THE BOOK OF DEAD CITIES

Ghost: the Haunting

A revised look at Wraith: the Oblivion

THROUGH ME YOU ENTER INTO THE CITY OF WOES,

THROUGH ME YOU ENTER INTO ETERNAL PAIN,

THROUGH ME YOU ENTER THE POPULATION OF LOSS

- The Divine Comedy: Inferno, Canto III by Dante Alighieri
Pumpkin Jack strode through the mob looking for Anaxabis, the spectre.

The black markets of the dead were about the only places it was safe to meet the spectre. The wraiths here usually gave him a wide berth, because they thought the Haunter was insane. He always preferred the term "eccentric."

The trek to here was long, but worth it if you wanted White Jade contraband. Lots of wraiths came here to get things they couldn't legally sell at the markets near the Citadel in downtown Chicago. This part of the South Side was far enough that it was technically governed by just a Regent, and only indirectly overseen by the council of Anacreons.

Besides, Regent Leary of the Penitent Legion didn't care too much about the market - he was too preoccupied with the Heretic "Monks Castle" at the St James Cemetery, or by the Nephwrack that the satanists at Bachelors Grove routinely summoned. If a few Dopplegangers traded some Tempest Relics, or drones, why should he care?

 (That and Regent Leary was secretly a member of the Haunters Guild, and was under instruction by Pumpkin Jack to keep the market open.)

Scattered debris tumbled across the market floor by a slight tempest wind. Plasmic rats scattered about from a minor nihil in the alleyway flickering on and off. In the Skinlands, things were not much better - wrapped in tatterdemalion coats and scarves, the addicted, deranged and despairing either slept or huddled around drumfires to keep warm in the chilled, autumn air.

One of them, Walter Morton, had another means to keep the cold at bay. His eyes twitched nervously as he downed a swig of gin. For courage. The demons, he knew, would be here tonight. They came every Wednesday.

The homeless Walter had spent most of the past decade in a perpetual drunken state, but only recently had the alcohol weakened his mind so much that the Shroud was lifted from his eyes. The ghostly apparitions that gathered around the drum fires every Wednesday night terrified him. He spent most of it quaking under rags, hoping these demons didn't see him. But he remembered what the Angel told him. He would be given protection if he looked for one particular demon - a disheveled, pumpkin-headed demon.

Pumpkin Jack didn't even notice the eyes of one of the Quick following him, though. No wraith even paid attention as one of the Quick stirred from his slumber and walked to a dumpster. He flipped over the heavy lid, and then crawled behind it.

The large crack coming from the dumpster was the signal the Centurion had waited for. He gave the order for a cohort of Harbingers to enshroud themselves, and move unseen towards the black market, the dark coils of the tempest around them. Within minutes, the cohort descended into the market and surprised Pumpkin Jack.

 The Haunter was furious - what treachery was this? But thoughts of punishing Regent Leary quickly subsided when he saw the true architect of this raid: Parsons of the Magestierium Veritas, Charon's secret police.

"You didn't think Stygia slept as you illegally traded in White Jade, did you?" Parsons hissed: "Why are you harboring enemy agents in this city?"

Pumpkin Jack said nothing, though, and this only enraged Parsons: "You'll tell of your connection to the Dark Kingdom of Jade in the stockade. I always took you for a flamboyant but petty thief - not a traitor to the dead."

"And I always took your wallet..." Jack muttered, wondering if the crowd might aid him. No luck there - perhaps it had been a mistake to be so apart from others...

"Take him to the Citadel!" Parsons commanded.

Jack tensed as he looked for a means of escape, but as Parsons' command was uttered, a tempest bell could be heard. The Watertower Bell was ringing - a Maelstrom was approaching.

Panic overcame the market. The cohort of Harbingers became less worried at preventing a criminal's escape than getting everyone to safety. Parsons glared with anger at the interruption. Jack smiled - he would be going to the Citadel after all.

 And the thousands of wraiths stuck there as the Maelstrom hit would cover his escape anyway.

INTRODUCTION

Many chronicles will use a Necropolis as their basic setting, and its design will establish the intrigues, relationships, perils and resources affecting the player characters. However, players and Storytellers may have many questions about how to design their Necropoli. To help Storytellers do this, The Book of Dead Cities compiles important facts established in canon, and synthesizes them into coherent suggestions. It will enable you to:

· Accurately determine the population and demography of a Necropolis

· Establish firm borders of Domains

· Realistic depiction of Guild membership

· Know the daily life of wraiths

· Integrate the Skinlands and Shadowlands seamlessly

· Develop intriguing relationships between the Legions

It will cover the basics of every Necropolis: its population, Citadel location, laws, Legional politics and authority, appearance, and weather. Use the suggestions, and your own imaginations, to build your own Necropolis.

This resource is primarily meant as a toolkit for Storytellers, and they should always feel free to adjust numbers or ideas up or down according to the needs of their Chronicle. To further heighten the realism of your Necropolis, always think on how the Player Characters will interact with it, and fully develop those characters and areas.Some of the suggestions presented may intrigue or excite players, and others may not. Take what is useful and change or ignore the rest. Do not feel constrained.

LEXICON

This resource mentions various terms that should be recognizable by most players of Wraith: the Oblivion. Below are some of them with particular importance to Necropoli, and with points specifically applicable to them.

· BARROW FLAME - These cold flames of Oblivion are a hazard to wraiths. They are found in areas of the Shadowlands particularly ravaged by Oblivion

· BEACON - A chained thralls moliated into flames to provide light. Beacons typically mark the boundaries of Necropoli.

· CIRCLE - Circles are groups of wraiths. They are more like mutual protection societies with common interests in the form of Haunts or Fetters than friends.

· CITADEL - Citadels are the political and social centers of the Necropolis, and resemble fortified medieval cities with permanent residents and commerce. They are the largest and strongest of Haunts - strong enough to resist Maelstroms, and often the only fortifications that can withstand creatures or armies from the Tempest. They must also be large enough to shelter many wraiths. The area around a Citadel is usually especially desolate in the Skinlands, and shunned by the living. Citadels must be large enough to shelter many wraiths, require darksteel girders, and must be located in a high level Haunt.

· HAUNT - Haunts are earthly connections to the dead. The Shroud is lower at Haunts than at other places. Haunts are typically desolate areas loathed or feared by the living. However, precisely because this creates a link between the Skinlands and the Shadowlands, these areas paradoxically provide a safe refuge for wraiths from strong entropic threats in the Underworld.

· PATHOS HUNTING GROUND - An area known to provide many opportunities to gain Pathos by observing the quick. Typically, affluent Skinland neighborhoods lack the strong, constantly-changing emotional energy wraiths are looking for. Therefore, the best areas are in the worst parts of any city. Good hunting grounds are often contested by rival circles.

· RANKS - Ranks are the levels of the Hierarchy in the Legions. The commanding Legion rank in Necropoli are Anacreons. Anacreons have Overlords to assist them. In turn the Overlords have Marshals and Regents, and these have Centurions who in turn command cohorts of 10 Legionnaires.

· TEMPEST PORT - Tempest ports provide openings between the Shadowlands and the Tempest. Created by the Hierarchy, these portals appear as large, floating oval mirrors above byways and channels. Tempest ports are located in a heavily guarded area of the Necropolis. Troops are located in both the Skinlands and Shadowlands to prevent Spectres, Plasmics, and other enemies from using them as a means of attack. Tempest ports give one automatic success on a Wraith's Argos roll to go there. Ports can be closed at will, unlike Nihils.

