duration: One Scene
Type: Simple
Min. MA: 5

Min. Essence: 6
Prereqs: Phoenix Bridegroom’s

Dance, Soul Refining
Strike, one complete
Celestial Martial Art (all
Charms)

What did he find?
With a vast effort, the Exalted bends his

anima into the Terrestrial mode, making
its flows course with strange energy.

This creates an
“anima flux” effect
which varies
based on the

Caste of the user.
The Cinnamon

Pyre extends
(p e r m a n e n t
Essence *2)
yards out

from the user.
This Charm is

i n c o m p a t i b l e
with armour.
This Charm can be learned

multiple times, but the first
time it is learned, it must be

the version corresponding to
the Exalt’s Caste; subsequent versions
can be other Castes of the Exalt’s “type”.

Eclipse and Moonshadow Exalted can
explicitly learn out-of-type versions
of this as out-of-type Charms. All the

subsequent Charms of this Style require
the Exalt to have learned two versions of

the Pyre; the combination of Pyres creates
the Amber Hawk in Flames Form. Any two
versions of Cinnamon {Caste} Pyre can
be activated simultaneously to raise the
Form, without a Combo; this Form, like
other Martial Arts Forms, is incompatible

with other Forms and will end if another
Form Charm is activated. However, it is
possible to spend 10 motes to reflexively
“switch” a Pyre that is active in the place of
another. While the complete Amber Hawk
in Flames Form is active, the Exalt is able to
parry immaterial attacks, and adds her two
highest Virtues to her Martial Arts attack
pools.

MASTER TECHNIQUES
The Elder Sutra of Immolation: Out of

ashes crawled a bird, on hands and knees,
shaking dust off its tail.

CONFLAGRATION KATA
Cost: 7 motes
Duration: Instant
Type: Reflexive
Min. MA: 6
Min. Essence: 6
Prereqs: Two versions of

Cinnamon {Caste} Pyre
To the sun he said, “You are no better

than I.”
With careless speed, the Exalted slashes

an incandescent cut through the air; the
arcs of flame spiral out from him, striking
every enemy in a straight line (permanent
Essence * 3) yards long. Each of these
attacks is rolled independently, with the
Exalted’s normal attack pool; the attacks
do a base damage of the Exalt’s Essence +
Valor, plus extra successes.

GOLDEN FRIENDS OF P’ÊNG
Cost: 20 motes
Duration: One Turn
Type: Simple
Min. MA: 6
Min. Essence: 7

Prereqs: Conflagration Kata
And to the birds, “You wish to be me.”
The Exalt leaps into the sky, her silhouette

disappearing in the brilliance of the sun or
moon, or simply vanishing into the infinity
of the sky. Golden birds formed of Essence
rain down from the point where she
vanished, and attack the enemies below her.
The Exalt’s player rolls Charisma + Martial
Arts + Valor. Each enemy in sight is struck
by several of these creatures, suffering a
total of (Exalt’s permanent Essence) dice of
damage plus successes, which can only be
soaked by Stamina. This attack cannot be
parried or dodged. The Exalt reappears and
lands on the place she jumped from on her
next initiative.

Any being killed by this attack is incinerated
totally, and a phoenix hatchling, a tiny
fire elemental, emerges from the ashes. A
stylist may spend 1 XP to befriend one of
these hatchlings, making it into a one-dot
Familiar. An Exalt who knows this Charm
may befriend as many phoenix hatchlings
as his Essence, in addition to any other
Familiars he can have.

LUMINOUS REINCARNATION
STRIKE

Cost: 12 motes, (1 experience
point)

Duration: Instant
Type: Simple
Min. MA: 6
Min. Essence: 6
Prereqs: Two versions of

Cinnamon {Caste} Pyre
The stars wheeled in their heavens, in

their wonderment.
With this Charm, the Exalt burns out his

victim’s soul, in order for him to be reborn
in a more virtuous life. The Exalt makes

a normal Martial Arts attack. If it hits, the
Exalt’s victim must roll his Resistance +
Essence at a difficulty of the Exalt’s Essence.
If he fails, he instantly dies, and his soul is
immediately reincarnated in a newborn. If
he succeeds, then he suffers the damage of
the attack, which is enhanced by (Exalt’s
Essence) additional damage successes. If the
victim reincarnates, the Exalt may choose
to spend 1 experience point. If he does so,
then he instantly knows the location and
identity of the new incarnation, who is
fated to become a one-dot Ally of the Exalt
in question when he grows to maturity. This
Charm permits the user to have additional
Allies in the same way that the previous
Charm expands Familiar.

EGG-FROM-ASHES TECHNIQUE
Cost: None (12 motes, 1

experience point)
Duration: Permanent
Type: Special
Min. MA: 6
Min. Essence: 7
Prereqs: Luminous

Reincarnation Strike
And the moon shed tears of silver and

ice.
When the Exalted who knows this Charm

dies, his corpse burns to a pile of ash. The
next morning, he wakes up in the place
he died, alive, with one Health Level; in
the process the Charm is wiped from his
mind and he must learn it again. He cannot
use any Charms with this Charm as a
prerequisite until he does so. This Charm’s
effect is perfect; a character who knows
it cannot by any means be permanently
killed. Nonetheless it does not prevent a
person’s final death, though Exalts who
have mastered this Charm will naturally

relearn the Style, without need of a tutor,
when they are reborn, and recall all their
other martial knowledge in the same way.

Alternatively, the Exalted can use this as an
attack on himself or another; in this form, it
is an advanced variant of the Soul Refining
Strike. This variation costs 12 motes and 1
XP; the recipient of the attack is burnt away,
and in the ashes he reappears; in all ways he
is the same as before, except these:

Age and infirmity are stripped away; if he
was an adult or older when recieving this
attack, he becomes an adolescent, and any
nonmagical wounds, scars, etc. are healed.

Madness and illness are removed; he is
purified of any derangements, Wyld effects,
poisons, diseases, and so forth.

This does not restore lost Health Levels,
nor will it remove magical markings like a
Lunar’s Tell or tattoos. It is however not a
form of shapeshanging, and will work on a
tattooed Lunar.

TORRENT OF STOLEN WARMTH
Cost: 12 motes (0 motes)
Duration: Instant
Type: Supplemental (Simple)
Min. MA: 6
Min. Essence: 6
Prereqs: Two versions of

Cinnamon {Caste} Pyre
Soaking up the sunlight and drinking

the waters of the moon, the bird said,
This Charm has two uses.
With the first, the Exalted steals the

warmth of a victim with his touch; this is a
normal Martial Arts attack, but does not deal
damage as normal; instead, roll the attack’s
normal damage pool; for each damage
success, the target loses a dot of Stamina.
If a victim’s Stamina is reduced to 0 by this
Charm, he dies. This use costs 12 motes,

which are committed until the energy so
absorbed is released.

With the second version of this Charm,
the committed motes are released as the
Exalt creates a simulacrum of flame from
the stolen heat; this simulacrum permits
him to make a normal Martial Arts attack
at anyone he can see, using his Perception
rather than Dexterity for the attack roll, and
adding any successes beyond the previous
victim’s Stamina on the damage roll. This
simulacrum’s attack cannot be blocked or
dodged. Its damage cannot be soaked by
armour.

RIVALRY OF IMMORTALS

Cost: 7 motes
Duration: One Scene
Type: Reflexive
Min. MA: 6
Min. Essence: 7
Prereqs: Torrent of Stolen

Warmth
“Dragons! Gods! I have come for you!”
Phoenix and dragon are forever rivals in

the city of the gods. While this Charm is
active, the Exalt adds the sum of his Virtues
to all parries, attacks, and damage rolls
against local gods and elementals, and half
the sum of his Virtues to attacks against all
other beings. He can also sense and strike
gods and elementals even when they are
dematerialized.

RELENTLESS SOUL-FIRE CRUCIBLE
Cost: 20 motes
Duration: One Scene
Type: Simple
Min. MA: 7
Min. Essence: 7

Prereqs: Golden Friends of
P’êng, Egg-from-Ashes
Technique, Rivalry of
Immortals

Then the bird descended to the heavens,
where his light filled the Celestial City
from horizon to horizon.

The Exalt burns away all the dross and
imperfections of his mortal self, temporarily
becoming a silhouette of Essence flame. All
his Attributes are raised to the same value
as his Essence if they are below it. He is
an immaterial form of energy, and is only
vulnerable to the same kinds of attacks
that affect dematerialized gods. Similarly,
his attacks cannot be blocked except by
defences that specifically ward off spiritual
attack. This Charm is incompatible with
armour.

This Charm does not affect the Physical
Attributes of tattooed Lunars; instead,
they simply burn with coronae of blinding
intensity.

CINNAMON {CASTE} PYRE
 Solar: These effects are generally Bad

Things that happen to other people.
Dawn: The Exalt burns with crippling

splendor. Enemies in his Pyre must make
a Valor check each turn; if they fail, they
temporarily lose a dot of their highest
Dawn Caste Ability. On a botch, an enemy
loses a dot of every Dawn Caste Ability.
Lost Ability dots return once the victim has
a change to rest and collect himself for at
least a full day.

Zenith: Same as the Dawn effect,
but applicable only to demons and
the undead; a Zenith’s Pyre also burns
corpses automatically, and does one die of
unsoakable lethal damage to undead within
it each turn.

Twilight: Essence flows in the Twilight
Pyre become too hot to touch; enemies in
the Pyre suffer a die of lethal damage for
every two motes of Essence they spend.
This damage is soakable only by Stamina.

Night: The Night Pyre is full of suffocating
smoke. Each turn, an enemy in the Pyre
must make a Temperance check; failure
means that he has inhaled too much smoke,
and loses a dot of Stamina temporarily. A
botch means he has inhaled enough to
poison himself; he loses consciousness and
must accumulate 5 successes on Stamina
rolls, once per turn, to awaken.

Eclipse: Oathfire burns around the Eclipse.
Those attacking him (regardless of whather
they succeed) have an oathbreaker’s curse
placed upon them; it mandates as many
botches as half the Eclipse’s Essence,
rounding up, and one such curse is incurred
per attack. Magical beings may roll their
Essence in a reflexive opposed test to resist
recieving the curse, but on a botch they
recieve one at full strength.

Abyssal: These are dark reflections of the
Solar effects.

Dusk: Identical to Dawn.
Midnight: Same as the Dawn effect, but

applicable only to beings native to Malfeas,
little gods, and elementals. Those that die
in a Midnight’s Pyre automatically rise as
zombie extras the next turn, unless their
corpses are destroyed.

Daybreak: Essence flows in the Daybreak
Pyre run with agony; each time a being
in the Pyre uses a Charm or Combo with
a Willpower cost, he must pay twice the
Willpower or suffer dice of lethal damage
equal to the number of motes spent. This
damage is soakable only be Stamina.

Day: The Day Pyre is a column of cold
flame, filled with chilling mists. Each turn,

any creature in the Pyre must make a
Conviction check; failure means that some
of the chill has seeped into his bones, and
loses a dot of Dexterity temporarily. A
botch means he has suffered frostbite; he
becomes paralyzed and must accumulate 5
successes on Dexterity rolls, once per turn,
to restore himself to movement.

Moonshadow: The Moonshadow is a
nemesis, one who brings vengeance for
promises broken. Any being in the Pyre
who attacks the Moonshadow is cursed
terribly; the next attack directed toward him
has its attack pool doubled and its damage
pool increased by half the Moonshadow’s
Essence, rounding up. Magical beings may
roll their Essence in a reflexive opposed
test to resist recieving the curse, but on a
botch they recieve one at the full strength
of the Moonshadow’s Essence.

Sidereal: These work for you and your
allies.

Journeys: The Exalt and allies in his Pyre
can fly as per Effortless Soaring Eagle Mode;
allies must also return to the Pyre once a
turn or the effect fails for them.

Serenity: The Exalt and allies in his Pyre
are supernally graceful. They dodge all
incoming attacks with a base pool of
Performance and automatic successes equal
to permanent Essence.

Battles: The Exalt and allies in his Pyre can
attack twice a turn without penalty. The
additional attack is considered part of the
same action as the first.

Secrets: Jupiter’s Pyre of blinding flame
makes all the attacks of the Exalt and allies
in his Pyre unexpected.

Endings: The Endings Pyre celebrates the
end of battles; each attack the Exalt and
alllies in his Pyre makes drains a point of

Willpower from the victim and transfers it
to the attacker.

ASHEN CALENDER OF
SETESH STYLE
By haren

(With thanks to Balthasar and Four
Willows Weeping)

This is an advanced martial art created in
a mockery of the Sidereal Exalted by those
who have the some of the most reason to
loathe them, the Deathlords.

