

ERRATA

CHAPTERS

PROLOGUES

- † **Toreador: Storybook – P.15**
 - At the bottom of the page, add: *Take 3 Boons.*
 - Do not set Investigation token #3 on the tile. It is setup later in the prologue.
- † **Gangrel**
 - Booklet E.8 and E.11 – P.11 & 14:** The skill in the description box should be ATHLETICS and not BRAWL, since the combat cards “LEAP” and “DODGE” use Athletics.
 - Storybook P.5:** The bottom note says to use only the character’s base combat deck, but you can use all available combat cards to Aren, as seen in a table in the booklet.
- † **Brujah Booklet**

E.7 – P.10: Potence level 1 gives extra dice to the attack, not directly Damage.
- † **Malkavian Booklet**

D.10 – P.15: The difficulty of the skill check should be 3 instead of 2.

CHAPTER 1

- † **Storybook: Introduction – P.29**
The first action should not direct you to E.1 specifically (as it is Lucianna’s page). It should read: Read your character’s introduction. There are found on pages E.1 to E.8

CHAPTER 2

- † **Machine room: front – P.103**
When you investigate the crates, the two skill check results are inverted. It should read:
*MAKE A MENTAL + AWARENESS CHECK
0 TO 2 SUCCESSES: READ IN.2
3+ SUCCESSES: READ IN.1*
- † **Larry the Janitor: D.3, D.5, D.7, D.8 – P.44, 46, 48, 49**
Larry the Janitor is never set on the tile, that is by design. The instruction to remove his standee from the tile should not be there, you can ignore it.
- † **Larry the Janitor: D.4 – P.45**
Since Larry is never set up on the tile, you cannot run after him when he flees. Remove the following instruction:
*THE “LARRY THE JANITOR” NPC STARTS FLEEING.
Catch him or risk a Masquerade Breach*

CHAPTER 5

- † **Storybook: Introduction – P.37**
Add Action Token #3 on the HEX as shown in the image below.

- † **E.12 – P.77**
In the first box, above “YOU MUST RESUME PLAYING”, add the following instruction: “EXCHANGE INVESTIGATION AREA TOKEN #2 WITH ACTION TOKEN #2”
- † **E.12 – P.77**
In the second box, above “YOU MUST RESUME PLAYING” add the following instruction: “CHAPTER ENDS ONCE ACTION TOKEN #3 IS REMOVED FROM THE TILE”

INTERLUDE 1

- † **Storybook – P.43**
The “SIDEQUEST – ANCIENT PATHS N° 1: TO SMELL A RAT” is on page 129 and not 43.

CHAPTER 6

- † **Storybook, Conclusion – P.40**
As part of the rewards for finishing the chapter, add: “TAKE THE FIRST KEY FRAGMENT #54” ITEM CARD”.

CHAPTER 7

- † **Table of Contents**
At the bottom of the Table of Contents, add the following instruction: ACTION TOKEN #1...P.66. The page exists, but the link to it in the Table of contents is missing.
- † **Storybook: Introduction – P.45**
Place ACTION TOKEN #1 on the HEX shown below. remove the “STUDENTS” and “SECURITY GUARD” NPCs. They appear later in the chapter.

- † **E.2 – P.63**
The “STUDENTS” NPC is indeed a dialogue NPC, and the image shown on the page should have the speech bubble to indicate that.
- † **E.4 – P.65**
Add this instruction if you win combat: “REMOVE INVESTIGATION AREA TOKEN #2 FROM THE TILE”.
- † **E.5 – P.66**
The first choice should be “IF YOU HAVE CLUE TOKEN #4” and not “#1” as it currently is.

CHAPTER 8

- † **Storybook: Introduction – P.47**
The action should read: “READ PAGE E.37”, and not “READ PAGE E.1”.
- † **Table of Contents**
Page 64 is for Action token phase I, while page 65 is for Action token phase II. When it is first setup on the tile, the action token is in phase I. Later during the scenario, it can, through your actions turn to phase II.
- † **IN.7 – P.56**
The Action token is setup in phase II this time, so interacting with it triggers E.65.

