
Spirits by Type

Spirit	Title	Page Number
Aetherial		
Spirit Wolf (Eshtarra's Pack)	Rage Across the Heavens	133
Star Spirit	Umbra: The Velvet Shadow	141
Star-spirit	Rage Across the Heavens	144
Anamae		
Giant Kangaroo	Rage Across Australia	113
Moonshadow	Umbra, Revised Ed.	121
Unicorn Anamae	Umbra: The Velvet Shadow	143
Ancestor Spirit		
Ancestor Spirit	Werewolf: The Apocalypse, 2nd Ed.	266
	Werewolf: The Apocalypse, Revised Ed.	299
Brenna Storm Queen of the Fianna	Axis Mundi: The Book of Spirits	144
Bunyip Ghost Garou	Rage Across Australia	117
Natifa Wheel-Dreamer of the Silent Striders	Axis Mundi: The Book of Spirits	146
Ragnor Red Axe of the Get of Fenris	Axis Mundi: The Book of Spirits	142
Sekheta Wheel-Dancer of the Silent Striders	Axis Mundi: The Book of Spirits	146
Tukcha of the Wendigo	Axis Mundi: The Book of Spirits	143
Uktena Ghost	Under a Blood Red Moon	59
Vengeful Spirit	Rite of Passage	34
Animal		
Diprotodon	Rage Across Australia	113
Dromornis	Rage Across Australia	113
Falcon-spirit	Book of Madness, The	131
Fish-Spirit	World of Darkness: Blood-Dimmed Tides	99
Meghalania	Rage Across Australia	114
Owl-spirit	Book of Madness, The	131
Rat-spirit	Ratkin	49
Snake-spirit	Book of Madness, The	131
Thylacine	Rage Across Australia	114
Automata		
AI's (Artificial Intelligences)	Book of the Weaver	75
Clusterer (Amalgam-Spirit)	Book of the Weaver	73
Genius Loci (Ambition-Spirit)	Book of the Weaver	73
Gödel (Paradox-Spirit)	Book of the Weaver	74
Hunter-Killer (Weapon-Spirit)	Book of the Weaver	74
Prog (Data-Spirit)	Book of the Weaver	74
Talker (Turing-Spirit)	Book of the Weaver	75
Virii (Virus-Spirit)	Book of the Weaver	75
Chimera's Brood		
Aralin, The	Axis Mundi: The Book of Spirits	43
Belstu	Axis Mundi: The Book of Spirits	42
Meneghwo, The Patchwork Wolf	Axis Mundi: The Book of Spirits	45
Meneghwo, the Patchwork Wolf	Umbra, Revised Ed.	113

Spirit	Title	Page Number
Woneyah Konhe (The Dream Ravens)	Axis Mundi: The Book of Spirits	44
Cockroach's Brood		
Cockroach Juggling	Umbra, Revised Ed.	108
Gremlin	Axis Mundi: The Book of Spirits	47
Guardians of the Gates	Axis Mundi: The Book of Spirits	50
Kilakac'n	Axis Mundi: The Book of Spirits	46
Mula'Kranté	Axis Mundi: The Book of Spirits	49
Scab Birds	Axis Mundi: The Book of Spirits	51
Consort		
Jin He	Book of Crafts, The	121
Uha-t	Book of Crafts, The	59
Demon		
Abzu, the Gatherer	Book of Madness, The	114
Chih-Chiang-Fyu-Ya, the Demon Archer	Kindred of the East	213
Dorian the Demon Lover	Infernalism: The Path of Screams	115
Grostolis, Archduke of the Inferno	Book of Madness, The	115
Hobgoblins: "the Little Satans"	Infernalism: The Path of Screams	109
Imps: The Smiling Servants	Infernalism: The Path of Screams	110
Incubi/Succubi: Carnality Incarnate	Infernalism: The Path of Screams	110
Jadrax, Fiend of Secrets	Book of Madness, The	115
Lila Tammaas, Eater of Tongues	Infernalism: The Path of Screams	116
Lucifergia, Bloodhounds of the Soul	Infernalism: The Path of Screams	111
Malebranche, Tormentors of the Damned	Infernalism: The Path of Screams	112
Markadu the Ravager	Infernalism: The Path of Screams	114
Muntus-Kulmu, the Driver of Nails	Mage: The Ascension, 2nd Ed.	282
Nagrogasto the Mandragora	Book of Madness, The	112
Nishama, the Imp of the Perverse	Book of Madness, The	113
Puluhtu the Silencer	Infernalism: The Path of Screams	114
Ra't'lahti, the Walker in Shadow	Mage Storytellers Companion	49
Urge-Devils, Imps of Perversity	Infernalism: The Path of Screams	113
Vugarius, the Stealer of Breaths	Book of Madness, The	115
Djinn		
Al-Dimiryat (Lord)	Lost Paths: Ahl-i-Batin and Taftâni	124
Dahisha Al-A'amash (Efrit)	Lost Paths: Ahl-i-Batin and Taftâni	123
Rukh al-Adin (Servitor)	Lost Paths: Ahl-i-Batin and Taftâni	123
Simoon	Lost Paths: Ahl-i-Batin and Taftâni	93
Dream		
Amore Muses	Book of Worlds, The	164
Dream Hunters	Mokolé	127
Kid Fears	Book of Worlds, The	164
Night Terrors	Book of Worlds, The	164
Phantasm	Umbra: The Velvet Shadow	144
Phragment	Umbra: The Velvet Shadow	144
Pratigata: the Vanished Memories	Mokolé	128
Elemental		
Air Elemental	Axis Mundi: The Book of Spirits	132
	Book of Madness, The	130