This style is not compatable with any
weapons, and none of it’s Charms are
compatible with armor.

All of these are forms. Each 3 hour branch
can be freely combined with itself, but

not with others (till the 13th hour Form
Charm.) On a seperate note, while Balthasar
and myself did the most, I do want to thank
FourWillowsWeeping for great ideas and
input.

The Student’s Sutra of Oblivion: There
was a Maiden who wandered,

MEMOIRS OF BLISSFUL NOSTALGIA
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None

and found herself lost in memory
The begining stance of the first hours has

the user take on a posture that reminds
attackers of fond and precious memories,
so much, that to attack is as if to attack
the very basis of those memories. Anyone
attempting to strike the user with a hand to
hand attack or melee weapon must make
a Conviction roll each turn to strike. Even
then, they add half the user’s Martial Arts
rating (round down) to the difficulty to
attack.

SERENE MOURNER’S POSTURE
Cost: NA
Duration: Permanent
Type: Special
Min. MA: 5
Min. Essence: 4
Prereqs: Memoirs of Blissful

Nostalgia
for she could not bear its loss
With bowed head and flowing grace,

the martial artist accepts death pass into
themselves, knowing that they will die
one day. With flowing blood and growing
wounds, they let their fears and pain pass to
all warriors around them. With open arms
and a song, their wisdom grants them a
beauty so that those who would cause them
pain, share in that same pain. They cause all
enemies within (Essence x 3 yards) to suffer
an addition to their wound penalty equal
to that of the martial artist (who can use
Charms to negate their own dice reduction
without reducing the penalties of others.)

ASSEMBLY OF VINDICATED
MOURNING

Cost: 15 motes
Duration: One Scene

Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Serene Mourner’s

Posture, One complete
Martial art

and so, sought out a way to hold it
forever.

Those who have mastered the first hours
of Setesh’s Calander know that time is
against the living. Death comes for all in
time, but the martial artist can grant this
understanding to those around them. They
understand that their coming time is an
end to pain and suffering. A chance to join
with loved ones beyond. This removes
their desire to put off the coming death.
All within (Essence x 5 yards) subtracts
the martial artist’s Essence in dice from
any attempts to dodge or parry attacks on
themselves.

INNUMERABLE OFFERING OF
ALMS

Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
She begged from the mighty,
With the begining of second set of hours,

the martial artist becomes as a begger who’s
need inspires pity in those who have more.
All beings with an essence pool attacking
the user of this Charm lose half of the user’s
Permanent Essence (rounded up) in motes
(Peripheral before Personal and round
down) for each attack made against the user.
The user of this charm gains these motes.
For purposes of Abyssals, the motes gained

INNUMERABLE
OFFERING OF

ALMS

POWER
WITHOUT

RECOGNITION

RIVER OF
FACELESS
MILLIONS

ASHEN CALENDAR
OF SETESH FORM

HARVESTER OF
THE DEVOTED

CASUALTY

CHANGE
SWEEPS

NATIONS

HERALD
SIGNALS THE

ALARM

ASSEMBLY OF
VINDICATED
MOURNING

PHALANX OF
GRAVEN

MONUMENTS

SPLENDOR
AMONGST
DESPAIR

MEMORY OF
PERFECT
CLARITY

SERENE
MOURNER'S

POSTURE

MEMOIRS OF
BLISSFUL

NOSTALGIA

ASHEN CALENDAR OF SETESH STYLE
(STUDENT TECHNIQUES)

65

with this Charm can fill pools granted by
Essence Engorgement Technique.

POWER WITHOUT RECOGNITION
Cost: NA
Duration: Permanent
Type: Special
Min. MA: 5
Min. Essence: 4
Prereqs: Innumerable Offering

of Alms
and crawled in the gutter,
With growing understanding, the Abyssal

learns to feel the touch of Oblivion in all
things. They also learn how to manipulate
this seed of eternal death to create effects
that mirror the curses of the Malfeans on
those among the living, though far weaker.
Any time the Abyssal makes an attack that
has 6 or more dice of damage (after soak),
they may choose to reflexively spend 3
motes (does not count as Charm usage) and
negate the damage to cause a more spiritual
damage. The martial artist rolls Permanent
Essence resisted by a Virtue dependant on
the curse type. There are multiple effects
possible, each beyond the first requiring 1
xp to learn:

The person struck adds 1 Limit if they
succeed at their defense. If not, all virtues
at 3+ are considered “primary” for the
purposes of the Great Curse. For Solars,
any without a flaw gains one for each over
2 (Red Rage of Compassion, Heart of Flint,
Contempt of the Virtuous, or Berserk Rage).
Resisted with Conviction.

The should the victim succeed at defense,
the next time they try to use a background
of Resources, Allies, Contacts, Followers
or Backing, they must make a Temperance
roll at difficulty of 2 or immediately lose
a dot in the background they attempted

to use as they rashly grab at their assets.
Should they fail, they automatically loose
a number of dots equal to the number of
successes over the defense roll. Resisted
with Compassion.

If the defense succeeds, the victim
becomes susceptable to addiction and
adds +2 to the difficulty to resist or break
addictions for a week. Should they fail, the
susceptability lasts for a month, and even
Charms to cure addiction fail if the victim
succeeds a willpower roll (difficulty 2).
Resisted with Temperance.

These are only a few possible curses, and
the ST can allow others.

RIVER OF FACELESS MILLIONS
Cost: 5 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Power without

Recognition, One
complete Martial art

and she was seen but never noticed.
With mastery of the second set of hours,

the user becomes one of the faceless. They
understand that all things are weak before
death, unable to hold off the end. But, they
also understand that since all are equally
meaningless, they may take the place of
another, while that one suffers their fate.
With the reflexive expenditure of 5 motes,
they may switch places with someone
within (Essence x 5 yards) who does not
have a higher Permanent Essence than
them. This allows them to perfectly avoid
the attack if their new position places them
outside of it. It does not count as a dodge
or block attempt and therefore can defend

against attacks that can’t be blocked or
dodged.

HERALD SIGNALS THE ALARM
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
So she took up the blade and went to

war,
The begining of this path is the

understanding of sacrifices. Nothing worth
gain is without sacrifice. As a general places
troops to attack and draw attention away
from forces flanking the enemy, the martial
artist can offer anyone who attacks an
opening, but such is only a trap for them.
The user grants a number of bonus dice to
an attacker for their first attack against the
user, up to the user’s Martial Arts rating.
For every die given, the user gains an attack
die and a damage die on every attack made
this turn on the person they granted the
bonus to.

CHANGE SWEEPS NATIONS
Cost: NA
Duration: Permanent
Type: Special
Min. MA: 5
Min. Essence: 4
Prereqs: Herald Signals the

Alarm
and gathered an army who fought for

her,
As the rich and powerful hoard food and

live leisurely while they work and starve
the poor near to death in times of war, you
may draw energy from those around you,

slowly weakening them. Those foes within
3 times Perm. Ess yards roll for fatigue
every turn with half your Perm Ess (round
up) as the base diff (modified by armor as
normal.) Also, while there are applicable
targets, you need not worry about fatigue
as you live off their life. Charms that
protect against fatigue reduce the need to
roll to every (target’s Permanent Essence)
turns. This Charm doesn’t affect those with
higher Permanent Essence than the martial
artist.

HARVESTER OF THE DEVOTED
CASUALTY

Cost: 15 motes, 1 Willpower,
1 health level

Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Change Sweeps

Nations, One complete
Martial art

till all were dead and herself scarred.
With mastery, the martial artist sees the

need to sometimes make sacrifices of
their own, that they must move past the
limitations of a merely mortal body, even
one of the Exalted. In doing so, their body
disappears away leaving them as a living
manifestation of their own anima. As such,
they gain extended abilities since there is
no body to mute their anima’s effects and
they gain increased physical and spiritual
abilities. The growth of physical abilities can
be represented in a fashion similar to Lunar
Deadly Beastman Transformation Gifts.
They gain one for every Permanent Essence
they have. These are a representation of
the character’s idealized self, and therefore

66

can not be changed, only added to. (Anima
Effects detailed below)

MEMORY OF PERFECT CLARITY
Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
And her pain brought wisdom,
The spirits of mortals and the sparks of

the Exalted both contain many memories
that are hidden or lost. Sometimes they are
removed, but they live on in the Underworld
and in stories. The martial artist can tap into
these memories and gain both inspiration
and the strength to act. Bonus dice granted
by stunts are doubled while this Charm is
in action (though the essence or willpower
granted does not change.) This does double
dice from Signature Style.

SPLENDOR AMONGST DESPAIR
Cost: NA
Duration: Permanent
Type: Special
Min. MA: 5
Min. Essence: 4
Prereqs: Memory of Perfect

Clarity
and wisdom brought her wealth and

power,
The martial artist takes on the bearing

of the greatest and most powerful rulers.
These people had an aura of such strength
as to seem invincible. All others seemed
lesser and far too weak to ever cause harm
to their terrible and awe-inspiring being.
This aura of undefeatable glory is worn by
the martial artist, guarding them in battle.
They gain their Permanent Essence to all

soak (like armor in that it protects against
aggravated) and subtract 2 health levels of
damage from all attacks. This can reduce an
attack to no damage.

PHALANX OF GRAVEN
MONUMENTS

Cost: 5 motes, 1 health level
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Splendor Amongst

Despair, One complete
Martial art

and she bought back all that had been
lost.

The martial artist can not only call upon
their memories for spiritual support with
mastery of this path, but also to support
them in a more temporal manner. With
each use of this Charm, the image of a
previous life of the martial artist forms near
them. This memory is bound to the current
life. This summons one “clone” per use.
They share the health levels, and essence
pools of the original, and all are affected by
a Charms that would affect one. Treat it as if
the user is just in multiple places at the same
time. Each use requires full attention of the
soul (meaning that this charm can be used
only once per turn, even with Independent
Actions). Subsequent activations after the
first in a scene do not require the sacrifice
of more health levels. The martial artist can
summon a number of clones equal to their
Permanent Essence. Any attack that would
strike an area with more than one version
of the user only attacks once. Though in
multiple places, should one escape, all
would with their shared fate.

The Master’s Sutra of Oblivion: At last her
desires and passions fulfilled,

ASHEN CALENDAR OF SETESH
FORM

Cost: 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 6
Min. Essence: 5
Prereqs: Phalanx of Graven

Monuments, Harvester
of the Devoted
Casualty,

 River of Faceless Millions, Assembly
of Vindicated Mourning

the Maiden returned to home and
family,

The martial artist understands that all the
previous pathways were just seperate faces
of death. But death is more than any one
of them. To understand it’s true power, all
must be examined. Activating this Charm
allows the user to freely mix the Charms
of each previous pathway of the Ashen
Calander of Setesh.

This is usually seen as the final Charm of
the style, but for those who have explored
further there are two finishing Charms.
These two Charms can not be activated at
the same time, as each is an exclusive view
of the power of Oblivion.

SHEPHERDING FATHER OF THE
VOID

Cost: 15 motes, 1 health
level, 1 Willpower

Duration: One Scene
Type: Simple
Min. MA: 7
Min. Essence: 7

Prereqs: Ashen Calander of
Setesh Form

where her father welcomed her with a
hug and took her in,

With a rending quiet, the martial artist
focuses their essence on using their body
as a bridge to help bring more of Creation
to the Void. Every strike brings a fearsome
end to existance. Where their hand or foot
passes, everything ceases to be. The martial
artist’s attacks all cause aggravated damage.
Objects not made of the Five Magical
Materials are unable to soak damage from
these strikes, and even those of the Five
Magical Materials may be damaged. The
damage taken by objects is multiplied
by half their Permanent Essence (round
down). As a wave of entropic destruction
emanates from the martial artist’s strikes, all
objects within (Essence x 5 yards) take this
damage. Those destroyed with this Charm
are devoured by the Void, body and soul
(including materialized spirits). The martial
artist must make an attack every Permanent
Essence in turns or take an aggravated
health level of damage, as the Void they
summoned will not stand by with not being
“filled”. The form Charm must normally be
activated before this Charm can be used.

ETERNAL MOTHER OF EMPTINESS
Cost: 15 motes, 1 health

level, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 7
Min. Essence: 7
Prereqs: Ashen Calander of

Setesh Form
and her mother put her in bed to sleep

and dream happily till the end of time.

67

The martial artist looks inward and
finds peace in the eternal nature of the
Void. They call the Void and bring it into
themself spiritually, so that like it, they are
immutable, unchanging beyond their own
nature. Nothing outside themself can force
change, instead being quietly absorbed
into the emptiness of the Void. This Charm
places them outside the purview of fate, as
their presence devours the strings of fate.
Assume that they have an immunity to all
externally based shapechanging magic and
magics that would directly alter their mind
or spirit. This includes attacks that would
drain Willpower, allow others to freely use
their essence pool. The form Charm must
normally be activated before this Charm
can be used.