CHAPTER 10

- † **E.8 – P.73**
The “COUPLE” NPC is indeed a dialogue NPC, and the image shown on the page should have the speech bubble to indicate that.
- † **FD.2 and FD.3 – P.59-60**
Replace all mentions of “READ PAGE FD.4” with “READ PAGE FD.6”, and vice versa. The page numbers were linked to the wrong branch.

CHAPTER 11

- † **Storybook – P.53**
The following NPCs should also have a speech bubble, as they are dialogue NPCs as well as being combat ready: Rookie Guard #50, Distracted Guard #37, Older Guard #48, Tough-looking Guard #47, Overworked Guard #9.
- † **E.17 – P.114**
The third choice should be: “IF YOU HAVE BOTH CLUE TOKEN #2 AND THE SECOND KEY FRAGMENT #55 ITEM CARDS”.

CHAPTER 12

- † **Table of Contents**
The table is missing the reference to phase 2 of ACTION TOKEN #1 & #2. At the bottom of the table of content, add the following:
“ACTION TOKEN #1 (PHASE 2).....p.103”
“ACTION TOKEN #2 (PHASE 2).....p.109”
- † **E.12 – P.113**
Add the following instruction before “RESUME PLAYING”: “DISCARD THE “MORE THAN YOU BARGAINED FOR” #78 EFFECT CARD”
- † **E.110 – P.211**
The standee numbers are missing. The instruction should read: “SET THE ‘GUEST #1’ #38 NPC, THE ‘LINDA’ #51 NPC, THE ‘MARIE DUMONT’ #36 NPC, THE ‘OOKIE GUARD’ #50 NPC, AND THE ‘TOUGH-LOOKING GUARD’ #47 NPC ON THE DESIGNATED HEXES”.
- † **E.115 – P.216**
The standee numbers are #47 for the Tough-Looking Guard NPC, and #50 for the Rookie Guard NPC.
- † **E.116 – P.217**
The ACTION TOKEN #2 that is being setup here is ACTION TOKEN #2 (PHASE 2), which leads to page E.8 when activated.

CHAPTER 13

- † **Table of Contents**
Pages were inverted in the Table of contents. “Tough-Looking Guard” is on page 5, and the “Old Guard” on page 19.
- † **Sam: D.3 – P.80**
Remove the “IF YOU HAVE HUMANITY 7” from the second choice. Anyone can take that choice.

CHAPTER 14

- † **Valois Sang: D.1 – P.64**
Add the following instruction at the bottom of the page: “Otherwise, RESUME PLAYING”
- † **Yuma McKenzie: D.3 – P.20**
Remove the “THE “YUMA MCKENZIE” NPC CAN NO LONGER BE INTERACTED WITH” instruction. It should not appear on this page.
- † **Storybook: Conclusion – P.60**
At the bottom of the page, add the following instruction:
If you own the HECATA EXPANSION PACK, the HECATA character becomes playable. You may play the HECATA CHAPTER N°1 at the end of any CHAPTERS.
You can play Aurora at any point in the campaign, but this is the moment in the narrative when she appears in Montreal. From this chapter onwards, you will see Aurora-specific choices in the game.
- † **Storybook: Introduction – P.59**
The “WILLIAM” NPC is not a dialogue NPC. Ignore the speech bubble on his set up icon.
- † **E.7 – P.98**
When you fail the combat, you may restart the chapter from E.30, not E.28.