Spirit	Title	Page Number
Air Elemental	Umbra, Revised Ed.	116
	Werewolf: The Apocalypse	159
	Werewolf: The Apocalypse, 2nd Ed.	266
	Werewolf: The Apocalypse, Revised Ed.	300
	Werewolf: The Wild West	276
Atomic Spirit	Book of the Weaver	68
Atomic Spirits	Werewolf: The Apocalypse	159
	Werewolf: The Apocalypse, 2nd Ed.	267
Di Shen: Earth Elemental	Land of Eight Million Dreams	130
Earth Elemental	Axis Mundi: The Book of Spirits	134
	Book of Madness, The	130
	Umbra, Revised Ed.	117
	Werewolf: The Apocalypse, 2nd Ed.	267
	Werewolf: The Apocalypse, Revised Ed.	299
Electricity Elemental	Werewolf: The Wild West	276
	Axis Mundi: The Book of Spirits	137
	Book of Madness, The	130
	Book of the Weaver	68
	Umbra, Revised Ed.	120
Elemental	Werewolf: The Apocalypse	159
	Werewolf: The Apocalypse, 2nd Ed.	267
	Werewolf: The Apocalypse, Revised Ed.	300
	Book of Madness, Revised Ed.	131
	Axis Mundi: The Book of Spirits	135
Fire Elemental	Book of Madness, The	130
	Umbra, Revised Ed.	118
	Werewolf: The Apocalypse	159
	Werewolf: The Apocalypse, 2nd Ed.	267
	Werewolf: The Apocalypse, Revised Ed.	300
Flighty Wind Spirit	Werewolf: The Wild West	276
	Mage Storytellers Companion	47
	Axis Mundi: The Book of Spirits	137
	Book of Madness, The	130
	Book of the Weaver	67
Glass Elemental	Umbra, Revised Ed.	120
	Werewolf: The Apocalypse	159
	Werewolf: The Apocalypse, 2nd Ed.	267
	Werewolf: The Apocalypse, Revised Ed.	300
	Mage: The Sorcerers Crusade	284
Gnome (Earth)	Axis Mundi: The Book of Spirits	135
Gortak	Rage Across Russia	124
Gryaznik	Mage: The Sorcerers Crusade	284
Hammadryad (Wood)	Valkenburg Foundation	73
Hedge Electricity Elemental	Land of Eight Million Dreams	131
Hou Shen: Fire Elemental	Rage Across Russia	125
Ice Man	Land of Eight Million Dreams	132
Lin Shen: Wood Elemental	Axis Mundi: The Book of Spirits	138
Metal Elemental	Book of the Weaver	67
	Umbra, Revised Ed.	118
	Werewolf Players Guide	134