· THRALL - The lowest class of the Hierarchy, equivalent to a slave or indentured servant. Although initially only criminals or debtors became Thralls, Thralldom gained prominence in order to prevent weak-willed wraiths from falling to their Shadows. Through the use of special chains, attentive lords can prevent their Thralls from going into Catharsis as often.

GEOGRAPHY & APPEARANCE

The Shadowlands and Underworld appear under the influence of Oblivion. It is not the world as is, but as it will someday be.

 The touch of Death is everywhere. The world looks as if decayed or near collapse. Billboards are tattered, roads are potholed, metal is rusting, paint is peeling, and building are crumbling. Much of the Shadowlands is made merely of reflections of the Shadowlands. Such reflections things are "real" to wraiths, but a wraith can decide to become incorporeal to such items by sacrificing a point of Corpus. Other items in the Shadowlands are made exclusively of relic or soulforged goods. These are always solid to wraiths.

The Shadowlands have color because it is stated that certain Arcanoi markings are in color. Torches and beacons are commonly needed for additional light. Thus a wraith's senses are better at black and white than with colors. Color is best seen in areas immediately surrounding a wraith while areas farther away are seen mainly in black and white. One exception to this rule is the color red, which is often used as beacons that can be seen far away or even in the Tempest. That color, and other colors associated with death, might appear particularly strong compared to other colors.

Dead Cities

Wraiths and the Quick have different needs, and therefore have different preferences when it comes to real estate. As a result of these needs, Necropoli most often exist in the areas of human cities that are barren, rusted, abandoned by the gentry and peopled by the despairing and the lost. Exceptions exist, but a Storyteller should have a reason for such variance.

The first concern to wraiths is their own safety, given how dangerous the Underworld can be. The boundary markers for Necropoli are beacons, and these let wraiths know that the bordered area is safe. The large parts of a mortal city beyond the beacons may be like a wilderness to wraiths: unsuitable and dangerous for prolonged stays. For example, the sunny, happy suburban family a wraith collects pleasant Pathos from may be a detriment if a surprise Maelstrom hits, as the perfect family's home provides no shelter as a Haunt. Plus, the Shroud will be higher in such areas, making some things much more difficult.

The second concern to wraiths is hunting for Pathos. Wraiths are creatures of Passion who need strong emotions. They prefer to take Pathos from people who are capable of great passion subject to change: the mentally ill, idealistic provocateurs, the despairing, and the constantly threatened. Meanwhile, the Quick prefer living where it is safe, affluent, and stable. The typical middle-class life beyond the beacons is one without strong emotion, where a teenage crisis about which jeans to wear is the worst it gets. These areas make poor Pathos hunting grounds for wraiths. Therefore, most wraiths typically avoid the suburbs, anyway, and look for the worse neighborhoods. There, even the smallest Christmas gift to a child will create stronger emotion than the many gifts provided to someone who has never known want, and that is what a wraith prefers.

The third concern is commerce. The new gun range with a strong Shroud makes it difficult to use Inhabit to collect relic bullets to sell at the Forum. Likewise, the local Haunters might refuse a boojob because the Quick you hate just moved into a new apartment painted in cheery pastels, with a church next door whose pastor has an especially strong will.

Relative Sizes

Necropoli are not perfect mirrors of mortal cities. Some may exist in areas that were once home to many quick, but are now depopulated, while new and rapidly growing cities may not yet have enough wraiths to justify a Citadel.

When deciding on the size of the Necropolis, itself, take into consideration a city's actual age, its demographic history, and historic events that impacted the Shadowlands. For example: Dark Ages Rome was reduced to a fraction of its size under the Empire, yet the Shadowlands Rome was still a mighty city (in those days of course, Stygia had not yet set up its Necropoli to dominate the local Shadowlands.)

In terms of age, the Phoenix, Arizona Necropolis is small with much fewer wraiths than another similar-sized city in the Skinlands because Phoenix has been a major city only in the last few decades. And since Chicago, San Francisco, and Seattle were all destroyed by great fires early in their history, their Citadels are especially impressive with many Relic buildings used for their Citadels.Spooky

Locales

Storytellers who know their own city's haunted history might find all manner of inspiration. The Graceland Cemetery in Chicago has a brooding and menacing statue crafted by the famed sculptor Lorado Taft over the grave of hotel owner Dexter Graves. Named "Eternal Silence," it is better known to locals as the "Statue of Death." Its black color has eroded over the years until only portion of its face remains, hidden in its robes. It is said that those stare into its face will see a glimpse of their eventual death. This same statue in the Shadowlands might make a powerful artifact for the Oracles Guild or Legion of Fate. Or it might be feared for suspected ties to Oblivion. In that same cemetery are other haunted legends from the green-eyed ghoul that haunts the underground vault of Ludwig Wolff's tomb to the life-size statue, encased in a glass box, of six year-old Inez Clarke who died in 1880. Residents claim that during violent thunderstorms at night the statue will disappear, and watchmen have reported spotting a small girl in period clothing walking about the cemetery at night. No doubt a powerful nihil lies in the cemetery that accounts for such bizarre apparitions.

Dark Designs

The Storyteller should consider these points when designing his Necropolis.

· Where are the Nihils located? Most Nihils appear as mere tiny cracks, but some may be the size of large pits. Are certain Nihils considered safe and used to enter the Tempest? Are others feared and left alone. Which are long or short term?

· Which areas are marked by Barrow Flame? Are there places with ongoing fissures of barrow flame? Or do they appear only as harbingers of Oblivion?

· Only on the Isle of Sorrows are there foundries for the discorporation and smelting of thralls. However, illegal soulforging may occur. In addition, certain wraiths might be sentenced to discorporation for their crimes. Are they sent to Stygia, or first smelted in the Shadowlands for easier transport?

· Where is the Port to the Tempest located? This heavily defended area would be the main transit point for byways leading to Stygia or other Tempest Islands.

· Does your Necropolis have a station for the Midnight Express? If so, the Midnight Express arrives at 12:00 AM and leaves exactly at 12:03 AM. A wonder of the Ferrymen, the Express exists in non-Euclidean time and space, appearing at all possible stops in its time zone. Each stop only has ONE boxcar available to a specific stations, although all are seen.

WEATHER PATTERNS

The Shadowlands are like a numb, cold wasteland, and appearing in the Skinlands is like a tropical paradise in comparison. The sun is never seen, but the moon is because wraiths note lunar eclipses, and the three days of the dark of the moon are considered more dangerous than normal.

The relationship between weather in the Skinlands and the Shadowlands is not exact. It does mirror the Skinlands to some degree, but the origin of weather is totally separate. Skinlands weather manifests as appearance rather than having a true effect on the Shadowlands. It is emotional pain and psychic trauma, not the physical atmosphere, that creates weather effects from the Tempest. Of course, Skinland weather does affect the emotional bearing of the people who live through it. Blizzards can create a sense of isolation or powerlessness. Many people suffer melancholia from rain. These psychic impressions “bleed” through the Shadowlands via the Tempest. The Storyteller is advised to use such Skinland weather simply to establish mood.

The most spectacular Shadowlands weather are the Maelstroms. The fog of a Maelstrom contains motes of soot and skin and is greasy and repellent to the touch. Its winds are harsh and shear at Corpus. Its storm fronts often carry howling tides of Spectres. Small Maelstroms are naturally occurring weather patterns, but Maelstroms also strike in omens or consequences to terrible events in the Skinlands. Natural disasters, epidemics, and other miseries can justify another Maelstrom. For example, the Chicago Necropolis suffered a Maelstrom around: the 1968 Convention riots; the 1979 blizzard that stalled the city; the 1992 pipeline break that flooded the city; before the serial murders of Richard Speck and John Wayne Gacy; and a small, force one Maelstrom right before Mayors Richard Daley and Harold Washington suddenly died.