CHAPTER 15

- † **Mirrors: IN.1 – P.5**
When you investigate the mirrors, the two skill check results are inverted. It should read:
*MAKE A MENTAL + OCCULT CHECK
0 TO 2 SUCCESSES: READ IN.1
3+ SUCCESSES: READ IN.2*
- † **E.11 – P.54**
The instruction for the second choice should be “READ FINAL DEDUCTION PAGE FD.3”
- † **E.18 – P.61**
Add the following instruction at the bottom of the page: “TAKE THE “THIRD KEY FRAGMENT” #56 ITEM CARD”
- † **Tiles: IN.2 – P.31**
A potentially chapter stopping instruction is missing. Add the following instruction at the bottom of the page:
IF ALL INVESTIGATION AREA TOKENS HAVE BEEN REMOVED FROM THE TILE YOU MUST READ EVENT E.2.

† : Higher importance error leading to a dead-end or a wrong path.

† : Typo, oversight, clarification or improvement — Not game breaking. In most of these instances, players can figure the solution without this document.

CHAPTER 16

✦ Storybook: Introduction – P.63

At the bottom of the page, a callout is missing. It should contain the following special rules for Chapter 16:

- At the end of the first round, READ EVENT PAGE E.3.
- You cannot interact with the action tokens in this chapter. The “SCARED YOUNG COUPLE” NPC counts as the “MOST INJURED” for the purposes of targeting in combat. The “DECREPIT RISEN DEAD” NPCs move 1 HEX per turn towards the couple.
- The “DECREPIT RISEN DEAD” NPCs use the “DECREPIT RISEN DEAD” summon card.
- The “SHAMBLING RISEN DEAD” NPC uses the “SHAMBLING RISEN DEAD” state card.
- Remove the “BITE” card from your combat deck for this chapter. Biting the dead is a bad idea.
- You can run away and end this chapter at the end of any combat round. When you do so, READ EVENT PAGE E.2

CHAPTER 18

† Front Stage IN.3 – P.62

If a combat begins, the security guards use the following state cards: “1st Security Guard #10, 2nd Security Guard #36, and 3rd Security Guard #37”.

✦ South Dial, IN.2-3-4 – P.75-76-77

Add the following Instruction before the “Resume Playing”: “IF THE INVESTIGATION AREA TOKEN #3 IS NOT ON THE TILE, YOU MUST READ EVENT E.26”.

† E.23 – P.124

Add the following instruction after “IF THE ROUND TRACKER HAS REACHED 0...”: “REMOVE THE ROUND TRACKER”. If the round tracker has not reached 0 by then, there is no need for it anymore.

INTERLUDE 2

† Storybook – P.70

The gold bar at the top contains the wrong item number. It should read: “FRAGMENTED SOUL IN A MIRROR” #57.

† Storybook – P.73

An instruction is missing. At the end of the interlude, you should see the following instruction: “YOU CAN NOW PLAY THE MINISTRY CHARACTER AND PLAY MELISSA SANTOS’ CHAPTERS”.

CHAPTER 19

† D.12, D.15 and D.21 – P.53, 56, 62

These pages do not indicate which State card to use. They should be: De Facto Supervisor: ‘Construction Boss’ #39, ‘Disinterested Worker: 1st Construction Worker’ #40, ‘Engineer: 2nd Construction Worker’ #41.

† E.23 – P.150

The token number is wrong on the image. It should be Action Token #2. The instructions are correct.

† Barred Pipe IN.12 – P.77

An instruction is missing in order to avoid a loop. Before the instruction to read Andrade’s dialogue, add: “REMOVE INVESTIGATION AREA TOKEN #1 FROM THE TILE”.

† Opened Pipe IN.7 – P.103

An instruction is missing in order to avoid a loop. Before the instruction to read Andrade’s dialogue, add: “REMOVE INVESTIGATION AREA TOKEN #1 FROM THE TILE”.

† Pile of Refuse, IN.4 – P.113

The clue token mentioned here should be #3 and not #1.

CHAPTER 20

✦ E.2 – P.141

There should be another way to enter the kitchen without requiring Animalism. Add the following instruction among the available choices: “IF YOU HAVE THE “DOG WHISTLE” #2 ITEM CARD, Surreptitiously blow the whistle and sneak into the kitchens while the dog is momentarily distracted. READ E.5

✦ Zimmer: D.13 – P.18

The instruction refers to the wrong Action Token. It should read: REMOVE ACTION TOKEN #2 IF IT IS ON THE TILE.