HARVESTER OF THE DEVOTED
CASUALTY

This charm is an increased effect based on
the normal anima. These effects are directly
based on the anima of the Exalt in question
and they can not emulate others unless
they have another Charm that would do
that, in which case the effect is that of all
applicable anima effects.

Solar:
Dawn: The Dawn burns with inspiring

and awesome might. Foes within 50 yards
must make a Valor roll to not be frozen in
awe. Even should they succed, they have a
minus to all Dawn rolls equal to the Dawn’s
Permanent Essence. On a botch, they do
not run. Instead they become so awed that
they begin to battle on the Dawn’s side,
caught up in the moment.

Zenith: All dead bodies within 10 yards
automatically burn in holy fire. The distance
of the anima flare attack of the Zenith is
10 yards times their Permanent Essence,

becomes reflexive (meaning they can make
as many attacks as they wish to pay for in
a turn), and causes the target to explode
in a burst of holy flame and light causing
damage to all valid creatures of darkness
within (Permanent Essence x 2) yards of
the target.

Twilight: The Twilight’s anima becomes
not just a protective barrier, but a mystical
mirror, reflecting attacks back towards the
attacker. All health levels of damage that
are negated become a damage pool with
the Twilight’s Martial Arts rating added to
it. This damage is not soaked by armor, and
only by Stamina and Charms.

Night: The Night can instinctively
mute their presence gaining a automatic
successes equal to their Essence on Stealth
(or similar related) rolls. Also they can
reflexively mute their anima banner so that
it does not show. It still is at the banner
level and decreases as normal, just need not
show while this Charm is at work.

Eclipse: The Eclipse can let an ally within
10 yards times their Permanent Essence feel
the web of unity that is Creation. This grants
the ally a number of perfect successes (they
can be considered to get a success with
every die they would have rolled) equal
to the Eclipse’s Permanent Essence for the
scene. Every ally can recive this blessing
once per day, and the Eclipse can grant
the blessing once for free, all subsequent
activationsCost: 10 motes.

Abyssal:
Dusk: The Dusk flows with fearsome

and terrible power. Foes within 50 yards
must make a Valor roll to not be frozen
in terror. Even should they succed, they
have a minus to all Dawn rolls equal to the
Dusk’s Permanent Essence. Allies within 50
yards are imbued with the power of death,

knowing neither fear nor pain. They suffer
no wound penalties and never fail a Valor
roll.

Midnight: All dead bodies within 10
yards automatically rise to fight as normal
zombie extras in the next turn. The Abyssal
can spend motes (which is reflexive)
to raise any body within 10 yards times
their Permanent Essence as a non-extra
zombie, and these happen to be spiritually
developed zombies; this comes from your
own refinement of your Essence. Choose
(perm Ess) Arcanoi from your highest
Virtue, which require no more than Ess
2 and (your Virtue) to use. Your super-
zombies always have these Arcanoi, and
you can add a new one when your Ess goes
up. Their Essence is 2, with a willpower
equal to the highest virtue of Midnight, and
essence pool of (20 + willpower x 5). As
normal, all zombies are permanent.

Daybreak: Identical to Twilight.
Day: Identical to Night.
Moonshadow: The Moonshadow knows

that the foundations of Creation are
crumbling into death and Oblivion, and
can cause them to crumble under a specific
foe. This causes the foe to suffer a number
of botches equal to the Moonshadow’s

Permanent Essence for the scene. Every
enemy can suffer this curse once per day, and
the Moonshadow can cause the curse once
for free, all subsequent activationsCost:
10 motes.

Sidereal:
The Chosen’s anima flows outward in an

appropriately colored circumfrence filled
with symbols of the constellations that
allows emulation of the movement of the
celestial bodies, and mirrors an aspect of
their domains.

Invocation of Journeys: The Chosen’s
anima flows outward to (Essence x 50)
yards. Within this area the foes of the
Chosen find the distance they and their
weapons must journey three times greater
(for movement and ranged attacks).

Invocation of Serenity: The Chosen’s
anima flows outward to (Essence x 50)
yards. The foes of the Chosen of Serenity
who are within this area find the lines
between suffering and pleasure blurred.
Every time they suffer any health levels of
damage, they must make a Temperance roll
(diff. 2) to not spend the rest of this turn
and the next shuddering in sublime joy.
They can only use persistant and reflexive
defenses while suffering so.

68

ASHEN CALENDAR
OF SETESH FORM

ETERNAL
MOTHER OF
EMPTINESS

SHEPHERDING
FATHER OF
THE VOID

ASHEN CALENDAR OF SETESH STYLE
(MASTER’S TECHNIQUES)

Invocation of Battles: The Chosen’s
anima flows outward to (Essence x 50)
yards. Whenever an ally is attacked while
in this area, the attacker suffers an identical
attack to the one they just used. Since this
other attack is not considered to have come
from the ally they can not counter it in any
manner.

Invocation of Secrets: The Chosen’s
anima flows outward to (Essence x 50)
yards. Within this area, the Chosen’s allies
can choose a foe who’s secret actions of
the moment are revealed to them. This
foe’s actions can be named by the ally’s
player (as long as it is reasonable to do).
The foe either does this action, or can act as
they wish, but at a penalty of the Chosen’s
Permanent Essence for that turn.

Invocation of Endings: The Chosen’s
anima flows outward to (Essence x 50)
yards. Within this area, the Chosen’s foes
find their ideals challanged. They must
succeed at a Conviction roll every turn
or lose a temporary willpower. If they
should run out of willpower or botch the
Conviction roll, they leave the battle in the
safest manner possible, defending only, if
possible. The most terrifying part of this
is that they find themselves open to trying
to resolve differences through any means
other than battle.

Lunar:
Full Moon: Their anima flows and surges

in violent eddies. They find the body created
from their anima solidified naturally seeks
out to strike in dangerous and vicious ways.
They may use up to two Unarmed Combat
Charms without it counting towards their
Charm usage for the turn. This does not
mean they can use more than one simple
Charm in a turn. This is a type of combo,

and must follow the same rules as normal
combos.

Changing Moon: The masters of
shapeshifting find their new forms protean
in a way that surpasses even what they
normally are capable of. They do not suffer
form lock from anima banner, and may use
a shapechanging Charm or to become one
of the forms in their library once per turn
freely (no mote cost, and it does notCost:
an action, and does not count against
Charm usage.) This is limited to only the
“Shapechanging” or “Body Enhancement”
groups of Charms.

No Moon: The tendrils of Essence that
can ease the use of Sorcery can just as easily
become a weapon against other’s attempts
at the same, as the energy is drawn away.
All attempts at Sorcery originating within
Permanent Essence x 10 yards must pay
a number of extra motes equal to two
times the number of motes placed into
attunement of the No Moon’s anima.

69

CRIMSON THICKET OF
BAMBOO STYLE
By Quendalon

This is a Sidereal martial art.
The Charms of this style treat staves and

goremauls as unarmed attacks, and are
incompatible with other weapons.

STUDENT TECHNIQUES
The Student’s Sutra of Growth: Once,

there was a hairy maiden...

CHICK BURSTS FROM THE EGG
Cost: 5 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereqs: None
... hatched from an egg of stone,

By striking key pressure points, the
character causes the target’s organs and
vital fluids to grow beyond the body’s
ability to contain them, with potentially
explosive results.

With a successful Dexterity + Martial Arts
attack, the character inflicts additional lethal
damage equal to her Essence. This damage
is soaked separately, and ignores armor
soak. (If you are using Power Combat, this
damage may be soaked down to one die.)
In addition, unless the additional damage
is soaked fully, the target must make a
Stamina + Resistance roll against a difficulty
equal to the number of health levels lost; if
this roll is failed, the target’s heart or brain
explodes, resulting in immediate death.

CORRUPTED GROWTH STRIKE
Cost: 8 motes
Duration: Instant
Type: Supplemental

Min. MA: 5
Min. Essence: 4
Prereqs: Chick Bursts from the

Egg
whose body was twisted as a thorn tree.
As a diseased tree will grow awry, its

limbs gnarled and crusted with galls, so
too does this Charm deform those whom
it afflicts. The character makes a normal
unarmed Dexterity + Martial Arts attack,
which inflicts normal damage. If the attack
succeeds, random parts of the target’s
body start to expand and warp. At the start
of each turn thereafter, the target gains a
cumulative -1 penalty to all dice pools; this
continues for a number of turns equal to the
number of successes rolled on the attack.
This also reduces the victim’s Appearance
to 1. Tattooed Lunars cannot be affected by
this Charm.

Against mortals, the effects of this
Charm are generally both unavoidable and
permanent. For targets that can control
their Essence, each -1 penalty may be
prevented or removed with a reflexive
expenditure of motes equal to the attacker’s
permanent Essence. In addition, all effects
of this Charm may be wholly remedied by
Charms that mend grievous wounds and
deformities, such as Bodily Regeneration
Prana.

If the total penalty meted out by this
Charm equals the size of the target’s largest
Attribute + Ability dice pool, and the target
is standing on earth, sand or clay, the target
metamorphoses into an elegantly twisted
tree or bush. This effect is also permanent
unless healed by some effect that restores
a shapeshifted target, such as Perfect
Reconstruction Method.

BUDDING BRANCHES PRANA
Cost: 5 motes
Duration: One Scene
Type: Reflexive
Min. MA: 5
Min. Essence: 4
Prereqs: None
She grew swiftly beneath the sweet air

of Heaven,
By striking key Essence junctures upon

her shoulders, the character begins to
unlock her inner potential for multiplicity.
She instantly grows a number of additional
arms equal to her permanent Essence. Her
dice-pool penalty for multiple actions is
reduced by her permanent Essence, though
it cannot go below -0.

ONE ROOT, MANY SHOOTS
Cost: 10 motes, 1 Willpower,

1 health
level

Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Budding Branches

Prana
and other maidens gathered at her feet.

As a whole stand of bamboo grows from
a single root, the character sends forth
additional bodies from the indivisible core
of her Essence. With an intricate gesture,
she plucks forth one of her hairs and
breathes Essence into it, reshaping it into a
slightly smaller duplicate of herself.

The character may not have more
duplicates at any given time than her
permanent Essence score. Each duplicate
has all of her Attributes and Abilities, her

BUDDING
BRANCHES

WIELDING THE
MOUNTAIN

CHICK BURSTS FROM
THE EGG

ONE ROOT, MANY
SHOOTS

TOWERING OAK
STANCE

CORRUPTED
GROWTH STRIKE

C R I M S O N T H I C K E T O F B A M B O O S T Y L E
(S T U D E N T T E C H N I Q U E S)

CRIMSON THICKET
OF BAMBOO FORM

70

full complement of health levels, and
wields copies of her equipment. However,
it cannot employ any of the character’s
Charms or activate any powers of copied
artifacts that require activation. It knows
everything its creator knows, shares her
personality and goals, and serves her loyally
unto death.

When a duplicate dies, it disappears along
with all of its equipment. All remaining
duplicates disappear at the end of the
scene. As a dice action, the character may
cause any number of surviving duplicates
to revert to hair and return to her body; this
restores the health level(s) expended in
their creation.

WIELDING THE MOUNTAIN
Cost: 8 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
When she had mastered all the arts of

humanity,
The character twirls her martial arts

weapon through the kata of the Wood
Dragon’s Tail, filling it with vital force. The
weapon expands to enormous size, yet it
remains perfectly balanced and light as a
feather. This increases the weapon’s base
damage by twice the character’s permanent
Essence.

TOWERING OAK STANCE
Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: Wielding the Mountain

she cultivated her conduct in the way of
the Immortals

If one could compress a year’s growth into
a handful of seconds, one might observe
a sapling burst up from the earth like fire
from dry wood, swift and green and terrible.
When the character performs the opening
kata of the Towering Oak Stance, she too
grows with blazing swiftness, expanding
to twice her normal height and girth. She
adds her permanent Essence rating to her
Strength, Stamina and base movement
rate, and gains a similar number of -0
health levels. These bonus health levels are
temporary in nature; they are the first to be
removed when the character takes damage,
and they disappear when the effects of the
Charm end. Bonus health levels may not be
expended to pay the health level costs to
activate Charms.

CRIMSON THICKET OF BAMBOO
FORM

Cost: 10 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: One complete martial

art (all Charms),
Corrupted Growth
Strike, One Root Many
Shoots, Towering Oak
Stance

to set herself free from death and
reincarnation.