Spirit	Title	Page Number	
Nargun	Rage Across Australia	110	
Ondine (Water)	Mage: The Sorcerers Crusade	284	
Plastic Elemental	Berlin by Night	139	
	Book of the Weaver	67	
	Umbra, Revised Ed.	119	
	Werewolf Players Guide	134	
	Rage Across Russia	125	
	Land of Eight Million Dreams	132	
Rock Mouth	Rage Across Russia	125	
Sachihoko	Land of Eight Million Dreams	132	
Salamander (Fire)	Mage: The Sorcerers Crusade	285	
Salamander, The	Axis Mundi: The Book of Spirits	136	
Shui Shen: Water Elemental	Land of Eight Million Dreams	133	
Smolnik	Rage Across Russia	125	
Sylph (Air)	Mage: The Sorcerers Crusade	285	
Tieh Shen: Metal Elemental	Land of Eight Million Dreams	133	
Ushas	Axis Mundi: The Book of Spirits	136	
Water Elemental	Axis Mundi: The Book of Spirits	136	
	Book of Madness, The	130	
	Umbra, Revised Ed.	118	
	Werewolf: The Apocalypse, 2nd Ed.	267	
	Werewolf: The Apocalypse, Revised Ed.	300	
	Werewolf: The Wild West	276	
	Mage: The Sorcerers Crusade	285	
	Axis Mundi: The Book of Spirits	133	
	Yundao (Metal)	Mage: The Sorcerers Crusade	285
	Zephyra	Axis Mundi: The Book of Spirits	133
Elemental, Wyrm			
Furmling (Balefire)	Book of the Wyrm	99	
	Book of the Wyrm, 2nd Ed.	124	
	Umbra, Revised Ed.	120	
Hogling (Smog)	Book of the Wyrm	99	
	Book of the Wyrm, 2nd Ed.	124	
	Umbra, Revised Ed.	120	
H'ruggling (Sludge)	Book of the Wyrm	99	
	Book of the Wyrm, 2nd Ed.	124	
	Umbra, Revised Ed.	120	
Wakshaani (Toxin)	Umbra, Revised Ed.	120	
Wakshaani (Toxins)	Book of the Wyrm	100	
	Book of the Wyrm, 2nd Ed.	124	
Enigmatic			
Chimerling	Werewolf: The Apocalypse, 2nd Ed.	267	
	Werewolf: The Apocalypse, Revised Ed.	300	
Curiosus	Werewolf: The Apocalypse, Revised Ed.	301	
Deer of Cernunnos, The	Axis Mundi: The Book of Spirits	149	
Engling	Werewolf: The Apocalypse, 2nd Ed.	267	
	Werewolf: The Apocalypse, Revised Ed.	300	
	Werewolf: The Wild West	276	
Sekrana, The	Axis Mundi: The Book of Spirits	148	
Shiafleanax	Axis Mundi: The Book of Spirits	147	
Warper	Werewolf: The Wild West	276	
Epiphling			

Spirit	Title	Page Number
Achlodoch (Madness)	Book of Mirrors, The	122
Akai (Love)	Book of Worlds, The	165
Bhelwi	Axis Mundi: The Book of Spirits	153
Bitter-Sweet (Nostalgia)	Book of Worlds, The	166
Disease-spirit	Ratkin	49
Dogs of War	Axis Mundi: The Book of Spirits	152
Glitterfly (Joy)	Book of Mirrors, The	121
Kundalini Snake	Stargazers Tribebook	54
Loor (Color)	Book of Worlds, The	166
Maidens of Styx, The	Axis Mundi: The Book of Spirits	150
Nemesis (Guilt)	Book of Worlds, The	167
Pain-spirit	Ratkin	49
Reaper, The (Death)	Book of Mirrors, The	123
Shanti (Peace)	Book of Worlds, The	167
Shrike (Pain)	Book of Mirrors, The	122
Swarm of Envy, The	Axis Mundi: The Book of Spirits	154
Falcon's Brood		
Children of Karnak, The	Axis Mundi: The Book of Spirits	54
Falcon Gaffling	Umbrā, Revised Ed.	112
Firebird	Axis Mundi: The Book of Spirits	56
Talons of Horus	Axis Mundi: The Book of Spirits	53
Fenris's Brood		
Aegir	Axis Mundi: The Book of Spirits	61
Bragir	Axis Mundi: The Book of Spirits	61
Cuckoo	Axis Mundi: The Book of Spirits	61
Fimbul Wolves, The	Axis Mundi: The Book of Spirits	59
Hrafn	Axis Mundi: The Book of Spirits	59
Norns, The	Axis Mundi: The Book of Spirits	58
Spirit Avatar of Fenris Wolf	Get of Fenris Tribebook	48
Sturm	Axis Mundi: The Book of Spirits	60
Surtur	Axis Mundi: The Book of Spirits	57
War Wolf	Umbrā, Revised Ed.	108
Gaffling		
Blue Aurora	Werewolf Players Guide	134
False Wendigo Gaffling	Ways of the Wolf	58
Green Aurora	Werewolf Players Guide	134
Purple Aurora	Werewolf Players Guide	134
Red Aurora	Werewolf Players Guide	134
Yellow Aurora	Werewolf Players Guide	134
Yua Hua	Rage Across Russia	124
Grandfather Thunder's Brood		
Night-spirit	Axis Mundi: The Book of Spirits	65
	Umbrā, Revised Ed.	111
Rogue Raven Gaffling	Axis Mundi: The Book of Spirits	63
Spirit of Pain	Axis Mundi: The Book of Spirits	65
Stormcrow	Axis Mundi: The Book of Spirits	62
Griffin's Brood		