In the days before the Fifth Great Maelstrom, any Maelstrom was a rare event. Now smaller ones occur on a regular basis.

· Force one Maelstroms appear at least once a year in any Necropolis. Areas where the Skinlands are frequented with misery or war may see them once every one of two months.

· Force two are more rare, typically one every two years, or annually in places of sustained suffering.

· Force three occur only once a century, although great sinkholes of despair may see one every several decades. Note that conditions for Maelstroms may be particularly local, with individual neighborhoods experiencing bad Maelstroms while other areas of the same Necropolis won't see any.

· Force four and five are rare and powerful events. They should only be used to climax important plot events in the chronicle.

DEMOGRAPHY

Despite appearances, supernatural creatures are relatively rare in the World of Darkness. Chronicles in other World of Darkness games record only a few dozen vampires, werewolves, or mages in large or highly populated areas. However, Necropoli are home to hundreds if not thousands of wraiths.

Storytellers should set the population of wraiths at whatever level they need. However, remember these suggestions:

· While large and well-established cities may have Necropoli of 10,000+ wraiths, such populations would be rare (unless the Storyteller imagines large cities with literally millions of wraiths.)

· Wraiths' interactions are mainly with other wraiths, so populate your Necropolis with enough. Anonymous crowds are as important as detailed personalities of a circles domain or immediate Legion superiors.

· Neighborhood domains are small enough for wraiths to know each other by name or face.

· Most Circles have anywhere from 3 wraiths to 30.

Once the population has been set, the Storyteller needs to determine its makeup. A Necropolis' total population will limit the number of higher level Hierarchs in your city. Simply giving each superior command over 2-4 officers of the next lower level will quickly explode the population of active Hierarchs to thousands of wraiths. And then the Storyteller will still need additional wraiths for Thralls, Renegade gangs, Heretic Cults, Spectres, and the mass of freewraiths inactive in the Legions. Therefore, be sparing in the leadership positions. Interesting and powerful wraiths do not always need titles.

Thralls

The Thrall population is of prime importance because it establishes how dark the Storyteller wishes to present his Chronicle as. Historical slaveholding societies had between 25-40% of their population enslaved. Use this as a starting point for the population of Thralls within the Underworld, but always adjust to your needs.

Despite a certain dislike of Thralldom by many wraiths, Thralls are likely to be common and permanent features anywhere in the Shadowlands. Thralldom was instituted in response to a crisis of “wastrel” wraiths falling to their Shadow. No one wants major proportions of one's city or camp being controlled by Shadows and doing Oblivion's work. Slums of teeming wraiths constantly succumbing to their Shadows are not a pleasant option for anyone.

Equitaes, the Orders, and other Elites

The Hierarchy consists of more than the Legions. Above the free wraiths of the Legions are the Equitaes, the "knightly"class, armed with weapons of Stygian steel and possessing the legendary steeds of the Underworld. In addition to them are small numbers of elite orders within the Hierarchy such as the Doomslayers, the Magesterium Veritas, the Online Legion, the Institute for Obliviographic Studies, and other special units.

While many such wraiths reside in Stygia, some may have palatial estates in Necropoli, or be temporarily assigned there on a critical mission.

· Doomslayers Not all Doomslayers are Helldivers who descend into the Labyrinth. Necropoli with prevalent spectre activity or dangerous nihils might have an operational cell assigned nearby. More likely would be the presence of mercenary bands of Doomslayers that hunt for bounties.

· Equitae The Stygian elite number few, perhaps one for every thousand wraiths or so. Most encounters will be as the Equitaes patrol the byways or escort Hierarchy-loyal Ferrymen or other important wraiths. However, maybe a hotel hosts a squadron as they relax inbetween patrols, or an Anacreon invites them for a special Sandmen play they have sponsored as they curry favor with Stygia. Perhaps a few keep an estate in your Necropolis as a vacation villa. What attracts them to your city?

· Institute for Obliviographic Studies While mainly based on the Isle of Sorrows and in Tempest Redoubts, there would be offices in any Necropolis with important or anomalous Oblivion activity. Large nihils, recurring Maelstroms, or increasing number of spectres are some issues that attract the Institutes attention.

· Office of Maelstrom Preparedness The OMP is the closest thing to a Maelstrom weather department any Necropolis would have (and perhaps whose predictions are just as accurate,) so perhaps major Necropoli might have a small group of trained technicians. The Iron Legion operates the OMP, but its clerks receive reports from the Stormrunners (tempest watchers) of the other Legions. A civilian clerk or higher officer in the Iron Legion will send regular reports to the main office back in Stygia.

· Magesterium Veritas The secret police exist in every Necropoli. There might be a few number of "face" men or bureaucrats at each office. Its agents would be incognito, perhaps hidden under false identities and planted in Legions, markets, and public works crews. It would also have a network of informers.

· Online Legion Its entire existence depends on activities in the Skinlands, although units would only be in a Necropolis according to how important the local computer networks are. If your Necropolis is not located in a high tech area, perhaps unusual activity or problems with the local network has attracted its attention. Do spectres seek to bring down the local power grid? Are Renegades using it as training area to prepare for an assault elsewhere?

Guilds

It is estimated that among wraiths skilled in Arcanos, perhaps one in ten belong to one of the underground Guild. Since not all wraiths are highly skilled in Arcanos, less than 10% of the entire Necropolis would belong to a guild. About 20% of the population can be considered highly skilled in Arcanoi, so only about 2% of the Necropoli would then be Guildwraiths.

So in a Necropolis of 3000 wraiths, there might be around 60 Guildwraiths. Out of that number, we could assume most guild members would be the ones who actively collaborate with the Hierarchy (see below.) Also, keep in mind that many Necropoli might not have any representatives of certain Guilds at all: the 60 or so Guildwraiths might be spread across only four or six Guilds.

When deciding which Guilds are represented in any Necropolis, take into account its history and your chronicle goals. For instance: The Chicago Necropolis, with Chicago's mortal mob history, would make a good place for a strong Spooks Guild. Meanwhile, London, claimed to be the most haunted city in the world, would be ideal for the Haunters.

Storytellers might want the Guilds to have a subtle presence: key guildwraiths could interact with characters without ever revealing who they are, or trying to recruit them. Guildwraiths have a dependable network of associates who do favors, provide information, and watch out for them, so perhaps a player character's Contact, Ally, or Mentor is one. Such individual guildwraiths are naturally good sources of teaching variant or even tempered Arcanoi.

Before the breaking of the Guilds, the Hierarchy divided them into one of three categories, depending on how "legal" their activities were.

· Authorized: Artificers // Monitors // Usurers // Pardoners // Harbingers

· Tolerated: Chanteurs // Masquers // Oracles // Spooks // Sandmen

· Unsanctioned: Haunters // Proctors // Puppeteers

Certain Guilds survived the Breaking by incorporation into the Hierarchy, and it is these Guilds who make up the majority of any Guild population within a Necropolis. For example:

· The Harbingers act as a sort of coast guard for the Tempest.

· Pardoners provide essential services to all wraiths.

· There are Artificers or Masquers within the Legions who repair damaged artifacts and relics.