The character stands with the upright,
flexible posture of the bamboo, her arms
spread like new leaves, her feet strong as
roots that taste the earth. Green and scarlet
energies crackle around her in the colors
of life and growth. Even as the bamboo

thicket grows again after being hacked or
burned away, so too does the character
renew herself in the face of ruinous injury.

For so long as she maintains the Crimson
Thicket of Bamboo Form, the character
heals all bashing damage in the instant that
she receives it. She also heals one level
of lethal damage per turn, or one level of
aggravated damage every two turns. This
only heals external sources of damage;
poison damage, damage caused by disease,
and health levels spent to activate Charms
cannot be healed in this manner. These
health levels return at the start of each
turn.

Characters may not use more than one
Martial Arts Form-type Charm at a time.

ADVANCED TECHNIQUES

CRIMSON CHRYSALIS TECHNIQUE
Cost: 10 motes, 1 Willpower
Duration: One day
Type: Simple
Min. MA: 6
Min. Essence: 6
Prereqs: Crimson Thicket of

Bamboo Form
It is the way of the caterpillar to withdraw

into the chrysalis so as to be reborn as a
butterfly. With a single vibrant gesture,
the character weaves herself a cocoon of
scarlet Essence, within which she may
renew herself and emerge as something
greater than she was when she began.

Upon entering the chrysalis, the character
spends one full day shrouded in magical
stasis. When she awakens, she comes
forth fully healed from all injury, including
aggravated damage, maimed or missing
body parts, all mundane poisons and
diseases, and spiritual diseases of the First

and Second Circles. Even spiritual diseases
of the Third Circle fade if she makes a
successful Stamina + Medicine roll. She
also regains all of her temporary Essence
and Willpower.

But this is all subsidiary to the true purpose
of the chrysalis as a crucible for personal
growth. Upon emerging from the chrysalis,
the character may spend experience points
to increase any and all of her traits, with
the exception of spells, permanent Essence
and Sidereal Martial Arts Charms, without
the need for training.

The chrysalis cannot be harmed by
mundane means, but persistent attacks
with magical weapons will tear through
it in short order. Should the chrysalis be
broken, the character wakes immediately
but gains no benefit from the time spent
within.

BURGEONING FOREST STRIKE
Cost: 20 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 6
Min. Essence: 7
Prereqs: Crimson Chrysalis

Technique
The character executes an intricate kata,

then strikes the ground at her feet. A wave
of scarlet energy sweeps out from that
point, followed by a green wave of life
as living plants erupt from the earth in a
widening circle.

The character chooses a type of plant
native to the area. Throughout an area with a
radius of the character’s permanent Essence
in miles, these plants appear from the soil
and grow to maturity within a single turn. If
the plants are large or dense, such as trees or
thorn bushes, every other character within

71

the affected area must defend against an
attack using the character’s Wits + Martial
Arts, which inflicts bashing damage equal
to the character’s permanent Essence. This
attack may be parried, dodged and soaked
normally.

Surfaces that do not support local plant
life, like ice or solid rock, will not be
affected by the Burgeoning Forest Strike.
Likewise, most First Age constructions are
immune to these growths. But buildings in
the Second Age are more vulnerable, and
the roots of shrubs and trees will pry apart

the stones and timbers of all but the most
stable of modern structures.

CULTIVATE THE EARTHEN SEED
Cost: 20 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 7
Min. Essence: 7
Prereqs: Burgeoning Forest

Strike
In learning this Charm, the character

masters the eighty-one patterns of growth

through which inanimate matter evolves
into higher forms. By combining these
patterns into an elegant whole, she may
bring forth new structures from the earthen
womb of Creation.

The character concentrates upon the
edifice that she wishes to create and
strikes the ground beneath her feet. In but
a moment, a stone building rises from the
ground with a mighty rumble and a shower
of debris. The building may take any form
that she desires, so long as none of its
dimensions exceed (the Sidereal’s Essence x
10) in yards. Its floor plan follows her exact
design. The building will emerge within
arm’s length of the character or beneath
her feet, at her preference. In either case,
its emergence does her no harm.

If other characters happen to be standing
beneath the emerging building, it slams into
them with the force of a charging yeddim.
This is an unblockable Perception + Martial
Arts attack that always imposes knockback.
It inflicts lethal damage equal to the extra
successes on the attack roll + the character’s
permanent Essence. If the building is
deliberately constructed as a weapon by
roofing it with razor-sharp spires, edges and
spikes, double the character’s permanent
Essence when determining damage.

If used on the site of an uncapped
Demesne, the character may raise a Manse
if she has the necessary skills. This requires
the character to have the Abilities of Craft
(Architecture), Lore and Occult at 4 or
higher.

SEVEN HUNDRED OFFSPRING
SWARM

Cost: 20 motes, 1 Willpower,
1 health level

Duration: One scene

Type: Simple
Min. MA: 6
Min. Essence: 7
Prereqs: Crimson Chrysalis

Technique
The character breathes Essence into a tuft

of her hair, transforming it into a cloud of
tiny, flying replicas of herself that swarm
forth at her command.

The swarm occupies an area with a radius
of the character’s Essence in yards. Treat it
as a creature with a number of health levels
of each category (-0, -1, -2, -4) equal to
(Essence x 5). Its stats are otherwise equal
to it’s creator’s unmodified stats. While
the swarm cannot parry, as the replicas’
weapons are too small, it gets a free dodge
at full pool against all attacks, and only area-
effect attacks can inflict more damage on
it than the attacker’s Essence. The swarm
gets an attack at its full Martial Arts pool on
every enemy within its radius each turn;
these attacks cannot be parried or dodged
without Charms.

The character may not have more than
one Seven Hundred Offspring Swarm active
at any one time. However, the charm may
be re-invoked to restore the swarm to its
full allotment of health levels. The swarm
disappears at the end of the scene; as a dice
action, the character may cause the swarm
to revert to hair and return to her body; this
restores one health level to the character.

RENDING HEMORRHAGE SHOUT
Cost: 20 motes, 1 Willpower,

1 health level
Duration: Instant
Type: Simple
Min. MA: 7
Min. Essence: 7

72

C R I M S O N T H I C K E T O F B A M B O O S T Y L E
(M A S T E R T E C H N I Q U E S)

CRIMSON
CHRYSALIS

TECHNIQUE

CRIMSON THICKET
OF BAMBOO FORM

SEVEN HUNDRED
OFFSPRING

SPACE-STRETCHING
GESTURE

BURGEONING
FOREST STRIKE

RENDING
HEMORRHAGE

SHOUT

JOIN THE PILLARS
OF HEAVEN

ELONGATING THE
MOMENT

CULTIVATE THE
EARTHEN SEED

Prereqs: Seven Hundred
Offspring Swarm

Injuries must be tended with care lest
they grow worse, for in the fullness of time,
even the tiniest of scratches may prove
mortal. With a mighty roar, the character
employing this Charm unleashes a wave of
necrotic Essence that unlocks the potential
for growth in every wound. This assault
affects every other living creature within
(the Sidereal’s Essence x 10) yards that
currently suffers from at least one health
level of lethal or aggravated damage. All
affected victims immediately receive a
number of unsoakable health levels of lethal
damage equal to the character’s permanent
Essence. Victims with awakened Essence
may attempt a Stamina + Resistance roll,
with a difficulty of the attacker’s Essence,
to halve the damage inflicted. Only perfect
defenses can withstand the force of the
Rending Hemorrhage Shout.

SPACE-STRETCHING GESTURE
Cost: 10 motes
Duration: Instant
Type: Reflexive
Min. MA: 6
Min. Essence: 7
Prereqs: Crimson Thicket of

Bamboo Form
The character strikes the air, distending

the very distance between her and another
with the Essence of growth. Until the start
of the character’s next turn, the distance
between her and any one opponent she is
aware of stretches to one mile per point of
permanent Essence. The two cannot harm
one another unless they have movement
or attack Charms that permit them or their
attacks to travel such a distance in a single
round.

The spatial distortion created by this
Charm is invisible and undetectable without
the use of sensory Charms that perceive
the flows of Essence. The characters may
otherwise move and interact freely.

ELONGATING THE MOMENT
Cost: 20 motes, 2 Willpower,

2 health
levels

Duration: Instant
Type: Reflexive
Min. MA: 7
Min. Essence: 7
Prereqs: Space-Stretching

Gesture
By reaching out to the very instant of

time in which she dwells, the character
may infuse that moment with Essence,
extending it beyond its natural span. To
others, she appears to flicker from place
to place like the sparkling motes of a jewel
turned in the sun; she may be in more than
one place at the same moment, for that
moment stretches to accommodate her
presence.

This Charm replaces the character’s
normal action with a number of fully
independent actions equal to her Essence
score. These actions are identical to those
provided by the Charcoal March of Spiders
Form. Multiple sources of fully independent
actions do not stack.

JOIN THE PILLARS OF HEAVEN
Cost: 25 motes, 2 Willpower
Duration: One scene
Type: Simple
Min. MA: 7
Min. Essence: 8

Prereqs: Cultivate the Earthen
Seed, Elongating the
Moment, Rending
Hemorrhage Shout

A master of the Crimson Thicket may
grow far beyond any mortal thing. With her
feet upon the earth and her hair touching
the clouds, she resembles little more than
a mountain that has learned to walk like a
mortal.

While this Charm is active, the character
adds her (Essence x 10) to her Strength,
Stamina and movement rate, and gains a
similar number of –0 health levels. These
bonus health levels are temporary in nature;
they are the first to be removed when the
character takes damage, and they disappear
when the effects of the Charm end. Bonus
health levels may not be expended to pay
the health level costs to activate Charms.

The massive size provided by this Charm
has its disadvantages. The character may not
dodge attacks while under the influence of
Join the Pillars of Heaven. In addition, the
clumsiness inherent to this size causes the
character to add her permanent Essence to
all multiple action penalties for the duration
of the effect.

This Charm wholly supersedes Towering
Oak Stance. The effects of the two Charms
are not cumulative in any way.

73

DIAMOND WEAVE OF
DESTINY STYLE
By Quendalon

This Style involves using Destiny as a
weapon. It is a high-Essence style suitable
for elder Sidereals. While the Solar Exalted
may learn Charms of this Style, many of
them are of little use to those who are
unable to manipulate Fate after the fashion
of the Sidereals. Unless otherwise specified,
the Charms of this Style have no effect
upon targets that exist outside of fate, nor
may they be employed while the character
is outside of fate.

The Charms of this style treat attacks
with the fighting chain and the whip as
unarmed attacks; these represent the
threads of Destiny upon the Loom of Fate.
These Charms are incompatible with other
weapons. Characters cannot use this Style
while wearing armor.

STUDENT TECHNIQUES

The Student’s Sutra of Destiny: Once,
there was a maiden...

ANOTHER DESTINY ATEMI
Cost: 5 motes
Duration: Instant
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
Who sat upon a throne in the night sky,
The threads of Destiny shuttle back and

forth across the Loom of Fate, guiding each
and every thing in Creation to its proper
place. The initiate of the Diamond Weave
learns how to rearrange these threads with
her art. With a successful unarmed strike
that inflicts no damage, the character may
shunt the target to a new location where,
as far as anyone can discern, he had been

all along, performing some act or business
appropriate to the new destiny that the
Sidereal has chosen for him.

The chosen destiny must match the
precincts of one of the Sidereal’s colleges.
For example, a destiny associated with the
Messenger might involve bearing a message,
training a hawk, or journeying to a new
city. No greater detail may be set forth; the
new destiny must be vague and arbitrary in
nature, to allow the Pattern Spiders latitude
in working the target’s thread into a new
place upon the Loom. The Sidereal then
rolls her College + Essence. The difficulty
is normally 1; however, if the destiny does
not fit the target’s nature well, set the
difficulty equal to the highest of the target’s
most relevant Virtues. A celibate monk
given a destiny of carnal pleasure would
set the difficulty to his Temperance, for
example. If the target is deeply invested
in his current activities, he may always
set the difficulty equal to his Conviction.
An attempt to impose an unreasonable or
impossible destiny, such as assigning an
illiterate peasant or a horse to design a
Manse, fails outright. Success shunts the
target to his new location and activity, so
that it seems to all involved that the target
was always there. Treat this effect in the
manner of the Arcane Fate.

Note that the new destiny does not create
a new identity or rewrite the target’s
history. Much like the Avoidance Kata
Charm, it simply involves changing a recent
choice on the target’s part. For instance,
if one gets rid of a guard by assigning the
destiny of bearing a message, the message
is most likely that of the arrival of intruders.
Also note that the new destiny is never
guaranteed to lead to the victim’s death,

no matter how dangerous the destiny may
prove to be.