Spirit	Title	Page Number
Lion	Axis Mundi: The Book of Spirits	68
Mammoth Gaffling	Axis Mundi: The Book of Spirits	70
Sabertooth Tiger	Umbrage, Revised Ed.	110
Saber-tooth Tiger	Axis Mundi: The Book of Spirits	67
Scavenger	Axis Mundi: The Book of Spirits	72
Simurgh	Axis Mundi: The Book of Spirits	69
Sphinx	Axis Mundi: The Book of Spirits	70
Guardian		
Bannik	Rage Across Russia	122
Desidious Mevara	Horizon: Stronghold of Hope	106
Domovoi	Rage Across Russia	122
Dvorovoi	Rage Across Russia	123
Fu Dog, Tien Kou (Celestial Temple Dog)	Land of Eight Million Dreams	131
Olonga the Whisperer	Mage: The Ascension, 2nd Ed.	282
Ovinnik	Rage Across Russia	123
Warding Spirit	Valkenburg Foundation	18
Incarna		
Pakurwu Tooth-Edged	World of Darkness: Blood-Dimmed Tides	100
Rheinhund	Book of Madness, Revised Ed.	129
Jagging		
Bl'gothwu	World of Darkness: Blood-Dimmed Tides	100
Blood Warrior	Axis Mundi: The Book of Spirits	128
Eye Spirit	Caerns: Places of Power	119
Falling Stars	Axis Mundi: The Book of Spirits	131
False Wendigo	Ways of the Wolf	57
Great Green Cheese-spirit	Axis Mundi: The Book of Spirits	128
Harvester, The	Axis Mundi: The Book of Spirits	129
Moonshadow	Axis Mundi: The Book of Spirits	132
Selene	Axis Mundi: The Book of Spirits	130
Spiral School	World of Darkness: Blood-Dimmed Tides	100
Strangeling	Axis Mundi: The Book of Spirits	131
Tythus	Axis Mundi: The Book of Spirits	131
Midrealm		
Protean Hawk	Book of Worlds, The	171
Typhon, Jagging of Ialdabaoth	Book of Worlds, The	171
Minion		
Black Demeter, The	Mage Storytellers Companion	48
Hestiles	Book of Madness, The	130
Kalina	Book of Worlds, The	169
Naturae		
Ancient Tree Spirit	Mage Storytellers Companion	47
Basalt	Axis Mundi: The Book of Spirits	122
Bear spirit	Werewolf: The Wild West	274
Bolotnyi	Rage Across Russia	122
Buffalo spirit	Werewolf: The Wild West	274
Corn	Axis Mundi: The Book of Spirits	118
Crystal (Quartz)	Axis Mundi: The Book of Spirits	123

Spirit	Title	Page Number
Deer Gaffling	Werewolf: The Apocalypse, Revised Ed.	298
Desert Wind	Werewolf: The Wild West	275
Eagle spirit	Werewolf: The Wild West	275
Falcon Gaffling	Werewolf: The Apocalypse, 2nd Ed.	264
	Werewolf: The Apocalypse, Revised Ed.	298
Ginseng	Axis Mundi: The Book of Spirits	116
Glade Child	Book of Madness, The	131
	Werewolf: The Apocalypse	158
	Werewolf: The Apocalypse, 2nd Ed.	264
	Werewolf: The Apocalypse, Revised Ed.	298
Hounds, The (The Wild Hunt)	Werewolf: The Apocalypse, 2nd Ed.	266
	Werewolf: The Apocalypse, Revised Ed.	299
Huntsman, The (The Wild Hunt)	Werewolf: The Apocalypse, 2nd Ed.	265
	Werewolf: The Apocalypse, Revised Ed.	299
Jade	Axis Mundi: The Book of Spirits	124
Koala	Rage Across Australia	108
Leshy	Rage Across Russia	123
Limestone	Axis Mundi: The Book of Spirits	125
Lugovik	Rage Across Russia	123
Lune	Book of Madness, The	130
	Book of Worlds, The	169
	Werewolf: The Apocalypse	158
	Werewolf: The Apocalypse, 2nd Ed.	265
	Werewolf: The Apocalypse, Revised Ed.	299
	Werewolf: The Wild West	275
Mimi	Rage Across Australia	109
Nuhnehi	Werewolf Storytellers Handbook	98
Oak	Axis Mundi: The Book of Spirits	116
Oak spirit	Umbr, Revised Ed.	115
Owl Gaffling	Werewolf: The Apocalypse, 2nd Ed.	264
Polevoi	Rage Across Russia	123
Puma spirit	Werewolf: The Wild West	275
Rattlesnake spirit	Werewolf: The Wild West	274
Serpentine	Axis Mundi: The Book of Spirits	126
Snake Gaffling	Werewolf: The Apocalypse, 2nd Ed.	264
	Werewolf: The Apocalypse, Revised Ed.	298
Stormcrow	Werewolf: The Apocalypse, 2nd Ed.	265
	Werewolf: The Apocalypse, Revised Ed.	299
Wendigo, The	Werewolf: The Apocalypse, 2nd Ed.	265
	Werewolf: The Apocalypse, Revised Ed.	299
Wolf's Tooth Spirit	Caerns: Places of Power	138
Other		
Accountant	Book of Madness, Revised Ed.	131
Changing Ones	Book of Madness, Revised Ed.	129
Chu Pa-chiai (Pig Fairy)	Land of Eight Million Dreams	130
John Henry	Book of Madness, Revised Ed.	129
Messenger	Book of Madness, Revised Ed.	130
Monsignor	Book of Madness, Revised Ed.	130
Sunset Violet	Book of Madness, Revised Ed.	130