In addition, various Guilds provide popular services to wraiths, even if not essential. Chanteurs and Sandmen are popular entertainers in the Underworld, and would be the next significant faction of Guild wraiths. The Hierarchy does not refer to these specialized Arcanoi wraiths are being part of any Guild. However, highly-ranked wraiths in the Legions do provide some of the leadership of the Pardoners, Artificers, Harbingers, and Masquers. The Darksiders (Pardoners) and Helldivers (Masquers) of the Doomslayer orders are definitely under the control of the Guilds. Their presence is small, but they do represent the side of the Guild which is incorporated in the official Hierarchy structure. Conversely, some suspect that the entire Oracles Guild is controlled by the Legion of Fate.

Of course, even the legal Guilds have parts of their organization unknown or separate from the Hierarchy. Some of these wraiths are directly involved in the military "commissaries" of the Legions, providing the necessary work to keep the legions active and in the field. Others are part of "colleges" in the civil branch of the Legions, and a portion of former or current Guild leadership might reside amongst these wraiths, too. (See the Hierarchy, below, for more information)

The remaining Guildwraiths depend on assumptions taken by the ST for their chronicle, but certain suggestions may still apply.The Forbidden Guilds (Alchemists, Mnemoi, and Solicitors) would probably not be found in any Necropolis, except those purposely identified as important to Guild plans. Unless one of these Guilds has a special role in your chronicle, feel free to ignore them entirely.

The Oracles are heavily associated with the Legion of Fate, and for game balance purposes Fatalism should be carefully used. Before making such a resource available to players, think hard of what story goals that accomplishes, and other repercussions it will have. If the occasional cryptic prophecy or clue is needed, perhaps a more alien source could provide it: a spectre, Angelic, or Legendary.

The Artificers, Usurers, and Monitors make up a special caste of Guilds. All were important to the Hierarchy, and the usefulness of their Arcanoi still applies to wraiths after the Breaking. All these Guilds became powerful because of favors owed them, however, it was precisely because of their power that they became the greatest threat to the Hierarchy. All three now work hard to keep a low profile, and the Hierarchy and other wraiths watch wraiths closely who possess their signature Arcanoi. Each of these Guilds are probably represented in most Necropoli, but their need for secrecy and paranoia keep membership low.

As leaders of the revolt, the Artificers Guild is especially proscribed. In some Necropoli any knowledge of Inhabit is a crime, and these Necropoli will only accept soulforged goods that come from approved sources, like Stygia itself. Soulforgers looking to work in certain Necropoli might have to accept burdensome regulations, like special chains that prohibit their freedom of movement, or that prevent them from using other Arcanoi. Their residence in a city might be contingent on contracts much like indentured servitude. Others might only be able to make and sell their wares through the black market.

The Usurers have many enemies for their betrayal of both the Hierarchy and the Revolt, and hide from everyone, even to this day - especially their fellow Guildwraiths. And finally, the Monitors have become very wary since the Revolt, and actively prevent those outside the Guild to possess knowledge of high levels of Lifeweb.

The Hierarchy actively suppresses the criminal Guilds of the Haunters, Proctors, and Puppeteers. Because all their powers affect the other side of the Shroud, they are likely more prominent in the Necropoli than on the Isle of Sorrows. However, these Arcanoi are not so much absolutely outlawed as permitted only to loyal members of the Hierarchy.

As such, these criminal Guilds ironically may have more membership among Hierarchs than Renegades or Heretics, especially among the guilds' leadership. Because of the dangerous double game these Guilds play, membership must be entrusted only within a handful.

Keep these Guilds very small: while the Hierarchy hunts down unaffiliated users of their Arcanoi, the true Guild remains secretive and few. Perhaps a single representative of the Puppeteer Guild is held on retainer by one particular Anacreon, or the Council, or maybe a small group of Hierarchs control all Shroud-breaking activities.

The Spooks are a special case, as they act very much like organized crime. Their Arcanos, Outrage, is equally useful in the Underworld as well as beyond the Shroud, and they are also known for their strong relationship with the Haunters. The Spooks likely have some kind of presence in any Necropolis, but can also be easily squashed by the Hierarchy if they act too openly or aggressively against the Hierarchy.

Visitors

Don't forget that Necropoli provide safe places to rest, and are destinations for travelers. Perhaps your Necropolis has an expatriate population of Jade wraiths escaping the tyranny of the Jade Emperor? Or perhaps a Legendary serves as a unique objet d'art for a debauched Hierarch, or is exploring this strange world of the dead?

HIERARCHY ORGANIZATION

There are some important things to keep in mind while designing the leadership of a Necropolis ruled by the Hierarchy:

· Citadels are the political and social centers of the Necropoli.

· Gaunts, almost always as powerful as they are old, are typically the leaders of a Necropolis.

· A Council of Anacreons rules most Necropoli.

· The Anacreons collectively enforce and interpret the Code of Charon locally, and provide defense. They are also responsible for holding the Necropolis' Citadel.

· It is unusual, but not unique, for a Governor to oversee the Council.

· Some Necropoli alternate between Anacreons who serve as a temporary chief executive of the Citadel.

· Anacreons are virtually autonomous as long as they fulfill their soul quotas to the Deathlords.

· The Legion of Fate abstains from local politics and never has an Anacreon on the ruling Council, although they may have an observer.

· Regents administer Domains not centered on a Necropolis. They have responsibility over areas too far away to be directly dministered by an Anacreon Council, or they might supervise special or vital areas of concern such as important nihils, Arcanoi education, or tempest ports.

Basic Administration

The Hierarchy has two parallel wings, the military and the civil (administrative). The military wing predominates both because of its size and longer age; Tradition gives the military greater authority. For instance, while a Domain may have several Cohorts led by a Centurion and Bureaus of Clerks managed by Adjustors, both the Centurions and Adjustors might answer to a military Marshall. In fact, at the rank of Marshal and above, many officers have crossover duties with the civil wing. Thus, the lower ranks of the civilian wing of the Hierarchy often report to a military official.

In smaller Necropoli, the entire civilian Hierarchy of a Legion might be centralized at the Citadel. Otherwise, a small cell of Inspectors and an Adjustor might fulfill all civil duties in one Domain, reporting to the same Marshal that the Centurions do. Only in the largest Necropoli might Inspectors run their own Domains, and be independent of the Military. Anacreons may have several Overlords, but only one Chancellor. Additional Chancellors might be found for those Anacreons whose Legions have special duties or privileges. Does only one Legion have the lucrative job of recording new souls reaped in far-off domains? Does another run the fire brigades who put out barrow flames? The Chancellor at the Emerald Legion may manage that.

As previously mentioned, the Legions also have "commissaries," which keep the Legions active and in the field, and "colleges" in the civil branch. In these cases, the civilian colleges are superior to the commissaries; A centurion in the Legions who repairs broken or bent Stygian steel swords may directly answer to his Marshall in the field, but ultimately answers to the civilian college for training and transfer. While each Legion will have many of these wraiths to a degree, most likely there will only be one head of each college in any Necropolis. The Anacreon Council will have to decide which Legion will have the Chancellor in charge of coordinating this inter-legionary activity.

Outside of the basic structure, certain Legions have offices that fulfill specific needs to a Necropolis as a whole. For instance:

· The check-in for Doomslayers is almost always a Marshal of the Grim Legion.

· The Grim Legion is also known for units who hunt those who enslave wraiths in the Skinlands.

· The Emerald Legion seems to have a propensity for protecting key locations. It not only guards the Veinous Stair in Stygia from Spectres, but supports the Commandery of the Martyr Knights of the order of Doomslayers as well.

· The Iron Legion runs the Office of Maelstrom Preparedness, which has subsidiaries in most major Necropoli that send regular reports to Stygia. Although Iron Legionnaires coordinate the efforts, other Legions might have their own observers that report to the Office.

