

Wonders by Type

Level	Wonder	Title	Page Number
Talisman			
Unique	Khalil aba-Malek, The Iron Satan	Infernalism: The Path of Screams	92
1	Digital Online Package	Digital Web	100
	Fencing Square	Mage: The Sorcerers Crusade	285
	Hare's-foot Ward	Mage: The Sorcerers Crusade	286
	Spirit Goggles	Mage: The Ascension	294
	Spirit Goggles	Mage: The Ascension, 2nd Ed.	286
	Spy-Glass	Artisans Handbook	89
	Time-Divider	Artisans Handbook	89
	Truth-Seeing Stones	Artisans Handbook	89
	Tsu-Ti (Divine Bamboo)	Book of Crafts, The	120
	Witchward	Infernalism: The Path of Screams	89
	Woodblock of Auspicious Formulae	Mage: The Ascension, 2nd Ed.	286
2	Abh-t Dagger	Book of Crafts, The	59
	Adze Unparalleled	Artisans Handbook	88
	Anulus Vigil (the Watchful Guardian Ring)	Mage: The Sorcerers Crusade	286
	Bangles of Infinite Acceptance	Dragons of the East	129
	Bird of Reason	Artisans Handbook	87
	Body-Forger's Arm	Artisans Handbook	89
	Bond of Ibn Daud, The	Artisans Handbook	83
	Brittany's Music Box	Mage: The Ascension, 2nd Ed.	286
	Classic of the Plain Lady	Book of Crafts, The	120
	Clockwork Sycamore	Artisans Handbook	87
	Endless Ammo Clips	Book of Crafts, The	103
	Fix-Sea Staff	Dragons of the East	132
	Flying Unguent	Infernalism: The Path of Screams	89
	Golden Walnut	Book of Shadows, The	149
	Grimoires	Infernalism: The Path of Screams	90
	Hephaistos' Tables	Artisans Handbook	88
	Jonah's Chariot	Artisans Handbook	87
	Juk Ak	Book of Crafts, The	121
	Lycanthroscope	Book of Shadows, The	149
	Magick Sword Coin	Akashic Brotherhood Tradition Book	64
	Master Joro's Sash	Mage: The Ascension, 2nd Ed.	286
	Oriole of Tranquility, The	Dragons of the East	134
	Parking Karma	Guide to the Traditions	277
	Pele's Lamaku	Book of Crafts, The	75
	Permanent Spirit Bottle	Spirit Ways, The	101
	Prayer Beads	Book of Shadows, The	149
	Seekers	Digital Web	100
	Serpent Blade	Artisans Handbook	84
	Sword of Discharge	Mage: The Ascension	294
	Twilight Balm	Mage: The Sorcerers Crusade	286
	Vap'rous Candles of Lethe	Artisans Handbook	84
3	Armor of Achilles	Artisans Handbook	86

LevelWonder	Title	Page Number
3	Artificer's Badger	Artisans Handbook 88
	Black Cauldron, The	Infernalism: The Path of Screams 91
	Blast Pistol	Mage: The Ascension, 2nd Ed. 287
	Chango's Blade	Book of Crafts, The 27
	Cord of the Three Winds	Book of Shadows, The 149
	Cosmic Communications Package	Digital Web 100
	Devil-Chaser Whip	Dragons of the East 131
	Electroephemeral Scanner	Digital Web 100
	Fan of Kang Wu	Book of Shadows, The 150
	Fireball Pearl	Dragons of the East 132
	Five-Fire Stone	Dragons of the East 132
	Glasses of Speed Reading	Book of Shadows, The 150
	Hail of Division	Artisans Handbook 85
	Healing Tube	Spirit Ways, The 102
	Helm of Heimdal	Artisans Handbook 85
	Herbal Plaster of the Ancients	Book of Shadows, The 150
	Hiroshima Bone	Dragons of the East 133
	Iron Kraken	Artisans Handbook 87
	Jump Box	Digital Web 100
	Kamo-ho'ali'I's Gift	Book of Crafts, The 75
	Lethe's Spheres	Artisans Handbook 84
	Limitless Bow	Akashic Brotherhood Tradition Book 64
	Master Remote	Book of Shadows, The 150
	Purifier's Needles, The	Artisans Handbook 84
	Rocket Chariot	Artisans Handbook 88
	Samson's Gauntlets	Book of Crafts, The 103
	Seven-Precious Branch	Dragons of the East 136
	Shan Tattoo of Undisciplined Strength	Mage: The Ascension, 2nd Ed. 286
	Talisman of the Mask	Book of Crafts, The 43
	Testing Flask, The	Book of Crafts, The 43
	Thought Programs	Digital Web 100
	Tonics and Potions	Book of Shadows, The 150
	Tsukahara Shigekatsu's August Mirror	Dragons of the East 135
	Whispering Stone	Book of Madness, The 35
Wolf Link	Book of Shadows, The 150	
X-ray Glasses	Mage: The Ascension 294	
4	Animal Mask	Spirit Ways, The 102
	Blood Kris	Dragons of the East 130
	Carte Blanche	Book of Shadows, The 150
	Coco Macaque	Book of Crafts, The 27
	Daedalean Passages	Artisans Handbook 91
	Demon Mask	Infernalism: The Path of Screams 91
	Digital Drill	Digital Web 100
	Eye of Kadir	World of Darkness: Midnight Circus 65
	Hand of Glory	Book of Shadows, The 150
	Jagg'd Blade of Rending	Artisans Handbook 86
	Lash of Passion	Book of Madness, The 35
	Magickal Macro Keyboard	Digital Web 101
	Mobile Home	Mage: The Ascension, 2nd Ed. 287
	Mu-Jen	Dragons of the East 133