Spirit	Title	Page Number
Technician	Book of Madness, Revised Ed.	130
Tsul'kalu the Slant-Eyed Giant of the Mountai	Rage Across Appalachia	125
Owl's Brood		
Darkling	Axis Mundi: The Book of Spirits	76
Death's Breath	Axis Mundi: The Book of Spirits	75
Owl Gaffling	Umbrā, Revised Ed.	111
Twice-Born, The	Axis Mundi: The Book of Spirits	72
Paradox		
Al-Ishkur	Book of Madness, The	60
Arkados the Crook-Back'd	Sorcerers Crusade Companion	144
Ber Willider, the Imp of Confusion	Sorcerers Crusade Companion	144
Blodeuedd, the Flowered Temptress	Sorcerers Crusade Companion	145
Burning Page, The	Sorcerers Crusade Companion	146
Dementia Paradox	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	284
Dorobo	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	284
Dust Witch, The	Book of Madness, The	61
Farandwee	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	284
Farazm	Book of Madness, The	64
Glittergaze	Crusade Lore	69
Hex	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	284
Hexawoodle	Crusade Lore	69
Hunter, The	Sorcerers Crusade Companion	146
Hunter's Hounds	Sorcerers Crusade Companion	147
Igtukra	Book of Madness, The	65
Igtukra the Unbridled	Mage: The Ascension, 2nd Ed.	284
Implico, the Vanity Bane	Crusade Lore	70
Inanitas the Urchin	Sorcerers Crusade Companion	148
Judgment	Mage Storytellers Companion	48
Khayim, The	Book of Madness, The	62
Lu Chen, the Iron Master of 10,000 Perfection	Sorcerers Crusade Companion	149
Masaiga the Screamer	Sorcerers Crusade Companion	150
Night-Mare, The	Crusade Lore	70
Ompnir, Scribe of Flames and Conflagrations	Crusade Lore	71
Poena, Scourge of Oathbreakers	Sorcerers Crusade Companion	151
Powderbane	Sorcerers Crusade Companion	152
Prokaryote	Mage: The Ascension, 2nd Ed.	284
Prokaryte	Book of Madness, The	65
Rune-Fetter	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	285
Shukral-Akbar	Book of Madness, The	60
Slack Jack	Book of Madness, The	63
Snaptimbers	Sorcerers Crusade Companion	152
Terra Firma	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	284
Tiktok	Book of Madness, The	64

Spirit	Title	Page Number
Welduh, The	Book of Madness, The	63
Whisper	Mage Storytellers Companion	48
	Sorcerers Crusade Companion	153
Wrinkle	Book of Madness, The	65
	Mage: The Ascension, 2nd Ed.	285
Pegasus' Brood		
Chimaera, the Masks of Man	Axis Mundi: The Book of Spirits	78
Haima, the Red Mothers	Axis Mundi: The Book of Spirits	80
Pegasus Gaffling	Axis Mundi: The Book of Spirits	81
Pegasus Juggling	Umbrā, Revised Ed.	105
Triptych: Crone	Axis Mundi: The Book of Spirits	81
Triptych: Maiden	Axis Mundi: The Book of Spirits	81
Triptych: Mother	Axis Mundi: The Book of Spirits	81
Preceptor		
Aelida, Lady of Feathers	Mage: The Ascension, 2nd Ed.	282
Baron Vlaxon	Book of Madness, The	129
Trickster, The	Mage Storytellers Companion	47
Rat's Brood		
Feral Psychagonea	Axis Mundi: The Book of Spirits	87
Heap Gaffling	Axis Mundi: The Book of Spirits	85
Lost Dog	Axis Mundi: The Book of Spirits	88
Raccoon-spirit	Axis Mundi: The Book of Spirits	84
Rat Gaffling	Axis Mundi: The Book of Spirits	83
	Umbrā, Revised Ed.	106
Urban Engling	Axis Mundi: The Book of Spirits	86
Wanderlust-spirit	Axis Mundi: The Book of Spirits	89
Sea		
Breaker	Rokea	95
Stag's Brood		
Black Stag	Umbrā, Revised Ed.	107
Black Stags, The	Axis Mundi: The Book of Spirits	94
Brook, The	Axis Mundi: The Book of Spirits	93
Dawn	Axis Mundi: The Book of Spirits	89
Grain	Axis Mundi: The Book of Spirits	90
Hind, The	Axis Mundi: The Book of Spirits	91
Impala	Axis Mundi: The Book of Spirits	92
Kelpies	Axis Mundi: The Book of Spirits	95
Rabbit	Axis Mundi: The Book of Spirits	93
Squirrel	Axis Mundi: The Book of Spirits	94
White Hart	Axis Mundi: The Book of Spirits	95
Yale	Axis Mundi: The Book of Spirits	94
Storm-Born		
Cyclone Hawk	Wild West Companion	92
Daughter Night	Wild West Companion	93
John Drowner	Wild West Companion	93
Skinner	Wild West Companion	92
Storm Walker	Wild West Companion	94