There are also a variety of wraiths, specially-trained in every Arcanos, that serve as the special forces of training schools. These institutions are inter-legionary; However, they are elite operations, and are more likely to be based directly in Stygia than any Necropolis.

The Legionnaire's Lot

Most wraiths holding the rank of Legionnaire do not have constant and regular duties. Instead, they are summoned to a Citadel as needed. Centurions form their cohorts out of favored and trusted wraiths, and leave the rest alone. The civil wing of the Hierarchy also functions as the reserve for the Legions, and in emergencies would be called up next. Only after this, in the most terrible of crises, would the other Legionnaires, the free wraiths, be given combat duty. Perhaps only war, civil disorder, or natural disasters would qualify. Some brief examples might include:

· Several Maelstroms unexpectedly hit the city

· Mass Doppleganger infiltration, leading to a spectral coup in the Citadel

· A massive raid by Far Shore Soul-Pirates summoned by an increase in neo-pagan activity in the Skinlands

· A large scale Thrall revolt lead by a charismatic Spartacus-like figure

· A terrible eruption of barrow flame that devastates the Necropoli like an earthquake in the Skinlands

· A Shadow conspiracy abetted by Hive-Mind leads to mass rioting by wraiths undergoing Catharsis

· A terrible Tempest soot-storm that blankets the Necropolis in darkness for days, providing cover for Renegade infiltrators

· A Shifting Zone anomalously descends on the Necropolis from the Tempest, plunging the populace into a bizarre, surreal Harrowing-like experience

· Several Domains outside the Citadel become besieged by hordes of Mourners

Storytellers can come up with their own variations and ideas. Such massively-bad events should be rare, perhaps unique, unless the Storyteller is running a campaign with apocalyptic overtones.

Public Works

Active Legionnaires provide the basis for most governmental duties. It is possible that certain Legions supervise specific activities, with the more powerful Legions taking the most lucrative trades in terms of taxation or bribery. At the very least every Legion will have a civil wing devoted to recording newly reaped enfants.

· Masters of Argos, who may or may not be members of the Harbingers Guild, would act as messengers, delivery services, and taxi services. They would escort slaves to Stygia, soulforged goods to Necropoli, and be indispensable for much Underworld trade.

· Lifeweb-using Navigators offer to provide maps, directions, and landmarks to Tempest travelers.

· Beacon flames need to be moliated from criminals and spectres, and replaced regularly.

· Work crews must construct and repair Citadels, byways, and other infrastructure.

· Legionnaires patrol the streets for police work, or civil defense

· Scribes keep archives of trade goods entering the Necropoli, police records, dossiers on suspicious citizens, and news reports.

· Publicans collect customs and taxes.

· The most important professions such as slave markets and the soulforged trade might be overseen by multiple or even all the Legions.

The Local Law

We have already mentioned that the wraith population limits the potential number of higher officers within the Hierarchy, so each Domain is unlikely to have multiple Legions patrolling it. Although the local wraiths of a Domain might be claimed by any Legion, all local government inside a domain - Marshal, Centurions, and active Legionnaires - would be from one Legion. Divide the city into zones patrolled by each Legion. This division should depend on the intrigue between Legions, and their respective power. The stronger Legions should have the better Domains.

· Decide which Legion runs the area the PC's live in, and determine how that would affect their rule.

· Know the local Marshal/Regent who would be the face of the Hierarchy. This wraith would fulfill all roles of government and be very well known to local wraiths. Have a name, personality, and motivation ready.

· PC wraiths most likely will report to one Centurion of their Legion. This Centurion is probably located in the Necropolis. Have a name, personality, and motivation ready. If multiple PCs belong to the same Legion, you may wish to use the same Centurion for all of them.

· Who are other important wraiths that the PCs may interact with? These might be a trusted Pathos Merchant, suspected Guild member, Heretic Advocate, or Doppleganger.

Past the Beacons

Outside the Citadel, the Necropolis is divided into Domains, which are claimed by specific Circles of wraiths. The Hierarchy is not bound to recognize these claims, but usually considers them in their decisions at the least. Domains are usually based around Haunts, as wraiths are most comfortable in them.

The Anacreons appoint Marshals to oversee Domains outside the Citadel. Multiple Centurions (each with his own patrol of 4 - 10 Legionnaires) report to a Marshal who in turn reports directly to an Overlord (assistant) of an Anacreon. Circles of wraiths who are based out of A Haunt would know the Marshal of their Domain. Marshals, their Centurions, and active Legionnaires belong to the same Legion for unity of command, although various Legions likely claim wraiths residing in that domain.

Not all haunted areas qualify for a Citadel, and it is these areas that are controlled by a Regent, instead, who reports to the nearest Citadel. Regents are simply Marshals trusted enough to exist without direct supervision; Outside of the increase in status, Regents are treated the same as Marshals.

Storytellers wishing to run a chronicle in low populated areas, may wish for a single Regent to govern the area, rather than an entire council of Anacreons. For example: Southwest of the city of Chicago lies several notoriously haunted areas. Chicago's famed Resurrection Mary may be the original phantom hitchhiker, on that same road is the sometimes-seen "Monks Castle" that appears near St James-SAG Cemetery,and to the east is Bachelors Grove Cemetery - the most haunted spot in Chicago. As these are far from downtown, the local Hierarchy has seen fit to place a competent Regent to keep control over this critical area.

And Further Still

Then there are the Outer Domains, far from the Citadel. The rural dead still need to be reaped, enrolled in the Legions, and protected from Oblivion and the lies of the Heretics and Renegades.

Long patrols are made by a Centurion and his Cohort: checking up the local wraiths, investigating disturbances, and simply showing the flag. They keep tabs on the local reapers and other prominent wraiths. Rather than Citadels, these Legionnaires likely only have a barracks.

Thankfully, even small towns have their fair share of haunted theaters, shunned houses, and abandoned farms. In fact, the Haunts here can be just as powerful as those found near any Necropolis. The day supplies from the nearest Citadel are sent are major market days when the local wraiths come out to trade relics and gossip. Official business is handed fast. A simple soulforged book and relic pen shackled to a Centurion may be all that's needed to record a new enfant, and brand him with a Deathmark.

SCHISMATIC NECROPOLI

Not all Necropoli are held by the Hierarchy. In fact, the restless resided in the cities and haunts of the Shadowlands long before the establishment of the first Stygian Citadel in London. The Heretics record their first Necropolis to the time of ancient Egypt, several thousand years before the Greeks recorded the myths of Charon (although this is revisionism as at the time the concept of Heretics did not exist.) The Hierarchy denotes these rival Necropoli as "schismatic Necropoli." The term is generally not used to describe Necropoli that spectres control.

True Necropoli are defined as not just where the restless reside, but as a center of organized, administrative power. Certain Heretic cults and Renegade gangs have centers of power in the Shadowlands as well. However, they lack the organization, numbers, and support given to them by Stygia. Thus, their "Citadels" lack the soulforged and Stygian steel supports of Hierarchy citadels. Many lack clear demarcations of boundaries that the beacons establish.

Most schismatic Necropoli are established in cities that did not already have a Hierarchy command presence. However, there are some which were previously built by the Hierarchy, but which fell either due to subversion, turmoil, or disaster caused by Maelstroms, spectres, or carefully-devised plots of the Heretics and Renegades. These Necropoli will tend to be much better built and designed than those whose resources were scrounged independently. Rarely can the Heretics and Renegades provide patrols, warning systems, and public works that Hierarchy Necropoli provide. The maintenance of such systems and public order is hard under the burden of constant entropy, and the schismatic Necropoli often lack the resources to do so.

