

Legend

Charm Name
Book Name / Page Reference
Short Descriptor
This does not contain full rules-text, but intends to confer an at-a-glance info about this Charms capabilities. Please refer to the book for full details.

- Permanent Essence requirements in dots
- Permanent Ability requirements in dots
- Reprurchase/Upgrade available

© Exalted 3rd Edition Core Book
© Miracles of the Solar Exalted (Backer Charms)
Created by MadLetter daelkyr@gmx.de

