

Wind Wings Carried Technique

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
1M or 2M per	INSTANT	
SUPPLEMENTAL		PAGE 142
ANY STRENGTH EXCELLENCY		
<p>The range of an attack is increased by a factor of (1 + motes spent). Cost is doubled for Melee and martial arts attacks and the charm becomes obvious.</p>		

Combo-OK

Agitation of the Swarm Technique

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
2M	INSTANT	
SUPPLEMENTAL		PAGE 142
ANY STRENGTH EXCELLENCY		
<p>Attacks supplemented inflict double onslaught penalty.</p> <p>For each attack that succesfully causes damage then one point of onslaught becomes a general DV penalty until the next time the target's DV refreshes.</p>		

Combo-OK

Ferocious Biting Tooth

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
4M	INSTANT	
SUPPLEMENTAL		PAGE 142
ANY STRENGTH EXCELLENCY		

Halve the Target's parry defense value before applying it in Step 5.

Combo-OK

Lightning Stroke Attack

FULL	STRENGTH	STRENGTH 5, ESSENCE 4
7M	INSTANT	
SUPPLEMENTAL		PAGE 142
Agitation of the Swarm Technique, Ferocious Biting Tooth		

Supplemented attack is unblockable and unparryable.

Combo-OK, Obvious

Foe-Marking Style

FULL	STRENGTH	STRENGTH 3, ESSENCE 2
2M	INSTANT	
SUPPLEMENTAL		PAGE 142
ANY STRENGTH EXCELLENCY		
<p>Supplemented attack leaves a scar even on the exalted.</p> 		

Combo-OK

Prey-Hobbling Bite

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
2M	(Strength) Actions	
SUPPLEMENTAL		PAGE 143
ANY STRENGTH EXCELLENCY		
<p>Each level of damage inflicted:</p> <ul style="list-style-type: none">-- Reduces the target's Move and Dash actions by one yard.-- Reduces the target's Strength+Athletics total by two for the purposes of jumping distances. 		

Combo-OK, Crippling, Stackable

Unstoppable Lunar Wound

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
2M per die	INSTANT	
REFLEXIVE (Step 10)	PAGE 145	
Impressions of Strength		
<p>Turn up to (Strength) dice of post-soak dice of damage into health-levels of damage.</p> 		

Combo-OK

Form Destroying Touch

FULL	STRENGTH	STRENGTH 5, ESSENCE 4
10M, IWP	INSTANT	
SIMPLE	PAGE 145	
Shell Crushing Atemi, Unstoppable Lunar Wound		
<p>Successfully touch target and then roll (Strength + Extra Succeses on touch attack roll) against a difficulty of target's Stamina.</p> <p>-- On a failed roll target takes 1 health level of unsoakable agravated damage.</p> <p>-- On a successful roll target is infected with a sickness:</p> <p>The next time the moon is high in the sky at least one day after the attack the target rolls (Willpowe + [Integrity or Resistance] + Essence) at a difficulty of the Lunar's essence.</p> <p>-- Failure inflicts a Pox and 1 level of unsoakable agravated damage.</p> <p>Each moonlit night thereafter the target suffers the same effect, and the player rolls again.</p> <p>Lasts 1 Lunar cycle or until the target can no longer exist in creation. Entering a wyld zone counters the damage.</p>		

Combo-OK, Obvious, Sickness, Touch

Inviting the Winter Wolf

FULL	STRENGTH	STRENGTH 5, ESSENCE 4
3M	INSTANT	
SIMPLE		PAGE 143
Prey-Hobbling Bite		
<p>The action is an attack, as long as this attack inflicts even a single level of damage the target suffers a crippling wound (Ex. p.152).</p> <p>For an extra point of WP the crippling wound does not heal by any mundane means.</p>		

Combo-OK, Crippling, Obvious, Stackable

CLAWS OF THE SILVER MOON

FULL	STRENGTH	STRENGTH 3, ESSENCE 2		
4M, IWP	One Scene			
SIMPLE (Speed 4)		PAGE 144		
Form natural weapons which modify the Lunar's natural attacks as follows:				
Speed	Accuracy	Damage	Defense	Rate
+0	+2	+(Strength) L	+0	+0
For 1M extra these bonuses may be applied to existing natural weapons.				
At Essence 3 an extra 2M provides Accuracy: +(Dexterity)				
At Essence 4 an extra 2M provides Damage: +(Strength/2)L/(Essence+1) Overwhelming.				
When activated as a gift this charm costs 1M (committed) to add the basic bonuses to the war-form's natural weapons, or 3M (committed) to add the best bonus available.				

Combo-OK, Gift, Obvious

Impressions of Strength

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
2M	INSTANT	
SUPPLEMENTAL		PAGE 144
ANY STRENGTH EXCELLENCY		
<p>One of the following edges is acquired, additional edged cost 1bp or 2xp. When activated choose one known edge and apply it to an attack:</p> <p>OGRE'S LOVING CARESS: counts 10s as two successes on damage.</p> <p>ROCK TO PEBBLES ATTITUDE: +3 dice of presoak damage, stackable.</p> <p>UNDENIABLE MIGHT: +1 die post-soak damage, stackable.</p> <p>BIRTH OF FLIGHT: +(Strength) to difficulty of Knockdown and Knockback checks.</p> <p>MIGHTY RAM PRACTICE: Target of attack must check for knockback. +1 yd Knockback distance stackable.</p> <p>At Essence 4 a character may spend 4 motes for two edges.</p> <p>At Essence 5 a character may spend 6 motes for three edges, attack is Obvious.</p> <p>When this charm is used as part of Fury the player adds one known knack to all attacks for the duration.</p>		