Schismatic Necropoli are generally more chaotic because of the lack of a detailed body of law. Depending on the exact nature of those who control the Necropolis, the Code of Charon may be used in some or many matters when the law does not address matters of ideology. Generally, the longer the Necropolis has been in schismatic hands, the better established the laws are. This chaotic situation does not mean that the Necropoli allow more freedom to wraiths in general. Both Heretics and Renegades have agendas. Inquisitions, pogroms, and reeducation camps can lead to a far greater and crushing tyranny than anything found in the most corrupt Hierarchy Necropoli.

Theoretically, the Hierarchy would like to bring all schismatic Necropoli under their aegis. However, this is rarely feasible. Anacreons are empowered to defend their Necropoli, not wage war on neighbors. And internal Stygian politics rarely concerns the fate of small Shadowland cities.

In the case where these schismatic Necropoli were controlled by the Hierarchy beforehand, Stygia is more likely to rouse. Prestige is on the line, and if such threats were left unanswered there is greater chance of additional seizures of Necropoli. However, even then there will be time as the logistics of the attack are planned and political squabbles determines the general and the Legion which will lead the attack.

Furthermore, the Hierarchy might see a better solution in wooing elements in the Necropolis to seize power themselves, and hand over control once they succeed. Many agitators and religious fanatics find that running things is harder than it seems. And even the most ardent foes of the Hierarchy might wish for their presence after the first Maelstrom hits.

CITADELS

The Citadel would act much like the forum did in ancient Rome. It would be the place of the courts, markets, and other public events. During Maelstroms, the largest Citadel would be the refuge for hundreds or even thousands of Wraiths. The Hierarchy almost always controls Citadels, but individual Legions do not. Thus all Anacreon Councils must have a working relationship sufficient enough to defend and run the local Citadel. Although there will be some level of intrigue, it will probably not be enough to prevent an organized defense unless the Storyteller decides something goes seriously wrong. An Anacreon who makes trouble is most likely to be the nail that gets hammered down, and not the squeaky wheel that gets the grease. Assume that Stygia would replace any such bothersome Anacreons given time.

The Citadel is the center of character interaction outside the player characters' Circles' local Domain. Players will judge the local powers by how things are presented here.

· Decide how the Council of Anacreons have divided responsibility in the Citadel.

· How do people act there? A nice and orderly forum creates a much different picture than a crowded, hustling market, or an anarchic mob that is severely tense.

· Create the most prominent offices that player characters are likely to encounter or seek out. This might be: a court of law; a jail as prisoners wait to be punished; the thrall market; or Tempest bells that ring when Maelstroms blow. Strong descriptions of such edifices and salient personalities involved with them will enrich your Chronicle.

· Public viewing of stockades or other social embarrassment for minor criminal offenses.

· The Maelstrom shelter must be big enough to protect wraiths, and easily defensible against spectres and any wraiths left outside who might want to break in.

THE DAILY LIFE

Wraiths require services and goods just as mortals do. Storytellers should prepare for basic services most wraiths need or desire. These include the earning of Oboli, the spending of it, and places for relaxation and diversion.

Where to Get Money

Even for wraiths the only constants are death and taxes. Wraiths find they must continue to earn their way whether it be for material gain or simply to pay their tithe to Charon. The occupations below could serve as the basis for the WEALTH background used in W:tO 1st edition.

· Landlords might rent Haunts to circles of wraiths. Because the number of Haunts in any area would be scarce, overcrowding may be common, and ownership of multiple Haunts would lead to jealously and resentment. Such landlords would be either high-ranking members of the Hierarchy, or at least influential with them for protection.

· Every Necropolis will have Pathos dealers. Some offer bland or distasteful Pathos for the masses, while others service more epicurean tastes to the elite. These merchants depend on Soulfire Crystals to store such Pathos. There may also be Pathos prostitutes who perform acts to directly generate Passion in wraiths. This trade is most likely somehow controlled or influenced by the Usurer's Guild, and for this reason the profession is distrusted, even if essential.

· Relic merchants are also available. They would sell either newly crafted soulforged goods bought from Stygia, or engage in an active used Relic trade. Such operations would be highly profitable but at high risk. Used Relic trading would be especially speculative. Such traders would be disliked because of the view that they take advantage of wraiths, the soulforged, or the need in used Relic trade to buy from the desperate.

· Pardoners are common, and identified by their iron lanterns. Although Pardoners are depicted as religiously motivated, there invariably would be a fee charged for services (unless one was servicing members of a small Heretic group or Renegade gang they followed out of purpose). Pardoners who gave their services away for free would be overwhelmed by the number of supplicants, with no free time and exhausted by unending work. The dangers of dealing with Shadows and challenging Oblivion constantly mark Castigate as an especially dangerous Arcanos, and limit the number of practitioners. Treat them more like licensed psychiatrists charging fees than priests available for free confessions. They might charge per session, type of service, or accept clients on retainer. Even the more religious types might limit their services to a particular flock who give regular donations. Of course, Pardoners can always give their help for free on mercy cases or emergencies. Decide how the Pardoners in your Necropolis operate.

· Reapers are a recognizable profession in the Underworld, and often instruct their enfants on survival. Reapers are probably heavily regulated by the Hierarchy to ensure all wraiths are marked by the appropriate Legion. They would watch for Reapers working for Heretics, Renegades, or Spectres. Some Reapers may be licensed slavers.

· The detritus of any Maelstrom would contain various scraps of Relics or other useful items. Winnowers reclaim such things, and are granted a concession in specific areas by the Hierarchy. Freelance winnowing would be illegal and rival operations might descend into fighting unless actively policed by the Hierarchy.

· Beachcombing is another is another source for relics. All things that fall into oceans become Relics. Wraiths in coastal Shadowland Necropoli or access to the Tempest occasionally find useful relics that wash up to the shore. There's always a market for such items.

· Entertainment would be provided by a variety of means. Sandmen would perform dream pageants. Chanteurs would provide music. Slavers might hold gladiatorial combat in specially built coliseums. Even Masquers might provide one-man shows by changing their appearance into various characters. Other, darker diversions might be located on the other side of Shroud as the Living are controlled or frightened.

Where to Spend it

Much economic and political activity takes place directly at or near the Citadel of the Necropolis. Black markets would appear elsewhere. Except for those rare (and probably small) Necropoli that have outlawed the slave trade, the fora would always have a thrall market. Such thrall merchants in turn require scribes to record purchases and guards for the merchandise. Merchants aggressively hawk their wares, whether they be independent local businessmen or the big Stygian combines. The larger enterprises might hire Sandmen to create advertisements or use Masquers as models. The Pathos trusts sell full or rent empty soulfire crystals. And banks might be there to safely store your hard earned oboli, or provide the convenient loan - just sign here, on this contract, to authorize indentured thralldom if you can't pay off the loan on your own...

The Black Market

Black markets exist wherever the legal market cannot meet demand because of laws. It might consist of totally illegal goods itself or because supply of legal goods is restricted because of legal monopolies. The larger the black market, the more lucrative it is and the greater the corruption that surrounds it.

Some items or services that might be sold are:

· Soulforged goods that are not made by Stygia.

· Dangerous relics or artifacts that generate so much Angst that the Code of Charon outlaws them because no public good can come by their use.

· False credentials and identities, including used Seals of Citizenship

· White jade contraband from the Dark Kingdom of Jade

· Anything sold by spectres, Heretics, or Renegades

· Spectre-salvaged Relics, courtesy of a wraith under Carthasis who has a particularly savvy Shadow. His deals might be too good to pass up.