Level	Wonder	Title	Page Number	
4	Nine-Dragon Tattoos	Book of Shadows, The	151	
	Peacemaker	Mage: The Ascension	294	
	Silver Fan	Book of Crafts, The	136	
	Sleepwalker's Drum	Mage: The Sorcerers Crusade	286	
	Spirit Barrier	Spirit Ways, The	101	
	Spirit Door	Spirit Ways, The	101	
	Thought Transference Device	Book of Shadows, The	152	
	Three Pearls of Thunder and Lightning	Book of Crafts, The	136	
	Traveling Drum	Spirit Ways, The	103	
	5	Auspicious Sistrum	Tradition Book: Akashic Brotherhood, Revise	73
		Bolingbroke's Cathedra	Mage: The Sorcerers Crusade	
		Emperor's Songbird, The	Artisans Handbook	91
		Entropy Watch, The	World of Darkness: Midnight Circus	65
		Fiberopticon, The	Digital Web	81
Lazarus Transmitter		Digital Web	101	
Pluvius' Javelinman		Artisans Handbook	92	
Primum Blade		Book of Crafts, The	104	
Prodigy		Mage: The Ascension	294	
Selective Mine		Mage: The Ascension, 2nd Ed.	287	
Tide Jewel		Dragons of the East	135	
Treasures of Themiscrya		Book of Crafts, The	89	
Umbral Horse	Spirit Ways, The	102		
Artifact				
Varies	Argent Baton	Vampire Storytellers Handbook	139	
	Bloodstone	Vampire Storytellers Handbook	141	
	Cloak of the Abalone	Vampire Storytellers Handbook	141	
	Elixir of Distillation	Vampire Storytellers Handbook	140	
	Monocle of Clarity	Vampire Storytellers Handbook	139	
	Powder of Rigidity	Vampire Storytellers Handbook	139	
	Ring of the Inscrutable Eye	Vampire Storytellers Handbook	140	
	Rowan Ring	Vampire Storytellers Handbook	140	
	Tapestry of the Blood	Vampire Storytellers Handbook	140	
	Waxen Poetica	Vampire Storytellers Handbook	141	
	Unique	Aaron's Feeding Razor	Players Guide to the Sabbat	153
		Black Gloves	Players Guide to the Sabbat	153
Brass Heart Shield		Players Guide to the Sabbat	154	
Cauldron of Annwn, The		Halls of the Arcanum	102	
Concoction of Vitality		Players Guide to the Sabbat	154	
Femur of Toomler		Players Guide to the Sabbat	154	
Giants' Blood		Players Guide to the Sabbat	154	
Hand of Conrad		Players Guide to the Sabbat	154	
Ivory Bow		Players Guide to the Sabbat	154	
Jorum of Kinship		Players Guide to the Sabbat	154	
Martinelli's Ring of Clear Thought		Players Guide to the Sabbat	154	
Phylactery of Recorded Memory		Players Guide to the Sabbat	154	
Pumping Heart of Nizchetus		Players Guide to the Sabbat	154	
Robes of the Golden Mandarin		Dragons of the East	136	
Staff of Heralds, The		Guide to the Traditions	274	
Talbot's Chainsaw	Players Guide to the Sabbat	154		