Spirit	Title	Page Number
Uktena's Brood		
Dakwa's Children (Fish-spirits)	Axis Mundi: The Book of Spirits	101
Feathered Serpent	Axis Mundi: The Book of Spirits	97
Inadu (Snake)	Axis Mundi: The Book of Spirits	100
Kolowissi	Axis Mundi: The Book of Spirits	99
Sea Serpent	Axis Mundi: The Book of Spirits	98
Snake Juggling	Umbrā, Revised Ed.	113
Wingless (Oriental) Dragon	Axis Mundi: The Book of Spirits	96
Umbrood Lord		
Lady Beloia	Book of Madness, The	128
Lord Viscount Talos Perdix	Mage: The Ascension, 2nd Ed.	281
Unicorn's Brood		
Black Unicorn	Axis Mundi: The Book of Spirits	102
Dove	Axis Mundi: The Book of Spirits	102
Duck	Axis Mundi: The Book of Spirits	107
Heart Guide	Axis Mundi: The Book of Spirits	105
	Umbrā, Revised Ed.	107
Misshapen, The	Axis Mundi: The Book of Spirits	104
Myrrhae (Olive Tree Glade Children)	Axis Mundi: The Book of Spirits	106
Narwhal	Axis Mundi: The Book of Spirits	104
Starlight	Axis Mundi: The Book of Spirits	107
Vengeance		
Howler, The	Werewolf: The Wild West	275
Wendigo, The	Werewolf: The Wild West	275
Virtue		
Ariadne's Handmaidens, or The Spinners of Pe	Sorcerers Crusade Companion	154
Cat of Good Fortune, The	Sorcerers Crusade Companion	155
Halo, The	Sorcerers Crusade Companion	156
Lion of God, The	Sorcerers Crusade Companion	156
Mara, the Sea Maiden	Sorcerers Crusade Companion	157
Mother Comfort	Sorcerers Crusade Companion	158
Ojala the Benevolent	Sorcerers Crusade Companion	159
Weaver		
"Once-Spider" (Kilakac'n)	Book of the Weaver	70
Attack Geomid	Book of Worlds, The	170
	Umbrā: The Velvet Shadow	139
Backdoor-Spider	Book of the Weaver	69
Channel-Spider	Book of the Weaver	69
Chaos Monitor	Werewolf: The Wild West	277
Chaos-Monitor	Book of the Weaver	69
Freakachu, The	Ratkin	50
Geomid, Attack	Book of the Weaver	66
Geomid, Information	Book of the Weaver	67
Geomid, Structural	Book of the Weaver	67
Guardian Spider	Umbrā: The Velvet Shadow	139
Guardian-Spider	Book of the Weaver	70
Hunter Spider	Werewolf: The Apocalypse, Revised Ed.	283

Spirit	Title	Page Number
Informational Geomid	Book of Worlds, The	170
	Umbra: The Velvet Shadow	139
Mind Spider	Umbra: The Velvet Shadow	139
Mind-Spider	Book of the Weaver	70
Nanospider	Umbra, Revised Ed.	138
	Umbra: The Velvet Shadow	142
Nano-Spider	Book of the Weaver	70
Net-Spider	Book of Madness, The	131
	Book of the Weaver	70
	Werewolf: The Apocalypse	165
	Werewolf: The Apocalypse, 2nd Ed.	269
Orb-Weaver	Book of the Weaver	71
Pattern Spider	Book of Madness, The	131
	Mage: The Ascension, 2nd Ed.	283
	Werewolf: The Apocalypse	164
	Werewolf: The Apocalypse, 2nd Ed.	268
	Werewolf: The Apocalypse, Revised Ed.	283
	Werewolf: The Wild West	277
	Book of the Weaver	71
Pattern-Spider	Book of the Weaver	71
Pearl Keeper	Rokea	94
Rail-Spider	Book of the Weaver	72
Scuttler	World of Darkness: Blood-Dimmed Tides	99
Stasis Vector	Werewolf: The Apocalypse, Revised Ed.	282
Strand Spider	Umbra: The Velvet Shadow	139
Strand-Spider	Book of the Weaver	72
Structural Geomid	Book of Worlds, The	170
	Umbra: The Velvet Shadow	139
Trade-Spider	Book of the Weaver	72
Wa-tha-gun-darl	Rage Across Australia	112
Weaver Ant	Valkenburg Foundation	73
Weaver Construct	Umbra, Revised Ed.	139
Weaver-Child	Book of the Weaver	72
Wire Hopper	Werewolf: The Wild West	277
Wolf-Spider	Book of the Weaver	73
Wendigo's Brood		
Atcen	Axis Mundi: The Book of Spirits	109
Ice Elemental	Axis Mundi: The Book of Spirits	110
Ice Haunter	Umbra, Revised Ed.	114
Kwakwadjec (Wolverine)	Axis Mundi: The Book of Spirits	108
Mosquito-spirit	Axis Mundi: The Book of Spirits	112
Windtooth	Axis Mundi: The Book of Spirits	111
Wyld		
Angler-spirit	Rokea	95
Bagini	Rage Across Australia	107
Chatterer	Book of the Wyld	83
Children of the Muses	Book of the Wyld	85
Color Cloud	Umbra: The Velvet Shadow	139
Color String	Book of Worlds, The	170
	Umbra, Revised Ed.	122