· Passions that might not be met in the traditional way. These Passions are likely of an unwholesome quality that requires acts contrary to the Code of Charon, or else socially stigmatized. Black market merchants would either provide such Pathos in crystal form, or set up situations where wraiths could enact or witness such depraved acts done by the Quick or desperate/enthralled wraiths. And sometimes wraiths under Catharsis might want to fuel their Dark Passions - if they have the money, someone will take it.

· So-called "Boo Jobs," whereby wraiths with Shroud-bending Arcanoi are employed to scare, mess with, or possibly even do away with the Quick. Such services are always in demand, and are always expensive, given the high risk involved.

Other Diversions

The dead do not only interact with those in the Shadowlands. They feed from the Passions of the living, and use them as entertainment, or a means to get their entertainment. Wraiths will not wait for books to appear as a relic, or on publishing houses at Stygia. There will be things only found among the quick. A fan of Batman comics might use a basic level of Outrage to turn pages at a comics store during the night. Or a wraith wishing to see Law & Order reruns skinrides an insomniac to help him decide which station to stop channel-surfing at.

Remember that for Skinland entertainments, wraiths must beware continual discorporation. They will prefer areas where there are few enough Quick for them to keep track of. No one wants accidentally to be run over by cars leaving a parking lot enough times to be sent to a Harrowing.

MORTALS

Although separated by the Shroud, the living lands are extremely important to wraiths. Integrating the Skinlands with the Underworld in your Chronicle takes work, but can be very rewarding. Typical hooks involve Fetters, Passions, and past legacies of your life. With these suggestions, and the Storyteller's own ideas, it is possible to create specific mortals who will encounter - or even regularly deal with - your Wraith player characters.

Chronicle Needs

The Quick can serve multiple needs of a Chronicle. One is as character back story and background. These Quick characters exist to flesh out player character wraiths' histories and daily routines. Another is to serve as the background setting of the Chronicle, itself. Some Quick might be interested or involved in the Underworld and the afterlife. These will be your mediums, occult experts, tribal shamans, or experimenters. Some might have real power or ability, but others will be charlatans or hopelessly over their heads.

However, other Quick would be useful only as objects for the wraith themselves.

Populating the local Skinlands with "easy marks" for Pathos hunting, Skinriding, or entertainment will enrich your campaign. A sad sack who always screws up his attempts to date women might be a humorous entertainment for wraiths, who watch him not just for diversion, but also as a source for Pathos. Not much work is needed: just names, what Passions they can fulfill, and a very brief sketch of their life.

Lastly, there exist mortals who will drive plot for the Storyteller. These are the out of the ordinary events that change the status quo. These are not just "powerful" Quick who may be necromancers,or a dupe of Oblivion. Perhaps one of the Quick has been targeted by the Deathlords, Anacreons, or Heretic cult for eventual recruitment for whatever reason? These wraiths are subtly arranging things so that after death (and maybe not a natural death), they'll claim that soul.

Maybe the characters are sent to do the deed, to foil a rival's claim, or simply defend the mortal because they are disgusted by what is happening. A Chronicle centered on the fate of one individual soul could be very interesting.

Those Who See

The following people might routinely interact with wraiths without special powers. Such people should be rare among mortals, but might have ongoing roles in a chronicle.

Mortals avoid wraiths unconsciously, although they cannot observe them. Only if drunk, exhausted, or similarly weakened can the living feel or see them without special abilities. Many individuals who are in these states for extended periods of time may exist among the homeless or outcast in society, and it is precisely those sorts of people who would frequent the barren areas where the Shroud would be weakest.

Innocents, in a quiet moment and at night, may see wraiths in the Shadowlands. Because innocents are ignorant and unafraid of death, they have a strong power over wraiths and can issue Forbiddance or Warding based on their innocence alone. Certain children, the harmless mad, or mentally impaired could make interesting friends, foils, or encounters for wraiths.

It is known that human willpower can be anathema to death. It is willpower that fuels Forbiddance and Wards. Some stay alive by willpower alone. Any Quick with such enormous willpower might become infamous to the dead and avoided like how certain haunted locations are to the living. An inventive Storyteller can use this to drive various plots: what happens when such a dangerous mortal marries someone's Fetter, or buys a player's Haunt because the real estate is such a deal at the price?

Although many dreamers who enter the lands of the dead are brought by Sandmen, perhaps not all do. The overly-sensitive, very ill, or drug-addicted might dream themselves into the Underworld, where they can see what fate awaits them. Appearing as a wraith with a very solid Corpus, only special artifacts or weapons that deal aggravated wounds can damage her. If attacked, the dreaming souls immediately slips into the Tempest and arrives back to her body instantly. Some such mortals might learn how to project into the Underworld purposefully.And then there are certain groups of mortals may try to purposefully contact those beyond the Shroud. These include true mediums, the jaded and bored, party-goers using Ouija boards, Satanists, New Agers, or kids who read too many Sandman comics.

Special Cases

Is there a reason for the Orphic Circle, Sons of Tertullian, Benandanti, the Arcanum or other "big gun" Skinland investigators of the Underworld to appear in your city?

Some cities, by their location, history, or size, might always have a contingent. Perhaps it is as innocuous as a leading member residing there, and entertaining frequent guests. Or maybe they have sent a special investigative team to survey and record known haunted locations, which is perfect for even small towns if they have well known Haunts.

Or maybe the hotel rates and access to major airports and highways make it an ideal center for conventions? The Orphic Circle might not need or want Chicago's McCormick Center for meetings of the Ebon Bench, but they may want to send recruiters to look at potential members if the International Psychic Society has a weekend fair there. \

Consider these issues:

· Even these large and powerful organizations cannot have members or cells everywhere.

· Do they have a permanent base or resident there, if so who and why? What is your story or setting need that requires a permanent presence?

· Is there a regular or infrequent, but repeated, gathering there? Who comes and why that location? Is there a special reason for the time and place of their meetings?

· What event or rumor would cause them to send a team to investigate or act? What restrictions will they operate under, and what sort of backup or permission can they ask for from their superiors?

· These organizations have a special status among the Restless. Their appearance in a Chronicle is serious, and the Storyteller should always strive to create a strong emotional impact or decisive Chronicle event if they are used.

Beyond the Ordinary

Don't limit yourself to the "obvious" foils of a supernatural game. Maybe your Skinlands city has a cryogenic business that freezes the dead to be revived later. Perhaps a financier's restructuring of the largest source of local employment is causing so much Angst to the living through lower wages and fewer jobs that the player characters must act. Or perhaps the departure of the local theater director has imperiled the quality of plays, driving away customers and causing fewer and harder opportunities to gain Pathos.

LOCAL LAWS

The Code of Charon governs the entire Hierarchy. These laws both protect as well as punish. Besides internal order it also regulates dealings with vampires and other supernatural creatures. However, local Necropoli have their own laws as well or interpret and enforce them in unique ways. This allows an ST to customize the Necropolis to fit his specific needs. The following laws are near universal among the Hierarchy and make good flavor or plot seeds:

· Some Necropoli have outlawed the traffic of souls. Trade there is done only by coin, service, or relic barter.

· Because of the Artificers' leadership in the coup against Charon, it is illegal to use or teach Inhabit in many places.

· Not all laws are equally enforced. The Code of Charon prohibits the torment or abuse of thralls, but it is ignored in many Necropoli. Maybe your city is particularly bad in some regard, or those protections are speciously enforced.