FATE-KNITTING POWER
Cost: 5 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
Far beyond the reach of mortals.
By attuning herself to the threads of Fate,

the character can manipulate the junctures
that tie all things to the Tapestry. For the
duration of the scene, whenever she makes
a successful unarmed attack, she may
spend one mote of Essence to move the
target outside of fate. The target suffers the
usual effects of being outside of fate. These
include immunity to certain Sidereal Charm
effects, as listed on page 129 of Exalted: the
Sidereals, and immunity to ascending and
descending Sidereal Astrology effects. In
addition, the target cannot draw upon the
benefits of the Destiny Merit while outside
of fate, and may die with his Destiny still
unfulfilled. The target remains outside of
fate for the rest of the scene.

Alternatively, when striking a target that
is already outside of fate, the character may
spend one mote to bring the target inside
of fate. Targets brought into fate become
vulnerable to the effects of other Diamond
Weave Style Charms. This effect may be
used in conjunction with other Diamond
Weave Charms, so that the character brings
the target inside of fate and affects her with
other Charms as part of the same attack.
The target remains inside of fate for the rest
of the scene.

ANOTHER
DESTINY
ATEMI

WEFT-
GRIPPING

MOVEMENT

DIAMOND
WEAVE OF

DESTINY FORM

SENSING THE
TAPESTRY

FATE-
KNITTING

POWER

PATTERN
SPIDER

ASSAULT

INNOCENT
VICTIM

DEFENSE

STAR-
GUIDED
STRIKE

THE BLADE’S
DESTINY
DENIED

D I A M O N D W E AV E O F D E S T I N Y S T Y L E
(STUDENT TECHNIQUES)

74

SENSING THE TAPESTRY
Cost: 10 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
She shone like a diamond,
With a touch to the forehead, the character

opens her third eye to the weave of
Destiny. For the rest of the scene, she sees
the shimmering patterns of the tapestry of
Fate as it overlays all things. She becomes
aware of the Destiny and Essence ratings of
everything within her field of vision. This
allows her to strike others at their most
vulnerable points, where Destiny has writ
weakness upon their bodies. On every
attack roll she makes, she adds a number
of automatic successes equal to the target’s
Destiny score or permanent Essence rating,
whichever is higher. In addition, she may
spend a dice action to scrutinize a target’s
fate in order to learn more about their
nature. This requires a single success on a
Perception + Craft (Fate) roll, and reveals
the nature of a target’s Exaltation and/
or Destiny, along with all of the target’s
Backgrounds and astrological effects. (Note:
Treat the Dark Fate Flaw as equivalent to
Destiny for the purpose of this Charm.)

WEFT-GRIPPING MOVEMENT
Cost: 3 motes
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 4
Prereqs: Another Destiny Atemi,

Fate-Knitting Power,
Sensing the Tapestry

And all who saw her wondered at her
nature.

The character reaches into the tapestry of
Fate, drawing the interconnected threads
of Destiny into closer alignment. With this
Charm, she may transport herself to the
location of any person, place or thing that is
a part of one of her Backgrounds. If she has
a Manse, she may choose to appear within
its walls or in the place where she cached
its Hearthstone; if she has Contacts, she
can travel to any one of the associates and
acquaintances she relies on for information.
The exact extent of this Charm’s flexibility
is left up to the Storyteller to adjudicate.

Alternatively, the character may draw
upon the weave of Fate to summon a
person or thing that is a part of one of her
Backgrounds, such as an Artifact or some of
her Resources. This may be used to summon
a weapon in the middle of an attack or a
parry, reducing the opponent’s attack
or defense dice pools by her permanent
Essence. If this Charm is used to summon
a sentient being, that being immediately
realizes the nature of the summons and
may attempt to resist it; this requires a
Willpower roll against a difficulty of the
character’s permanent Essence.

PATTERN SPIDER ASSAULT
Cost: 6 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereqs: None
One night, a traveler walked a dark

path.
The pattern spiders that labor upon the

Loom of Fate have little patience for the

destiny-twisting tricks of the Sidereal Exalted.
When they grow irritated with Sidereal
manipulations, they mark the thread of
the Sidereal’s destiny with the tally of their
displeasure. With this Charm, the character
overwhelms a target’s tally, stimulating the
pattern spiders to demonstrate their ire on
one who may not deserve such attention. If
the character makes a successful unarmed
attack, the target immediately suffers from
pattern bite (see page 214 of Exalted: the
Sidereals). Sidereals and non-Sidereals are
equally vulnerable to this effect.

THE BLADE’S DESTINY DENIED
Cost: 20 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 4
Prereqs: None
Though he was lost in the darkness,
The blade does not strike true because of

the sharpness of its edge or the skill of its
wielder. The blade strikes true because it is
destined to. With this Charm, the character
reorders the threads of fate around her,
weaving an impenetrable mesh against
which all lesser destinies blunt themselves
without effect. To reach her, her enemies
must struggle through a vortex of ill fortune;
whether it be a slippery floor, a gust of
wind, a sudden glare, or a tremor in the
earth, nothing can go right for those who
would do her harm. For the duration of the
scene, increase the difficulty of all attacks
against the character by her permanent
Essence.

STAR-GUIDED STRIKE
Cost: 15 motes
Duration: Instant

Type: Supplemental
Min. MA: 5
Min. Essence: 4
Prereqs: None
He saw her brilliance hanging overhead
Destiny gathers around the character’s

hand in the form of the constellation of
the Sword, guiding her attack. An unarmed
attack supplemented with this Charm
cannot be parried or dodged without the
use of a perfect defense. If the attack hits,
the character adds her Essence in dice to
her damage roll.

INNOCENT VICTIM DEFENSE
Cost: 6 motes, 1 Willpower
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 4
Prereqs: The Blade’s Destiny

Denied, Pattern Spider
Assault, Star-Guided
Strike

And offered her his humblest thanks,
The character uses martial arts to snarl

the threads of Destiny around a moment
of peril. Until the start of her next action,
this Charm shunts all attacks upon her into
some other part of the tapestry of Fate,
allowing her to totally ignore all of the
effects of those attacks; this applies even
against attacks from creatures outside of
fate. However, some other person, place
or thing suffers the damage in her stead,
causing untold grief for the unwitting
recipient and irritating the pattern spiders.
The character immediately accrues one
point of Paradox.

75

DIAMOND WEAVE OF DESTINY
FORM

Cost: 15 motes
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: One complete martial

art (all Charms),
The Blade’s Destiny
Denied, Weft-Gripping
Movement

As her brightness guided him to his
destination.

The character attunes herself to the weave
of Fate, so that her movements follow the
demands of perfect necessity. For the
duration of the scene, all of her Attribute
+ Ability dice pools for physical actions are
converted into automatic successes. This
includes dice added by Specialties, Artifacts,
Charms, and other sources. In addition,
the character inflicts lethal damage with
unarmed attacks, may parry lethal damage
unarmed, and is immune to the effects
of the Wyld. Activating this Form Charm
automatically brings the character inside of
fate, and the character may not be brought
outside of fate by any means for so long as
she maintains the Form.

Characters may not use more than one
Martial Arts Form-type Charm at a time.

ADVANCED TECHNIQUES

DESTINY-ALTERING STRIKE
Cost: 5 motes, 1 experience

point per dot
Duration: Instant
Type: Supplemental
Min. MA: 6

Min. Essence: 6
Prereqs: Diamond Weave of

Destiny Form
The character’s fingers writhe as she

strikes her opponent upon the five points
where the threads of the Loom enter the
body, reweaving the pattern of his destiny.
This requires a successful attack roll against
an unwilling subject. The character then
rolls her Essence + Craft (Fate) against a
difficulty of the target’s Destiny or Essence,
whichever is higher. If successful, every
additional success past the difficulty may
be used to add or subtract one dot from
one of the target’s Backgrounds, Merits
and/or Flaws. The character need not
spend every success rolled, but for each
dot added or subtracted from the target,
she must spend one experience point.
Existing Backgrounds can be completely
stripped away in this way, and new ones
may be added. The sole exception is that a
Dark Fate cannot be removed without the
authorization of the Maidens.

The effects may take days or weeks to
set in, and manifest through some natural
means, as chosen by the Storyteller; an
increase in Mentor may reflect a patron’s
growing affection for the target, while a
reduction in Followers may indicate that
some of the target’s companions lose faith
in him or perish in misadventure. For
Backgrounds that cannot easily be reduced
by increments, such as Artifact or Manse,
the Storyteller may declare that the target
receives a relevant Flaw instead, such as a
rival or enemy that regularly attempts to
take control of an Artifact or Manse.

When this Charm is used to reduce an
opponent’s Destiny or Luck, or to grant
the Unluck Flaw, it is known as the Dismal
Horoscope Attack. When used to grant

a Dark Fate, it is called the Black Thread
Binding. Modifying a Destiny or Dark
Fate without authorization is a Severity 3
offense.

BURNING MASK TECHNIQUE
Cost: 20 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 6
Min. Essence: 7
Prereqs: Destiny-Altering Strike
Rare is the Sidereal who does not wear

one or more resplendent destinies. They
weave these elegant masks from fate and
star-stuff to aid them in matters of subtlety
and stealth. A character with this Charm
may put a resplendent destiny to another
use; drawing deeply upon the skeins of fate
that feed the Loom, she pours their power
through a resplendent destiny until it burns
with celestial fire.

A totemic image in the form of the destiny’s
constellation towers over the character.
This blazing effigy cloaks the character
from harm, adding the destiny’s remaining
effect points to her bashing, lethal and even
aggravated soak. In addition, the sudden
influx of power strengthens the aspect of
that destiny, adding the character’s relevant
College + Essence to all of her dice pools
involving that College’s Attribute. Lastly,
she may use all of the resplendent powers
of that destiny freely without spending
effect points, though she gains Paradox
normally from resplendent powers that
generate Paradox. All of these effects last
for the rest of the scene.

The theft of raw destiny interferes with the
work of the pattern spiders. As a result, the
character immediately accrues one point
of Paradox when she activates this Charm.

In addition, a resplendent destiny cannot
sustain the force of this Charm; the destiny
disintegrates at the end of the scene.

PREDESTINED BENEFIT PRANA
Cost: 20 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 6
Min. Essence: 7
Prereqs: Destiny-Altering Strike
The character reaches out to the weave

of Destiny, rearranging its threads in order
to facilitate some objective. She chooses
a beneficial circumstance that she wishes
to bring about, whether it be the arrival of
needed information, the discovery of funds
or sudden military support, and chooses
one of her Colleges that corresponds in
some way to the desired outcome. For
instance, she might choose the Musician to
gather information during a temple festival
in Great Forks, or the Sorcerer to receive
aid from a wandering Exalt. The desired
circumstance may be no more detailed than
this, to allow the pattern spiders sufficient
latitude to weave the change into the
Loom. Certain circumstances may be too
improbable to generate, at the Storyteller’s
discretion.

Once the circumstance and College
have been chosen, the character rolls the
chosen College + Essence. Each success is
then allocated to a relevant Background or
Backgrounds to determine the approximate
value of the assistance thus provided. Even
a single success guarantees that something
resembling the desired outcome will occur,
although perhaps not to the desired extent;
one success applied to Resources will result
in the discovery of funds, though probably
not as much as the character would desire,

76

and an Exalt called with a single success
to Allies would either be young and
inexperienced, or disinterested in offering
any significant aid.

Any beneficial circumstance this Charm
calls up will adhere to the precincts of the
College employed. Wealth obtained under
the auspices of the Rising Smoke will take
the form of grave goods, for example, and a
band of friendly monks called through the
Gull will belong to an itinerant order. In
addition, the changes made by this Charm
manifest in a natural-seeming way. As far as
Creation is concerned, anyone or anything
thus encountered had always been there, its
existence ordained and guaranteed by the
pattern spiders at the Loom. This does not
create people out of nothing, but it can result
in a certain amount of relocation. If a highly
improbable circumstance results in such
relocation, at the Storyteller’s discretion,
the affected individuals find themselves
forgetting their prior circumstances. Treat
this effect as similar to the Arcane Fate.

Unlike an actual Background, the
circumstances generated by this Charm
are neither permanent nor guaranteed to
be entirely helpful. Wealth can be spent or
stolen, artifacts can be lost or destroyed,
and new friends can be alienated or killed.
For the moment, however, the character
is almost certain to benefit from whatever
comes to her aid.