Level	Wonder	Title	Page Number	
Unique	Tenth Seat, The	Guide to the Traditions	274	
	Tongue of Jarthis the Slaver	Players Guide to the Sabbat	154	
	Twins, The	Tradition Book: Akashic Brotherhood, Revised	73	
	1	Vestment of Vileness	Players Guide to the Sabbat	154
		Blood Pouch	Vampire Players Guide, 2nd Ed.	193
		Mentat Stones	Halls of the Arcanum	100
	2	Prostitute-Cleaning Ointment	Dharma Book: Thrashing Dragons	60
		Service Interchange Talisman	Dharma Book: Thrashing Dragons	60
		Wine Bottle of Plenty	Dharma Book: Thrashing Dragons	60
	2	Data Trap	Dharma Book: Thrashing Dragons	60
		Dogon Divination Bowl	Dead Magic	31
		Gangrel Eye	Vampire Players Guide, 2nd Ed.	193
		Huaca	Dead Magic	80
		Inner Stone	Vampire Players Guide, 2nd Ed.	194
		Medicine Bag	Dead Magic	32
		Organic Knife	Guide to the Traditions	279
		Shadow Cloak	Halls of the Arcanum	101
		Shady Electric Banknotes	Dharma Book: Thrashing Dragons	60
		Sire's Index Finger	Vampire Players Guide, 2nd Ed.	194
		Voice Disguiser	Dead Magic	32
		Zulu Warshield	Dead Magic	32
		3	Berserker Fang	Vampire Players Guide, 2nd Ed.
	Bird Staff of Osanyin		Dead Magic	31
	Blazing Candle		Vampire Players Guide, 2nd Ed.	194
	Camouflage Suit		Dharma Book: Thrashing Dragons	61
	Faerie Ring		Halls of the Arcanum	101
	Fishbowl of Prosperity		Dragons of the East	132
	Infinite Change Purse		Guide to the Traditions	277
	4	Baton of Mastery	Dharma Book: Thrashing Dragons	61
		Recorder's Heavenly Scroll, The	Dragons of the East	134
		Silver Chalice	Halls of the Arcanum	101
Traveling Coat		Guide to the Traditions	277	
Tupilak		Dead Magic	134	
5	Crusader's Sword	Halls of the Arcanum	101	
	Nine Jade Dragons	Dragons of the East	133	
	Submersible Car	Guide to the Traditions	279	
	Tradition Blade	Guide to the Traditions	275	
6	Divining Staff	Dead Magic	31	
	Healing Figurine	Dead Magic	31	
Charm				
Varies	Holy Water	Tradition Book: Celestial Chorus, Revised Ed	59	
	1	I'noGo Tied	Dead Magic	134
		Traveler's Charm	Dead Magic	32
2	Lustral Water	Dragons of the East	135	
3	Justice Blades	Tradition Book: Celestial Chorus, Revised Ed	60	
5	EMP Grenade	Guide to the Traditions	278	
	Paradox Stone	Guide to the Traditions	276	
Relic				
Varies	Soul Mates	Tradition Book: Celestial Chorus, Revised Ed	60	

LevelWonder		Title	Page Number
Unique	Dolorous Nail	Inquisition	89
	Durandal	Halls of the Arcanum	102
	Holy Grail	Halls of the Arcanum	102
1	Grace Potion	World of Darkness: Sorcerer	129
	Ring of Chrysostom	Inquisition	88
	Silent Feet	World of Darkness: Sorcerer	129
2	Franciscan Aspergill	Inquisition	88
	Love Poppet	World of Darkness: Sorcerer	130
	Vision Skull	World of Darkness: Sorcerer	130
3	Byzantine Thurible	Inquisition	88
	Martyr's Fire, The	Inquisition	88
	Sympathetic Bindings	World of Darkness: Sorcerer	130
	Witch's Steed	World of Darkness: Sorcerer	130
4	Deshayes' Fatal Cup	World of Darkness: Sorcerer	131
	Eunuch's Scapular, The	Inquisition	88
5	Crusader's Sword, The	Inquisition	88
	Dagger of Thorns	Inquisition	89
	Keys of Leopold, The	Inquisition	88
	Mask of the Midnight Ghosts	World of Darkness: Sorcerer	131