Spirit	Title	Page Number
Color String	Umbra: The Velvet Shadow	139
Cyclone	Werewolf: The Wild West	277
Echoes, The	Book of the Wyld	79
Fire-Carrier	Rage Across Appalachia	126
Gyre	Book of the Wyld	83
Howler	Book of the Wyld	82
Kurpannga	Rage Across Australia	108
Lesser Wyldling	Werewolf: The Apocalypse	164
	Werewolf: The Apocalypse, 2nd Ed.	268
	Werewolf: The Apocalypse, Revised Ed.	283
	Werewolf: The Wild West	277
Luminescent	World of Darkness: Blood-Dimmed Tides	99
Malleon	Umbra, Revised Ed.	122
	Umbra: The Velvet Shadow	139
Nameless, The	Book of the Wyld	84
Origami	Book of the Wyld	81
Pocket	Umbra: The Velvet Shadow	140
Potkurok	Rage Across Australia	111
Sandsof Time	Book of the Wyld	80
Serpentines	Book of the Wyld	82
Sparks	Book of the Wyld	78
Turong	Rage Across Australia	112
Twister	Book of the Wyld	84
Unravelers	Book of the Wyld	80
Vectors	Book of the Wyld	79
Vortex	Book of Worlds, The	170
	Werewolf: The Apocalypse	163
	Werewolf: The Apocalypse, 2nd Ed.	268
	Werewolf: The Apocalypse, Revised Ed.	283
Wonderwhat	Book of Worlds, The	171
Wyrms		
Arcade Walker	World of Darkness: Midnight Circus	77
Ash Scrag	World of Darkness: Midnight Circus	111
Ash Skrag	Rage Across New York	31
Badwater Bane	Rage Across Appalachia	121
Bhuta	Hengeyokai: Shapeshifters of the East	119
Bitter Rage	Book of the Wyrms	103
	Book of the Wyrms, 2nd Ed.	118
Blight Child	Werewolf: The Apocalypse	162
	Werewolf: The Apocalypse, 2nd Ed.	270
Blight Spider	Umbra, Revised Ed.	142
	Umbra: The Velvet Shadow	143
Blood Bane	Freak Legion: A Players Guide to Fomori	105
Breeder Bane	Book of the Wyrms, 2nd Ed.	115
	Freak Legion: A Players Guide to Fomori	105
Calibarra	Book of Madness, The	131
Chirox the Unfeeling	Rage: Warriors of the Apocalypse	115
Chomper	Subsidiaries: A Guide to Pentex	116
Corridor Bane	Rite of Passage	46