CELESTIAL INJUNCTION KATA
Cost: 20 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 7
Min. Essence: 7

Prereqs: Burning Mask
Technique, Predestined
Benefit Prana

The character assumes the wrathful stance
of one of the twenty-five constellations
and performs that constellation’s Sign of
Injunction. Starry lights flash outward in all
directions to brand others with the Sign.
When the character declares the use of this
Charm, she chooses any College that she
possesses and makes an attack roll against
every opponent within (Essence x 10)
yards. This attack cannot be dodged, and it
may only be blocked by Charm-enhanced
defenses. All targets struck by the lights
are branded with the cold blaze of the
Injunction.

For the duration of the scene, all targets
afflicted by the Injunction loses a number of
dots from the constellation’s Ability equal
to the character’s rating in its College. If
this reduces a target’s Ability score below
the Min. needed to use a Charm, he loses
access to that Charm and to any Combos
containing that Charm until the end of the
scene.

SEVER THE LIFE-THREAD
Cost: 15 motes
Duration: Instant
Type: Supplemental
Min. MA: 6
Min. Essence: 6
Prereqs: Diamond Weave of

Destiny Form
The Sidereal Exalted have many ways

in which to alter another’s destiny. Some
methods are infinitely subtle, while others
are brutally direct. With this Charm, the
character changes another’s destiny in the
most straightforward way possible: the
target is destined to die this very instant. If

the character makes a successful unarmed
attack, the target must reflexively roll
Conviction + Resistance against a difficulty
equal to the character’s permanent Essence.
On a failure, the target dies instantly.

MURDEROUS DESTINY LASH
Cost: 20 motes, 1 Willpower
Duration: One scene
Type: Simple
Min. MA: 6
Min. Essence: 7
Prereqs: Sever the Life-Thread
The character reaches into a victim’s

chest in a flare of Essence, ripping forth the
target’s destiny for use as a weapon. On a
successful unarmed attack, the character

rolls Strength + Craft (Fate) against a
difficulty of the target’s Essence. If this
roll is successful, the target dies instantly,
and the character draws forth the target’s
destiny in the form of a whip of radiant
smoke, its hue determined by the flavor
of the target’s soul. Treat this as a fighting
chain with the following stats:

Speed equals the target’s Destiny +
Essence + (Valor x 2).

Accuracy equals the target’s Destiny +
Essence + (Temperance x 2).

Damage equals the target’s Destiny +
Essence + (Conviction x 2).

Defense equals the target’s Destiny +
Essence + (Compassion x 2).

Rate equals the Sidereal’s Essence.

DIAMOND
WEAVE OF

DESTINY FORM
DESTINY-

ALTERING STRIKE
SEVER THE

LIFE-THREAD

MURDEROUS
DESTINY

LASH

CLAWING AT
THE WEAVE

NIMBLE-
FINGERED

UNRAVELER MODE

BREAK THE
LOOM

THREAD-
SPLICING

PROTOCOL

PREDESTINED
BENEFIT
PRANA

BURNING
MASK

TECHNIQUE

REALITY-
HARDENING

PATTERN

CELESTIAL
INJUNCTION

KATA

WYLD-
BINDING

MESH

D I A M O N D W E AV E O F D E S T I N Y S T Y L E
(ADVANCED TECHNIQUES)

77

Dark Fate may be substituted for Destiny
in calculating stats for the lash. The destiny
lash cannot be dodged or blocked without
the use of Charms, and it ignores non-
magical armor soak. At the end of the
scene, the destiny lash fades and vanishes,
dispersing back into the universal Essence.

THREAD-SPLICING PROTOCOL
Cost: 20 motes, 1 Willpower,

1 experience point per
point of the target’s
permanent Essence

Duration: Instant
Type: Reflexive
Min. MA: 6
Min. Essence: 7
Prereqs: Sever the Life-Thread
It is a well-known fact that no power in

Creation can bring the dead back to life.
Those who pass on are doomed to ghostly
existence or reincarnation. Resurrection is
impossible.

The Sidereal Exalted know that this is not
entirely true. Due to snags in the Tapestry
of Fate, sometimes a person dies and yet
continues to live on, a paradox that must be
resolved in order to maintain the stability
of Creation. Masters of the Diamond Weave
learn the techniques by which one may
bring such a paradox to pass. In the same
turn in which a person dies, the character
may use this Charm to splice a freshly spun
destiny from the Loom onto the victim’s
own life-thread. This requires a successful
Wits + Craft (Fate) roll against a difficulty of
the victim’s Destiny or Essence, whichever
is higher. Success means the recipient lives
on past his own death, although the manner
in which this miracle manifests varies, at
the Storyteller’s discretion: the victim’s
wounds may heal without explanation or

prove to be less severe than anticipated; he
may wake up the next morning in his own
bed or on a beach five hundred miles away,
fully healed; or he may simply step into the
room, unharmed, to look down in horror
upon his own corpse. The character may
use this Charm on herself.

The pattern spiders object strenuously
to this sort of meddling. Whenever
the character invokes this Charm, she
immediately gains a point of Paradox.
Using this Charm without authorization is
a Severity 3 offense.

CLAWING AT THE WEAVE
Cost: 20 motes, 1 Willpower
Duration: Instant
Type: Simple
Min. MA: 7
Min. Essence: 7
Prereqs: Murderous Destiny

Lash, Thread-Splicing
Protocol

Honing her power to a brilliant edge, the
character lashes out at the weave of Fate.
She makes a single unarmed attack against all
targets within a straight path up to (Essence
x 100) yards long anywhere within her line
of sight,. Everyone and everything within
three yards of this path suffers the effects
of the attack. As this assault strikes directly
at the threads of destiny, it cannot be
warded by mere mortal defenses; it cannot
be dodged or blocked, and ordinary soak
and hardness are useless. Anyone struck by
the attack may only soak with their Destiny
+ Essence. This affects inanimate objects
as well, except those forged from the Five
Magical Materials. The damage caused by
this attack can take many forms, from the
mysterious reappearance of old wounds to
blood spurting from eyes, mouth and nose.

Objects may fall into neatly severed pieces,
decompose, explode, or simply fade from
existence. Victims slain by the attack
generally show no wounds at all, dying
without a mark on their bodies.

This Charm may be directed at a single
target instead. This version of the Charm,
known as Clawing At the Thread, only costs
5 motes and 1 Willpower.

REALITY-HARDENING PATTERN
Cost: 20 motes, 1 Willpower
Duration: One scene
Type: Reflexive
Min. MA: 7
Min. Essence: 7
Prereqs: Predestined Benefit

Prana, Thread-Splicing
Protocol

While destiny may seem a fragile and
gossamer thing to the Exalted, it holds most
of Creation in a grip like iron. It is only the
actions of creatures outside of fate and the
use of awakened Essence that disturb the
elegant patterns laid down by the august
weavers of the Loom. The elder Sidereal
learns the methods by which the weave
of destiny may be reinforced against such
meddling.

The character strums the threads of fate
like a mandolin’s strings, establishing
harmonics that resist the workings of
Essence. She rolls her Essence + Craft (Fate).
Each success increases by two the Cost for
her opponents to invoke Charms, sorcery,
and any other uses of Essence for the rest of
the scene. This Cost increase also applies to
persistent effects, which fail immediately
unless the additional Cost is paid for each.
The character and her allies are unaffected.
The Reality-Hardening Pattern affects an
area up to (Essence x 100) yards in radius.

WYLD-BINDING MESH
Cost: 20 motes, 2 Willpower
Duration: Instant
Type: Simple
Min. MA: 7
Min. Essence: 8
Prereqs: Celestial Injunction

Kata, Reality-Hardening
Pattern

The fabric of reality thins and frays at
the edge of Creation. The more tattered it
grows, the more the Wyld flows in to fill
the gaps. With this Charm, the character
pulls fistfuls of unpatterned fate from the
Loom and casts them in torrents across
the Wyld, solidifying the grip of Creation
over the borderlands. She rolls Intelligence
+ Craft (Fate). For every three successes,
she reduces the strength of the Wyld by
one level within a radius of her Essence
in miles. Pure Chaos becomes Deep Wyld,
which becomes the Middlemarches, which
becomes the Bordermarches, which
becomes the solidity of Creation. Even
one success halts the progress of all Wyld
storms within the area of effect, and brings
all Fair Folk within the area inside of fate
for one day.

The effects of the Wyld-Binding Mesh
are permanent, but not irreversible. The
affected regions are neither more nor less
resistant to the gnawing of chaos than
any other part of Creation. They still bear
the marks of chaos in the form of bizarre
geographical formations and the like, but
are otherwise as normal as can be expected
for lands salvaged from the grip of the
Wyld. While the pattern spiders approve
of the stabilizing of Wyld lands, but dislike
the theft of raw destiny from the Loom.
The character immediately accrues one

78

point of Paradox whenever she invokes
this Charm.

NIMBLE-FINGERED UNRAVELER
MODE

Cost: 20 motes, 2 Willpower
Duration: One scene
Type: Simple
Min. MA: 7
Min. Essence: 8
Prereqs: Reality-Hardening

Pattern, Clawing At the
Weave

The character’s fingers sharpen to
impossible fineness as she reaches between
the threads of Essence to unweave her
enemies from existence. For the rest of the
scene, all of the character’s unarmed attacks
inflict aggravated damage. In addition,
she does not roll for damage; all of her
damage dice are converted into automatic
successes. Any beings she kills and any
objects she destroys are utterly unmade,
and their existence is forgotten. Treat this
effect as equivalent to the Arcane Fate.

BREAK THE LOOM
Cost: 30 motes, 3 Willpower
Duration: Instant
Type: Simple
Min. MA: 8
Min. Essence: 8
Prereqs: Wyld-Binding Mesh,

Nimble-Fingered
Unraveler Mode

The ultimate technique of the Diamond
Weave has been used but a handful of times
since the style’s inception thousands of
years ago. A corona of diamond fire bursts
around the character as she reaches up
into the very fabric of Creation and tears

it asunder. The character rolls Strength
+ Craft (Fate). Success results in a Wyld
storm that boils out across an area whose
approximate radius in miles equals the
number of successes rolled. Once created,
the Wyld storm is outside of the character’s
control; it may expand or contract, move
off in one direction or another, simmer
with minor transformations or dissolve
into purest chaos, sputter out in moments
or linger on for centuries. The character
immediately accrues five points of Paradox
whenever she invokes this Charm. Using
this Charm without authorization is a
Severity 5 offense.

79

PASSION: ROILING VERNAL
TEMPEST STYLE
By Four Willows Weeping

This style treats as unarmed the spear,
which symbolizes lightning, and the various
types of fighting fans and wind-fire wheels,
representing the flowers of spring. Also,
any green jade weapon, attuned to provide
its 5MM bonus, can be used as unarmed,
but this makes Charms used through it
count as Wood-aspected, and incur an
elemental surcharge for Celestials. None of
these Charms are compatible with armor.

This is an advanced style.
The student’s sutra of this Style glows a soft

golden-green, and provides a surprisingly
pervasive illumination. It orbits languidly
about the martial artist. The elder sutra
glows murky grey-violet, with occasional
blue-white flashes that blind rather than
reveal. It thrashes through the air like a leaf
tossed by wild gales. The colors represent
the dual nourishing-dissipating nature of
Passion.

STUDENT TECHNIQUES
The Student’s Sutra of Passion: Once,

there was a maiden whose heart was like
the sun:

GOLDEN LILY NODS ITS HEAD
Cost: 1 mote per success
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 2
Prereqs: None
...beaten by wind...

The Exalt bends with a certain boneless
grace, like the memory of a flower pushed
by a gentle breeze. His player may make a
reflexive Dexterity + Lore roll to defend
himself; for each success he may pay 1
mote to subtract a success from an attack
directed at the Exalt. He need not subtract
as many successes as he is able to. This
explicitly overlaps with Indigo Stormcloud
Dispersion; if an attack’s successes are
lowered below the Exalt’s Essence, the
attack is redirected as per that Charm.

SILENT WILLOW SALUTATION
Cost: 2 motes
Duration: Instant
Type: Reflexive
Min. MA: 3
Min. Essence: 3
Prereqs: None
So she bowed to her oppressors,
When an opponent within three yards

of the Exalt attacks a third party within
three yards of the Exalt, the Exalt may
immediately make an opportunistic attack
against the attacker. This must be a normal
unarmed Martial Arts attack. It occurs after
the first attack is rolled, but before its
effects are applied. This Charm cannot be
used in response to another opportunistic
attack, such as any counterattack or the
force-redirection of Seductive Nectar Strike.
However, it can be used in response to an
attack that did not hit its intended target, as
with Indigo Stromcloud Dispersion.