† E.1 – P.140

An instruction is missing if you do not want to interact with Zimmer after activating ACTION TOKEN #1. Add the following at the bottom of the page:

Or, Indicate to the barkeep you’ll come order later and step away from the counter. RESUME PLAYING.

✦ Zimmer: D.8, D.10, D.12 – P.13, 15, 17

To avoid a loop, add the following instruction before the RESUME PLAYING on these pages: REMOVE ACTION TOKEN #1

† Waitress: D.5, D.6 – P.114, 115

There is no need for this clue token in this chapter. You can ignore the “TAKE CLUE TOKEN #3” instruction.

CHAPTER 21

† E.12 – P.63

The consequence here is a little too light. Instead of taking the LOOSE ENDS card immediately, use following instruction:

IF YOU HAVE USED THE BITE COMBAT CARD OR ANY DISCIPLINES DURING THIS COMBAT, A MASQUERADE BREACH OCCURS, OTHERWISE TAKE THE “LOOSE ENDS” #69 EFFECT CARD.

† Storybook: Introduction – P.79

The Initial setup shows Action Token #1 and #2. These should not be there. Remove them. They are set up later in the chapter.

† Storybook: Conclusion – P.80

The part of the conclusion that teases the next two chapters is missing. You can refer to the conclusion of Chapter 22, on page 82 to fill in the blank. Read from the 2nd paragraph onward, “And indeed, the next night...”

CHAPTER 22

† E.37 – P.76

The standee number for the Old Priest NPC is missing in the instruction. It should be #90.

† E.1 – P.40

The round tracker must be set to 10, not 1.CHAPTER 25.

CHAPTER 25

† E.16 – P.19

An instruction showcasing the scenario BOSS’ power is missing. Add the following after setting him on the tile, but before combat begins: “MOVE EACH CHARACTER AND ALLY 3 HEX AWAY FROM THE BOSS.” (Name of the boss changed to BOSS here only to avoid spoilers).

† E.17 – P.20

The instruction to get rid of your effect cards is missing. At the top of the page, add the following: “DISCARD THE FOLLOWING EFFECT CARDS IF YOU HAVE THEM: “APEX PREDATOR” #81, “THERE’S SOMETHING IN THE WATER” #82, “CRISIS OF FAITH” #83, “FALLEN ANGEL” #84, “ROOT OF ALL EVIL” #85, “WITCH HUNT” #86.

† E.25 – P.28

It is unclear which deck this new, special BOSS is using. After setting him on the tile, add the following instruction: “MIX THE SHARED BOSS AND BOSS #8 COMBAT DECKS TOGETHER.”

CHAPTER 26

† Caleb D.1 – P.18

The blood given to you by Caleb should also remove some of your hunger. Add the following instruction after recovering damage and willpower: “DECREASE YOUR HUNGER TRACKER BY 2”.

† E.17, E.21, E.23, E.29 – P.70, 74, 76, 82

The Effect card given here is wrong. It should be “MARK OF THE SABBAT” #89

✦ E.62 – P.115

The location of Action Token #2 is missing. Place it anywhere adjacent to a difficult terrain token.

CHAPTER 27

† Storybook: Introduction – P.91

Both Rhodes and Jacob should have a speech bubble on the setup as they are both dialogue NPCs.

† Storybook: Introduction – P.91

Without spoiling anything, this chapter is a rare instance in which going into frenzy could result in not removing a character from the tile for various reasons. As such, add the following instruction:

IF YOU ENTER FRENZY DURING THIS CHAPTER, DO NOT REMOVE YOUR CHARACTER. KEEP PLAYING, BUT YOU CANNOT USE THE BLOOD ANYMORE UNTIL THE END OF THE CHAPTER.