Spirit	Title	Page Number
Crop Spiders	Caerns: Places of Power	150
Crusher	Caerns: Places of Power	150
Debaucher	Werewolf: The Wild West	281
Dr. Pearvous Smithe, The Hunter	Rage: Warriors of the Apocalypse	115
Drattosi	Book of the Wyrms	100
	Book of the Wyrms, 2nd Ed.	119
Dream Bane	Umbra, Revised Ed.	122
	Umbra: The Velvet Shadow	144
Dream Maker	Book of the Wyrms, 2nd Ed.	120
Face Jackets	Hengeyokai: Shapeshifters of the East	119
Fek	Werewolf: The Apocalypse, 2nd Ed.	273
Gahoej, Bane Ally of Angu, Urge Wyrms of Cr	Werewolf: The Dark Ages	140
Gate Tower Bane	Valkenburg Foundation	73
Gorgul	Werewolf: The Apocalypse, 2nd Ed.	273
Gray Mass	Book of the Wyrms, 2nd Ed.	120
Howling Insanity	Freak Legion: A Players Guide to Fomori	105
Jannok	Rage Across Australia	108
Kalus	Werewolf: The Apocalypse	163
	Werewolf: The Apocalypse, 2nd Ed.	270
Kitalid the Deceiver	Rage: Warriors of the Apocalypse	116
Kluru	Rokea	116
Kupala	Transylvania by Night	159
Latonia the Temptress	Rage: Warriors of the Apocalypse	116
Liderc (Jagglings of Karnala, Urge Wyrms of Cr	Werewolf: The Dark Ages	140
Mall Walkers	Book of the Wyrms	108
Meat Puppet	Book of the Wyrms	106
Mind Eater	Werewolf: The Wild West	279
Mind Feeder	Freak Legion: A Players Guide to Fomori	106
Mind Worm	Rokea	117
Morozhki	Rage Across Russia	123
Mukade	Hengeyokai: Shapeshifters of the East	119
Nadubi	Rage Across Australia	109
Nexus Crawler	Dark Colony	110
	Werewolf: The Apocalypse	161
	Werewolf: The Apocalypse, 2nd Ed.	270
	Werewolf: The Apocalypse, Revised Ed.	284
Ngarang	Rage Across Australia	110
Night Hunter	Werewolf: The Wild West	280
Nimphlax, Jagglings of the Defiler Wyrms	Werewolf: The Dark Ages	140
Ninya	Rage Across Australia	111
Nocturnae	Book of the Wyrms	105
Oasis	Book of the Wyrms	104
Oil Bane	Rage Across New York	33
Ooralath	Book of the Wyrms	100
	Book of the Wyrms, 2nd Ed.	122
Phantasmus	Book of the Wyrms	102
	Book of the Wyrms, 2nd Ed.	121
Psychomachia	Werewolf: The Apocalypse	163
	Werewolf: The Apocalypse, 2nd Ed.	272
	Werewolf: The Apocalypse, Revised Ed.	285

Spirit	Title	Page Number
Puppeteers	Valkenburg Foundation	96
Raptor	Book of the Wyrms	108
Raven Mockers	Rage Across Appalachia	124
Raxnaleda, Kraken of the Deep	Mage Storytellers Companion	49
Raza	Werewolf: The Apocalypse, 2nd Ed.	273
Rider	Rokea	95
Rusalka	Rage Across Russia	124
Scavenger Pack	Freak Legion: A Players Guide to Fomori	106
Scrag	Werewolf: The Apocalypse	162
	Werewolf: The Apocalypse, 2nd Ed.	272
	Werewolf: The Apocalypse, Revised Ed.	285
Scryer	Book of the Wyrms	109
	Book of the Wyrms, 2nd Ed.	123
Seeder	Book of the Wyrms	101
Serpent Father	Freak Legion: A Players Guide to Fomori	107
Shade Spider	Book of the Wyrms	107
Shoragg	Rage: Warriors of the Apocalypse	117
Smrtihara (Eaters of Memory)	Mokolé	127
Sower-of-Fear	Ghost Towns	69
Tainted Snake Gaffling	World of Darkness: Midnight Circus	74
Tempestoro	Book of Madness, The	131
Trash Skrag	Rage Across New York	31
Tsannik	Rage: Warriors of the Apocalypse	118
Typhon's Brood	Freak Legion: A Players Guide to Fomori	107
Unaka	Werewolf Storytellers Handbook	96
Uranium Bane	Rite of Passage	41
Utluhtu (Spearfinger)	Werewolf Storytellers Handbook	99
Vodianoi	Rage Across Russia	124
Voragg the Unbound	Rage: Warriors of the Apocalypse	118
Vulnus	Dark Alliance: Vancouver	116
Wasting Bane	Rite of Passage	42
Water Ghost	Hengeyokai: Shapeshifters of the East	119
Wayside Dumpling	Rage Across Appalachia	121
Wyrmhole	Book of the Wyrms, 2nd Ed.	123
Wyrms-Wind	Werewolf: The Wild West	278
Yomi Blood Guard	Hengeyokai: Shapeshifters of the East	120
Yang		
Cloud Butterfly	Hengeyokai: Shapeshifters of the East	47
Crab Soldier	Hengeyokai: Shapeshifters of the East	46
Face-Robe Demon	Dharma Book: Devil-Tigers	66
Goblin Tribesman	Hengeyokai: Shapeshifters of the East	49
Lady Yukio, Gei-ryo	Kindred of the East	212
Raiden, Duke of Thunder	Kindred of the East	213
Rat-Headed Dragonfly Demon	Dharma Book: Devil-Tigers	65
Screaming Spear	Hengeyokai: Shapeshifters of the East	46
Sleeper-Seducing Bane	Dharma Book: Devil-Tigers	65
Tiger-spirit	Hengeyokai: Shapeshifters of the East	48
Yin		
Hungry Ghost	Hengeyokai: Shapeshifters of the East	50

Spirit	Title	Page Numbe
Ten Scorpion Devils	Hengeyokai: Shapeshifters of the East	52
Unrighteous Cult-Leading Ghost	Dharma Book: Devil-Tigers	66
Unwholesome Nightmare-Inducing Ghost	Dharma Book: Devil-Tigers	66