Combo-OK, Fury-OK, Knockback

Shell-Crushing Atemi

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
2M	INSTANT	
SUPPLEMENTAL		PAGE 145
Impressions of Strength		
<p>Ignore hardness.</p>		

Combo-OK, Fury-OK

Burrowing Devil Strike

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
2M	INSTANT	
SUPPLEMENTAL		PAGE 145
Impressions of Strength		
<p>Attack is Piercing.</p> <p>When activated as part of Fury all hand-to-hand attacks become piercing.</p>		

Combo-OK, Fury-OK

Consumptive Worm Hungers

FULL	STRENGTH	STRENGTH 5, ESSENCE 4
PERMANENT		PAGE 145
Burrowing Devil Strike		
<p>When activating Burrowing Devil Strike for an extra 1WP the attack ignores armour.</p>		

Tearing Claw Atemi

FULL	STRENGTH	STRENGTH 3, ESSENCE 2
3M	INSTANT	
SUPPLEMENTAL		PAGE 145
ANY STRENGTH EXCELLENCY		
<div>Double raw damage on attack against inanimate object, or double strength for feat of strength targetting an inanimate object.</div> <div></div>		

Combo-OK

Molted Feather-Weight Technique

FULL	STRENGTH	STRENGTH 3, ESSENCE 2
3M	INSTANT	
SUPPLEMENTAL		PAGE 145
Tearing Claw Atemi		
<div>Negate the accuracy penalty of any weapon for a single attack.</div> <div></div>		

Combo-OK

Lightning Flash Might Method

FULL	STRENGTH	STRENGTH 3, ESSENCE 2
2M	INSTANT	
SIMPLE		PAGE 146
Tearing Claw Atemi		
<p>Break an object as a combat action rather than a dramatic action.</p> <p>When used with Fury breaking an object may be attempted as a Miscellaneous action at any time.</p>		

Combo-OK, Fury-OK

Yeddím's Back Method

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
4M (COMMITTED)	INDEFINITE	
SIMPLE		PAGE 146
Tearing Claw Atemi		
<p>Double Strength + Athletics for the purpose of lifting a single object. May continue to carry that object as long as essence remains committed.</p>		

Combo-OK

Roused Bear Throw

FULL	STRENGTH	STRENGTH 3, ESSENCE 2
3M	INSTANT	
REFLEXIVE (Step 10)		PAGE 147
ANY STRENGTH EXCELLENCY		
<p>When successfully clinching or controlling a grapple the lunar may throw his oponent (Strength x Essence) yards in any direction, this breaks the hold. The target suffers Lunars Essence external penalty on knockback check.</p>		

Combo-OK, Knockback

Throat-Baring Hold

FULL	STRENGTH	STRENGTH 4, ESSENCE 2
4M	Until Next Action	
REFLEXIVE (Step 10)		PAGE 147
ANY STRENGTH EXCELLENCY		
<p>Instead of doing damage with a crushing damage roll (Strength + Martial Arts) and reduce target's bashing and lethal soak by number of successes.</p>		

Wasp-Binding Method

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
3M, IWP	(Strength x 2) Actions	
SUPPLEMENTAL		PAGE 147
Throat-Baring Hold		
<p>Supplements an opposed grapple check. If the Lunar succeeds the Lunar leaves the grapple, but may continue to grapple the oponent with strands of essence whilst taking other actions. Roll all future grapple checks as usual, the charm is ended when the target escape the grapple.</p>		

Combo-OK, Obvious

Jaws of the River Dragon

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
4M	Until Next Action	
REFLEXIVE (Step 10)		PAGE 147
Throat-Baring Hold		
<p>In addition to damage caused by grapple the target suffers an external penalty of Lunars essence on next grapple check.</p>		

Combo-OK

Flesh-Tearing Entanglement

FULL	STRENGTH	STRENGTH 5, ESSENCE 3
PERMANENT		PAGE 147
Jaws of the River Dragon		
<p>When activating Jaws of the River Dragon and causing at least one level of damage may inflict any one of the following effects:</p> <ul style="list-style-type: none">-- Reduce one physical attribute by one.-- Reduce Appearance by one.-- Render a limb useless for one scene. <p>Exalts recover from reduced attributes by one per day. Mortals need supernatural aid.</p>		

Crippling, Stackable

Cunning Porcupine Defense

FULL	STRENGTH	STRENGTH 4, ESSENCE 4
5M, IWP		INDEFINITE
REFLEXIVE		PAGE 147
Wasp Binding Method, Jaws of the River Dragon		
<p>Any person attacking the lunar in unarmed combat takes Lunars Strength dice of Lethal damage per attack, plus 5 extra dice each action if they enter a grapple.</p>		

Combo-OK, Obvious

SUBDUING THE HONoured FOE

FULL	STRENGTH	STRENGTH 2, ESSENCE 1
4M	INSTANT	
SUPPLEMENTAL		PAGE 147
<p>Double post-soak damage in step 7 but deal only Bashing damage which cannot wrap into lethal.</p> <p>When used in Fury all damage dealt is non-wrapping Bashing.</p>		

Combo-OK, Fury-OK

Hibernation of the Dog

FULL	STRENGTH	STRENGTH 4, ESSENCE 3
6M	INSTANT	
SIMPLE		PAGE 148
SUBDUING THE HONoured FOE		
<p>Perform ordinary attack, if hits, the target may not recover bashing damage from any source for the rest of the scene.</p>		

Combo-OK