SCARLET DOWNPOUR KIAI
Cost: 7 motes, 1 Willpower
Duration: Instant
Type: Extra Actions
Min. MA: 4
Min. Essence: 3

Prereqs: None
Soaked by rain...
The Exalt funnels his righteous fury into

his attacks, moving in the everyhere-and-

nowhere fashion of the rain. He may make
at least as many unarmed Martial Attacks as
his Lore, each against a different target. In
addition, if one of these attacks misses, he

GOLDEN LILY
NODS ITS HEAD

R O I L I N G V E R N A L T E M P E S T S T Y L E

TOUCH OF BONE
TO SNOW

SILENT WILLOW
SALUTATION

ROILING VERNAL
TEMPEST FORM

SCARLET
DOWNPOUR KIAI

INDIGO
STORMCLOUD
DISPERSION

LIGHTNING
DEVOURING

METHOD

BOUNTY OF
EXQUISTE RAIN

CRACKLING
DISASTER KATA

FRAGRANT SAP
AWAKENING

DAZZLING
SPEAR-OF-HEAVEN

STRIKE

UNANTICIPATED
CLOUDBURST

ADVANCE

TWIN BRIAR
TEMPEST

BLOOM
UNTOUCHED BY

STORM

80

may redouble his attack, attacking the same
target again, and if the redouble misses then
he may redouble again. Per invocation of
this Charm, the martial artist may redouble
as many times as his Valor.

TOUCH OF BONE TO SNOW
Cost: 5 motes
Duration: Instant
Type: Supplemental
Min. MA: 4
Min. Essence: 3
Prereqs: None
...chilled in snow...
The Exalt assumes the aspect of the

warming sun, and his attacks melt bones
as though they were the receding frosts.
He makes a normal unarmed Martial Arts
attack that ignores half of the target’s soak,
except soak provided by Artifacts. He may
alternatively use this to add his Craft to a
Medicine roll for the purposes of setting
broken bones, relocating limbs, or any
such bone manipulation. When the Charm
is used this way, it is called the Bones of
Snow Benediction.

INDIGO STORMCLOUD
DISPERSION

Cost: 5 motes
Duration: One Scene
Type: Simple
Min. MA: 4
Min. Essence: 4
Prereqs: None
...drowning in darkness.
The Exalt performs a swirling kata,

punctuated by strikes so swift they seem
to end in many places at once. His anima
billows out into an opaque, rolling, violet
cloud that obscures vision and makes

air and space seem to shift strangely. It
spreads out to (permanent Essence x 3)
yards around the Exalt. When someone
who does not know this Charm attacks,
if the attack has fewer successes than the
Exalt’s Essence, it hits the nearest person
other than the intended target. This applies
to any attacks made from inside the cloud,
or ranged attacks whose flight path passes
through the cloud. This is an environmental
penalty that can only be negated by effects
that ignore both visual and wind effects.

THE FORM

ROILING VERNAL TEMPEST FORM
Cost: 10 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Scarlet Downpour

Kiai, Touch of Bone
to Snow, Golden Lily
Nods Its Head, Indigo
Stormcoud Dispersion,
Silent Willow Salutation,
one complete Martial
Arts Style.

And with their power she overthrew
them.

The Exalt takes on the forbidding aspect
of a spring storm, crackling like lightning
and bending like the wind-strained trees. He
gains a 1-die bonus to all defensive pools for
every other person participating in a battle,
up to twice his Essence score. He also has
his Lore in dice each turn, which he can
spend to mitigate multiple-action penalties.
Dice not spent are lost. Finally, any damage
he takes from wholly immaterial effects -

dematerialized spirits and ghosts, as well as
Essence effects - is converted to bashing.

MASTERY TECHNIQUES
The Elder Sutra of Passion: Then the

maiden made treasures of those she
destroyed.

LIGHTNING DEVOURING METHOD
Cost: 1 Willpower
Duration: Instant
Type: Reflexive
Min. MA: 5
Min. Essence: 5
Prereqs: Roiling Vernal Tempest

Form
Of the first she made radiant wine, the

elixir of victory and defeat.
The Exalt learns that lightning is an

exchange between the earth and sky; with
this Charm she learns to recieve the offering
of light properly. In response to an attack
enhanced with instant Charms, the Exalt’s
player rolls the character’s Perception +
Lore in a reflexive opposed test against the
attacker’s permanent Essence. On a simple
success, the Exalt gains half as many motes
as were spent to activate the attack. This in
no way mitigates the effect of the attack.

If he rolls as many (distinct from “succeeds
with”; use the defender’s raw successes
before subtracting the attacker’s Essence
roll) successes as the attacker’s Essence
plus the highest Ability requirement of
the Charm or Combo being devoured, the
character digests it particularly successfully.
Instead of gaining only one-half its most cost,
he gains as many motes as the attack cost,
as well as 1 Willpower point if the attack
had a Willpower cost or included a Combo.
This superior success totally negates attacks
without a physical component.

BOUNTY OF EXQUISITE RAIN
Cost: 10 motes
Duration: One scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Lightning Devouring

Method
Of the second she made an offering-

tray, laden with the sweet fruits of others’
labor.

The Exalt’s anima takes on the aspect
of a gentle raincloud that parts here and
there to reveal rays of sun, as she performs
a slow kata of swirling winds and languid
clouds. This Charm affects the same area as
Indigo Stormcloud Dispersion. Within that
area, whenever any entity spends motes of
Essence, those nearby can recapture it from
the dewy airs. Starting with those closest
to the Essence expenditure (but not the
person spending Essence himself), players
may roll their characters’ Lore. Each success
recaptures a single mote, and a character
can recapture up to twice his permanent
Essence in motes each turn.

CRACKLING DISASTER KATA
Cost: 5 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 5
Prereqs: Lightning Devouring

Method
With the third she danced a terrible

dance, and the world trembled before
them.

The Exalt charges her hand with ozone-
tangy Essence, and strikes her target in
a flash of actinic light. She charges the

81

victim’s nerves with frenetic lightning
Essence, making him thrash wildly. She
performs a normal unarmed Martial Arts
attack. The damage of this attack cannot be
soaked by any means. Instead of inflicting
Health Levels of damage, for each damage
success rolled, the target suffers one turn
of palsied twitching. Each affected turn, the
victim must succeed at a reflexive Stamina +
Resistance roll, reflexively opposed by the
Exalt’s Essence + Lore, or lose his action for
the turn and count as two people for effects
that count people present (such as this
Style’s Form Charm). If an affected character
botches this roll, he loses consciousness
for the remainder of the scene, and in the
first turn of his unconscious thrashing, he
deals his own Strength in dice of damage to
himself. Multiple applications of this effect
increase its duration, but have no other
benefit.

FRAGRANT SAP AWAKENING
Cost: 10 motes, 1 Willpower
Duration: One scene
Type: Reflexive
Min. MA: 5
Min. Essence: 5
Prereqs: Roiling Vernal Tempest

Form
Of the fourth oppressor’s sorrow she

forged a sword, and quenched it in his
youth.

The Exalt charges her hands with the
green-gold light of sunlight through young
leaves, and fills them with the resilience
and strength of saplings. She may deal lethal
damage with unarmed attacks, and parry
lethal attacks without a stunt. She adds
her Lore to the base damage of unarmed
attacks (and attacks made with the Style’s
weapons). Finally, when someone is

wounded with an attack enhanced by this
Charm, his wound penalties are doubled
for the martial artist’s Essence in turns, due
to the sticky Essence residue the attacks
leave. Multiple applications of this effect
do not accumulate in severity, but do add
additional duration.

BLOOM UNTOUCHED BY STORM
Cost: 7 motes
Duration: One Scene
Type: Simple
Min. MA: 5
Min. Essence: 5
Prereqs: Fragrant Sap Awakening
She smiled as she worked; her heart was

steeled to their cries.
The willow knows what the storm does

not. With this, the Exalt learns not only to
escape harm, but also to resist it. She may
reflexively block any attack, even those she
is not aware of, with an unarmed Martial
Arts parry. With each successive block
attempt, she yields more adeptly; each
attempt adds a die for each one before it.
This bonus is lost if the character performs
a non-reflexive dice action. If this Charm
would add more dice than the character’s
Dexterity + Martial Arts, convert two dice
into automatic successes for each die in
excess instead.

DAZZLING SPEAR-OF-HEAVEN
STRIKE

Cost: 12 motes
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 5
Prereqs: Fragrant Sap Awakening

The fifth, she made into a spear, bright
with its own soul.

The Exalt can perform an unarmed Martial
Arts attack at twice her offensive dice pool
against any target she can see. She performs
a slow, stylized gesture, and tosses a bolt
of hazy whiteness toward her target. Using
this technique automatically causes the
Exalt’s anima to flare to the iconic level,
and has the same effect on the victim,
if applicable. The attack is composed of
pure Essence lightning, and it can only
be soaked by Stamina and magical effects
that add to natural soak, or effects that
specifically soak attacks without a physical
component. Furthermore, everyone within
three yards of the target suffer (target’s
Essence) dice of damage, which bypasses
soak in the same manner. The Exalt herself
is no exception to this.

UNANTICIPATED CLOUDBURST
ADVANCE

Cost: 9 motes, 1 Willpower
Duration: Instant
Type: Supplemental
Min. MA: 5
Min. Essence: 6
Prereqs: Crackling Disaster

Kata, Dazzling Spear-of-
Heaven Strike

The sixth oppressor offered a secret
instead of himself; the maiden took them
both.

Over the endless forests of the East, rain
can come and go in the time it takes to blink
one’s eyes; it drowns men between their
breaths. With this Charm, the Exalt learns
the secret to this power, and can move with
the swiftness of terrified lightning. Using it,
the character can perform a Martial Arts
attack against all the possible targets, or

some of them, within a circle (permanent
Essence x 5) yards wide. The centre of this
area can be any place the Exalt can see and
has an unobstructed path (not neccessarily
straight) to; she traverses the distance and
returns to her starting point before her
motion can be detected. Her attack is so
swift that it is perfectly defended from
detection, and has no physical component;
it cannot be parried except by Charms that
specifically block immaterial effects.

These powers were intended to be more
independent, but also yet better to combine
and recombine. The heavy reliance here on
area effects is deliberate; this is a war style,
not a duelling style.

THE ULTIMATE TECHNIQUE

TWIN BRIAR TEMPEST
Cost: 20 motes, 1 Willpower
Duration: One Scene
Type: Simple
Min. MA: 6
Min. Essence: 6
Prereqs: Bounty of Exquisite

Rain, Unanticipated
Cloudburst Advance,
Bloom Untouched by
Storm

So nourished, so armed, she departed and
departed, and the hearts of all followed
her in grief.

The Exalt’s power thrashes out from her
like a bramble of light; it is moves so swiftly
that its memory strikes just as hard as its
truth. While this Charm is in effect, all the
Exalt’s actions take place twice; attacks are
only rolled for once (resolve consequent
effects such as damage rolls, defences, and
counters separately) and their cost is not
incurred twice; the successes for defensive

82

actions are simply doubled. All the Exalt’s
attacks performed while this Charm
are active are enhanced as by Crackling
Disaster Kata. Each turn, the Exalt must
expend at least 5 motes of Essence or the
Charm ends.

If the Exalt has activated both the Student’s
Sutra of Passion and the Elder Sutra of
Passion, she may make a dice action that
requires no roll to snatch them both out of
the air. They wrap around her hands and
their light fades to the milky brightness of
ball lightning. While this Charm is active
and the Sutras are being used thus, repeated
applications of Fragrant Sap Awakening
and Crackling Disaster Kata are cumulative.
This explicitly applies to the wound-penalty
multiplication of Fragrant Sap Awakening
(add 1 to the coefficient each time rather
than doubling; after three applications, the
victim suffers WP x 4, not WP x 8) and
the counting-as-extra-people of Crackling
Disaster Kata, but does not further improve
the duration of its convulsive effect.

AUTHOR’S NOTE
This Style, developed by Sidereals for the

other Celestials, explores the dual nature of
the storms of spring: the destruction they
cause, and the new growth they permit. It
permits long battles between Exalts with
its energy-conservation effects, and with its
atmospheric powers it easily takes mortals
out of the equation.

The student techniques were meant to
be used together; do not forget it. Also
don’t wade into a duel with this style and
expect to be hailed as the victor; a similarly-
skilled opponent working with another
Style is likely to defeat you handily. This
is a Style to be used in the heat of battle,
backed by your Chosen fellows. On the

other hand, intelligent use of Lightning-
Devouring Method and Bounty of Exquisite
Rain will allow you to last longer than your
opponent in a duel, as long as you budget
your Essence expenditures carefully.

Judicious use of Crackling Disaster Kata
will make your Form much more effective,
but take care, as it is costly. If you are a
Sidereal and have Sutras, use them! They
make the final Charm much more cost-
effective, and there are cascading benefits
to lesser Charms as well.