· The Lux Veritatis, the Light of Truth, is the law that requires the Hierarchy to preserve and collect the greatest works of humanity in the hope that such beauty and wisdom fights Oblivion. The creation and donation of new literary works to the Great Library of Stygia is a common way to achieving favor in the Hierarchy. Such cultural events can serve to diversify the events of a chronicle.

· Unauthorized possession of a Hierarchy Mask is punished by discorporation. This is a serious offense in any Hierarchy Necropoli.

· "Wastrel wraiths" are those with such low Willpower that the Shadow can easily take them. Charon decreed that such wraiths become Thralls, and be put to good use, after the Third Great Maelstrom to forestall their fall into Oblivion. Even those wraiths normally opposed to thralldom might be glad for such "protective custody."

· The custom of Pax, or temporary peace, is sometimes observed, especially during times of danger like eclipses. During a Pax all wraiths may freely meet, no combat occurs, and Pathos-thefts do not happen.

· Advocates are powerful wraiths dedicated to recruiting souls for a realm at the Far Shores. The Hierarchy hunts and persecutes them.

· On Halloween, wraiths may interfere in the realm of the living as they see fit. This lasts from the dawn of October 31st to the dawn of November 1st. Note that the Shroud is still intact on this day, though lowered. Cracks in the Shroud may trap wraiths in the Skinlands (!) during this time, only to expel them once the sun rises on November 1st.

· Weaponry and chains may require registration or peace bonding by the local Necropolis. Know the Legion or clerk at the Citadel or domain level that does this. Does the requirement end once the Magesterium Veritas confirms their reputation, a Pardoner declares them of sound mind, or a high-status Hierarch vouches for them?

RIVALRIES

Finally, the rivalries between the Necropolis' various factions should be determined. These will generally fit into several categories:

· Between Legions.

· Hierarchy vs Heretic vs Renegade.

· The Oblivion War

· Personal opposition

First is the intrigue between the Various Legions. Once the Necropolis is divided politically, the ST must decide the local politics. The actions of the Legions are decided by the motivations of the individual Anacreons. These should be in conflict.

Which ones are corrupt and seek to exploit their power merely for personal gain? Who are the idealists struggling to preserve Charon's dream? And are these idealists conservative reactionaries who find the Renegades and Heretics a threat, or progressive radicals who seek to reform the Hierarchy? Who are the law-abiding but opportunistic? Which ones may be traitors?

Second is the conflict between the Hierarchy, Heretics who owe allegiance to a Far Shore, and the Renegades who defy Stygia's authority. The question here is how much open conflict do you want. Unless the power of each group is equal, there is unlikely to be open warfare.

Pick a dominant power (usually the Hierarchy) and run covert actions with the others. Perhaps one specific area is known for its radicals or fanatics. To preserve social peace, the dominant power will usually act carefully. And remember not everyone is political. Most will want to be left alone and accept the dominant power.

Open warfare will be rare and short. Unless they can win, people will run to live another day. And unless they can win quick, they will likely not start something. Even loyal members of each faction may accept a stalemate than risk what they currently have.

Third is the war against Oblivion. This exists in all Chronicles to some extent. Which wraiths, even powerful figures, have been turned by their Shadows? They might either be Dopplegangers, Catharsis junkies, or have a Shadow active during slumber. Some wraiths might be in control but duped by Spectres to serve Oblivion. Such events can make the normal intrigue more exciting and scary.

In addition to these subtle threats, remember more pronounced ones. Gangs of Spectres might raid suddenly out of Nihils. Waves of Spectres might appear from the Tempest to hit the city seeking slaves or pillage. Spectres are likely to not be unified in command, so do not worry about a coherent plan: do what seems fun.

Lastly is the issue of personal rivalries and personality conflicts. Law-abiding members of the Hierarchy and in the same Legion may still hate each other for idiosyncratic reasons due to mortal history, or competition for status and wealth. The wraiths of retail moguls Richard Warren Sears and Montgomery Ward in Chicago might continue their competition in the emporiums of the Necropolis. A wraith might never have forgiven the man who married his fiance after his death, and the rival is now a wraith himself. The victims of the St Valentines Day Massacre waited a long time for the time when Al Capone's minions finally passed away in a nursing home, and then bribed a reaper to bring the enfant souls to them.

LEGENDS

Wraith is a game about ghosts. The politics of the Hierarchy, threat of Oblivion, and mysteries of the Tempest simply provide a framework and setting to place your stories in. These elements of White Wolf should not drive out the essentials of a good haunting. So the creation of Chronicle ghost stories among the Quick is a good way to establish the setting, introduce plot elements, and give insight into other characters.

Local folklore, urban legends, and tales of hauntings are an excellent way to protect the essence of the game, and also give players good hooks. What are the legends the Quick tell amongst themselves? They should be flavorful. They need not all be dark. Many towns have stories of a "friendly ghost" at the local theater, boiler room at the school, or the local library. Keep these in mind. Of course, what we wanted as kids around the campfire, or while watching movies on television, late at night, were the truly eerie, spooky ones...

Where do these hauntings take place?

The location is obviously important, because these will generally be the sites for Haunts. Is it the back alley behind the abortion clinic? Or the old church that is now converted into a public library? Is it the closet in the children's room of an apartment built during the Great Depression? Always have a brief site description that evokes the atmosphere you wish to create.

How does it manifest?

Think of how the Quick see the haunting manifest. What senses are involved? The most effective hauntings are probably not done by sight, but by odd smells, curious sounds in the wind, rats that make and keep eye contact, or the subtle feel of a rope at the back of the neck. Is that a child's knocking from inside the attic? Why is the television on this late at night? Are the newlyweds having strange dreams?

When does it happen?

The timing and frequency are important too. The phone call that rings at midnight on the anniversary when mommy's plane crashed. The bark of a hound whenever a really bad storm strikes, just like when grandpa died and the family locked the dog outside because he was making too much noise. Triggers can also be a nice way to introduce hauntings.

Who are the witnesses?

The Fog is powerful: even the most evocative manifestations will not be recalled by most of the quick. How these fragments and images are remembered will determine the stories that are told. Also remember that the people who will see actual wraiths at all are the innocent, the harmless mad, or the mentally-weary. These people will not be believed as credible witnesses: the schizophrenic paranoid may actually be haunted, the four year old child might have an invisible best friend, and the drunkards’ talk of pink elephants is real, or at least those done by the local Haunter.

Once you think of good ghost stories that the quick tell, it will not be hard to justify them using the mechanics in Wraith. Create the Haunt, the circle, the guildwraith or Heretic, define the Arcanoi, and don't forget that hauntings can be caused than other things than wraiths: Nihils, invading plasmics, localized maelstroms, or drones can cause these effects as well. Key places, timing, and triggers might make excellent events to collect Pathos, maintain Memoriam, or resolve Fetters.

THE CIRCLE'S DOMAIN

The creation of a Necropolis is not done just as a thought experiment: it is to provide a location and setting for telling the stories of the player characters. The convoluted schemes of the Beggar Lord's Anacreon and the neo-pagan Heretic cultist means little if the players want to concentrate on internal character development - their regrets, losses, and hopes. Likewise, detailing the armory of the Doomslayer cells does nothing if the players never go there. For that reason, special emphasis must be placed the local area where the player characters will reside: the Domain of their Circle.

The Circle's Domain involves landmarks in the Skinlands, the local Haunts, popular Pathos hunting grounds, and local personalities of both the Quick and the dead. When designing your Necropoli, don't just scatter your attention to the entire city, but create specifically in the area the player characters will spend most of their time.