If you simply do not want to die, Bloom
Untouched By Storm is good on its
own; Twin Briar Tempest will make it
staggering. Careful use of a lesser Style’s
counterattacking abilities may allow you to
accumulate a doubled, perfect parry pool
while still attacking almost freely.

83

A
Action In Inaction Method 26
Air’s Seal Sunders 27
Anacoloutha: Extension of Grip 16
Anamnesis: Prophecies Speak of a Plague

of Claws 15
Anangeon: Contamination of Speech 13
Anonymous Tombstone Stance 10
Another Destiny Atemi 74
Antiphrasis: The Nectar of Beauty 12
Antitheton: The Venom of Beauty 13
Argent Scorpion of Opposition Decorum

16
Armor-Plated Behemoth Defensive Stance

53
Aschematiston: Ant Lion’s Nesting 15
Ashen Calendar of Setesh Form 67
Assembly of Vindicated Mourning 65
Asteismus: It Is So Gentlemanly To Avoid

Me Thus 16
Astrometric Supplication Mantra 51
Automated Defensive Configuration 53
Automated Overdrive Offense 52
Autumn Festival of Falling Blossoms 2

B
Barghest Strikes Twice 24
Battle Chariot Technique 32
Bdelygmia: I Hate Surprises 16
Beekeeper’s Fugue 18
Binding Silk Style 44
Black Mourner Form 10
Blessing of Earth Plastron 19
Blood-Fountain Crush 21
Blood Drinking Jaw 25

Bloom Untouched by Storm 82
Blossom-Laden Palm 41
Blossoming Cherry Tree Form 1
Bounty of Exquiste Rain 81
Brave Dragon Form 4
Break the Loom 79
Brilliant Attention Evasion 50
Budding Branches Prana 70
Budding Flower Fist 40
Burgeoning Forest Strike 71
Burning Mask Technique 76

C
Capering Simian Dance 34
Captain of Destiny Approach 33
Catacosmesis: Iron or Bone Assertion 13
Catching the Thrown Focus 59
Celestial Cadence Mantra 48
Celestial Injunction Kata 77
Certain Victory Relying On No-one But

Myself Fist 5
Change Sweeps Nations 66
Charientismus: Come No Closer, I Pray

You 16
Chiasmus: The Price of Lengthening

Summer 16
Chick Bursts from the Egg 70
Cinnamon {Caste} Pyre 62, 63
Clawing At the Weave 78
Clinging Silver Stream 8
Collapsing Pyre Evasion 38
Concentration-Disrupting Taunting

Technique 4
Conflagration Kata 62
Constellation-Encompassing Procedure 50

Constraint of Celestial Plan 48
Consuming Plumage 61
Contemptuous Taunting Strike 3
Corpse-Candle Antagonism 29
Corrupted Growth Strike 70
Courageous Self-Sacrifice Method 5
Crackling Disaster Kata 81
Crane Awaits the Tiger 57
Crane Dances Through the Reeds 55
Crimson Chrysalis Technique 71
Crimson Downpour 22
Crimson Temple Form 21
Crimson Thicket of Bamboo Form 71
Crow Fist 30
Cultivate the Earthen Seed 72
Cutting Shield Technique 45

D
Dance of Eight Silent Feet 43
Dazzling Spear-of-Heaven Strike 82
Deceptive Dragon Shuffle 7
Delicate Artist Attitude 6
Destiny-Altering Strike 76
Diamond Weave of Destiny Form 76
Disciple’s Sanguine Sigil 21
Distractingly Lewd Gesture 34
Dragon-Wind Fist 4
Dragonfly-and-Nymph Defence 30
Drunken Monkey Form 36

E
Ear-Boxing Technique 55
Earth’s Seal Sunders 27
Effortless Soaring Eagle Mode 61
Effulgent Consort Venom 18
Egg-from-Ashes Technique 63
Eight Eyes Observation Method 43
Elongating the Moment 73
Enantiosis: They Are Worse Friends Than

Enemies 16

Enclosure of Iron Destiny 49
Enticing Jade Strut 7
Epitheton: Ill-Tempered Sword 14
Epitrope: Write Your Own Epic 14
Essence of Venom Prana 44
Eternal Hair’s Breadth 26
Everpresent Sanctuary Guarding Spirit 20
Eyes in Darkness Defense 38

F
Fallen Blossoms Trapped In Stormwinds

Attack 2
Falling Blossoms Defense 1
Falling Blossom Lunge 7
False Moon Provocation 37
Fate-Knitting Power 74
Faultless Heavenly Crane 57
Fearsome Barghest Form 24
Feathered Whirlwind Method 57
Fire’s Seal Sunders 27
Fist of Analytical Principle 19
Fist of One Thousand Days 49
Five-Fold Monkey Mastery 36
Fivefold Sigil Staccato 28
Five Falling Butterflies Form 26
Five Seals Undo Creation 27
Flame Extinguished in the Heart 11
Flirtatious Two-Step Method 6
Flying Autumn Defense 40
Fourteen-Phase Bell Ringing 18
Fragrant Sap Awakening 82
Frightful Unsettling Attitude 24
Fruit Bends Branch 40
Furious Fascination Mudra 38

G
Gaze of Eight-Fold Terror 44
Gnashing Gear Teeth 45
Golden Friends of Pêng 62
Golden Lily Nods Its Head 80

84

INDEX

Golden Wine of Heaven Form 41
Graceful Warrior Pirrouette 6
Grasping the Wheel 33
Gratitude-Kindling Feint 37
Gripping Roots Stance 1
Gull Knows the Wind 33

H
Harmonious Rythme Technique 6
Harvester of the Devoted Casualty 66, 68
Hatchling Talon 61
Hendiadys: Despite the Bitter & Pain 13
Herald Signals the Alarm 66
His Own Accord 40
Honeyed Tides Technique 41
House of Endings Form 29
House of Journeys Form 32
Hunter Dwelling in Peonies 19
Hunting Claw Empowerment 25
Hydraulic Body Configuration 52
Hyperbaton: Between With Barb The Man

And Sword 14
Hypergear Acceleration Protocol 53
Hypnotic Flicker Gesture 38

I
(Identifying the) Scent of Danger 58
Incomparable Constellation Shield 50
Incomparable Harvest Exultation 42
Indigo Stormcloud Dispersion 81
Indisputable Moon Defiance 17
Industrial Recyling Method 46
Ineluctable Fluid Strike 9
Inflicting the Horrendous Wound 59
Innocent Victim Defense 75
Innumerable Argument Swarm 20
Innumerable Offering of Alms 65
Invincible Panzer Seraph Configuration

Protocol 53
Iron-sheathed Demon Activation

Procedure 53
Iron Sheath Posture 52
Irrefutable Message Strike 33
Irresistable Conflagration Stance 39

J
Jade Fan Form 6
Jaws of Fulgor 18
Join the Pillars of Heaven 73
Journey’s End Meditation 32

L
Lament of the Betrayed 11
Lament of the Damned 10
Lament of the Hopeless 11
Lament of the Violated 10
Leaping Barghest Pounce 25
Leaping Dragon Fist 4
Leaving the Caravanserai 32
Legendary Taunt 4
Life-Snuffing Embrace 44
Lightning Devouring Method 81
Locking Roots Grasp 1
Lofty Perch Stance 56
Loping Barghest Run 24
Lost Monkey Form 35
Luminous Reincarnation Strike 62

M
Magnificent Scarlet Storm 22
Many-Toothed Maw 46
Many Wound Meditation 46
Mast Body 33
Measure-of-Impediment Palm 30
Memoirs of Blissful Nostalgia 65
Memory of Perfect Clarity 67
Merciless Iron Offense 53
Merciless Metal Hunter Configuration

Protocol 53
Meridian-Rectifying Cut 29

Mesarchia: He Sheds His Skin 16
Mind-Snaring Weave 43
Morning-and-Evening Star Rite 51
Moth and Bonfire Form 37
Mourning Shroud Aura 10
Moving By Hidden Ways Method 32
Murderous Destiny Lash 77

N
Nameless Salt, Distant Iron 30
Nimble-Fingered Unraveler Mode 79

O
Obnoxiously Loud Shriek 34
Oeonismus: O, That I Had Known It

Before 14
Omega Machine Emulation Hyperprotocol

54
One Root, Many Shoots 70

P
Paradiastole: He Is Patient 14
Pattern Spider Assault 75
Peaches of Immortality Form 41
Perfect Arachnid Reaction Style 20
Persimmon Ocean of Joy Inspiration 42
Phalanx of Graven Monuments 67
Phoenix Bridegroom’s Dance 61
Planet-Halting Essence Atemi 51
Plumage of White Jade 56
Poised-for-Flight Attitude 55
Poo-Flinging Strike 34
Power Draining Fang Strike 44
Power without Recognition 66
Predestined Benefit Prana 76
Prodiorthosis: Sharp, Nay, Excruciating

Claws 13
Puissant Taunting Stance 3
Pulsing Heart Observation 21

Q
Quickening the Shaped Essence 59

R
Ravening Hunger Stance 24
Raven Form 59
Razor Soul Understanding 45
Razor Soul Wisdom 46
Reality-Hardening Pattern 78
Red Legion Method 22
Red Monarch Shape 23
Relentless Soul-Fire Crucible 63
(Remaining the) Unobserved Observer 58
Remembered Death 29
Rending Hemorrhage Shout 72
Rending the Heart and Soul 59
Restoration-of-the-Manner-of-Warriors

Reproof 17
Ride the Wind’s Breath 56
Ripening Treasure Application 41
Rippling Quicksilver Form 8
Rivalry of Immortals 63
River of Faceless Millions 66
Roiling Vernal Tempest Form 81
Rolling Taunt 3

S
Scarlet Downpour Kiai 80
Scarlet Sheathe Technique 22
Scorched Wing Dissuasion 39
Scorching Blood Infliction 22
Scorpion Form 13
Scribe Enforces His Dictum 18
Seductive Nectar Strike 41
Seize the Dragonfly 56
Senescence Offensive 29
Sensing the Tapestry 75
Serene Mourner’s Posture 65
Sermocinatio: I Remain Unconvinced! 13

85

Seven Hundred Offspring Swarm 72
Sever the Life-Thread 77
Shepherding Father of the Void 67
Silent Willow Salutation 80
Silver Accepts Steel 8
Silver Conjunction Palm 48
Silver Slips Through the Fingers 8
Silver Tongue Dispatch 17
Sinking Topaz Essence Shape 41
Skittering Silver Droplet 8
Skotison: A Failure of Artistry 14
Snarling Barghest Mien 24
Soul Refining Strike 62
Sowing the Flowers of Night 50
Space-Stretching Gesture 73
Spider Form 43
Spinning Cog Defense 46
Spirit-Strengthening Taunt 4
Splendor Amongst Despair 67
Stamina of the Wolf 60
Star-Guided Strike 75
Star-Kindler’s Torch 50
Starlight Fugue Fascination 48
Steel-puncturing Piston Offense 53
Stoking-the-Embers Meditation 37
Stone Monkey Form 35
Strike Upon the Stones 56
Superliminal Claw Radiance 17

T
Tall Monkey Form 35
Tearing Out the Flesh 59
ternal Mother of Emptiness 67
Thaumasmus: O, How He Doth Fight! 14
The Blade’s Destiny Denied 75
The Scorpion Will Have None of This 20
Thousand Razors Prana 47
Thousand Shining Droplets 9
Thousand Wounds Gear Form 45
Thread-Splicing Protocol 78
Three-Fold Partition of the Soul 60

Tmesis: Quick-Claw-Witted 14
Tormenting Blood Echo 22
Torrent of Stolen Warmth 63
Touch of Bone to Snow 81
Towering Oak Stance 71
Treading-on-Diamonds Form 49
Twin Briar Tempest 82
Two Gears as One 46

U
Unanticipated Cloudburst Advance 82
Unbroken Mirror Defense 8
Unnervingly Automatic Chin Na 18
Unrelenting Automaton Form 52
Unseen Gossamer Defense Stance 44

V
Vibrating Hammer Palm 52
Vicious Claw Enchantment 25
Vying Flesh And Steel 26

W
Water’s Seal Sunders 27
Web Dancing Kata 44
Weeping Surgeon Chant 30
Weft-Gripping Movement 75
White Crane Form 55
White Jade Feather Skims the Waters 56
Wielding the Mountain 71
Wind carries the Blossom technique 2
Wit of the Raven 60
Wolf Form 58
Wood’s Seal Sunders 27
Wooden Monkey Form 35
World-Spanning Revolution 49
World Defined in Crescents 18
World Within A Shell 19
Wyld-Binding Mesh 78

86