CHAPTER 28

† Melkiah D.5, D.8, D.11 – P.58, 61, 64

The “THE “MELKIAH” NPC CAN NO LONGER BE INTERACTED WITH” should not be on these pages. Feel free to ignore it.

† E.5 – P.94

The instruction refers to the wrong NPC. It should read: “READ “YUMA” DIALOGUE D.1”

CHAPTER 29

✦ IN.2 – P.47

Change the first choice requirements to: “IF YOU HAVE CLUE TOKEN #1 OR #2”.

✦ E.4 – P.55

Add the following instruction at the top of the page: REMOVE ALL CHARACTERS WITH BLOOD SORCERY FROM THE TILE.

† Storybook: Introduction – P.99

Do not set up Investigation Token # as shown, it appears later on in the chapter.

CHAPTER 30

✦ E.3 – P.28

The image is missing an element. Action Token #4 should be placed according to the image below.

✦ E.7 & E.8 – P.32, 33

The action tokens are missing from the image. They should be set up according to the image below.

✦ E.10 – P.35

The action tokens are missing from the image. They should be set up according to the image below.

† E.33 – P.58

It should read: “SET ACTION TOKENS #1, #2, #3, AND #4 (ALL PHASE II) ON THE DESIGNATED HEXES”. It is currently missing the Phase II part.

† E.35 – P.60

It should be INVESTIGATION AREA TOKEN #1 and not #3 that needs to be set up here.

✦ : Higher importance error leading to a dead-end or a wrong path.

† : Typo, oversight, clarification or improvement — Not game breaking. In most of these instances, players can figure the solution without this document.

• † E.43 – P.68

The STEALTH check should be accompanied by the phrase: “Quickly dash out of there”, and the OBFUSCATE use should be accompanied by the phrase: “Trust in the Blood to keep you hidden.”

• † E.45 – P.70

The NPC shown in the image should be looking the other way. Rotate him so that his facing arrow points left.

• † E.66 – P.91

The players are missing from the image. They should be set up according to the image below.

• † E.1, E.3, E.7, E.25, E.66 – P.26-28-32-50-91

The “Powerful Guard” NPC standee number is missing on these pages. Add “#9” after each mention of this NPC.

• † Storybook: Introduction – P.101

The clue tokens gained in the previous chapter lead to the wrong pages. It should read:

IF YOU HAVE CLUE TOKEN #1, you have climbed up the building thanks to your sorcery.

DISCARD IT AND READ EVENT E.1

IF YOU HAVE CLUE TOKEN #2, ride the platform to the top.

DISCARD IT AND READ EVENT E.3

IF YOU HAVE CLUE TOKEN #3, you have used Sid’s card to ride the elevator.

DISCARD IT AND READ EVENT E.4

IF YOU HAVE CLUE TOKEN #4, brute force your way through more of the Prince’s security.

DISCARD IT AND READ EVENT E.2

• † Storybook: Conclusion – P.102

An instruction is missing regarding a special mission you have to perform for another Kindred. Add the following instruction after gaining the chapter’s reward:

“IF YOU HAVE THE “VAMPIRE’S OATH” #73 EFFECT CARD AND INVESTIGATION AREA TOKEN #1 IS STILL ON THE TILE, TAKE THE “MORE THAN YOU BARGAINED FOR” #78 EFFECT CARD”

CHAPTER 31

• † E.12 – P.67

All of the tokens here should be investigation area tokens. The instruction should read:

“SET INVESTIGATION AREA TOKEN #1, #2, #3 ON THE DESIGNATED HEXES”

CHAPTER 32

• † IN.2: D.19 – P.20-21

The instruction should say: “REMOVE INVESTIGATION AREA TOKEN #2” and not “ACTION TOKEN #3”.

• † E.63 – P.92-93

An Instruction is missing. Add: “SET THE ‘SYLVESTER’ NPC ON A HEX ON THE LEFT EDGE OF THE TILE” before the “COMBAT BEGINS!” instruction.

• † E.55 – P.84

The players’ starting location is missing. It should be as shown on the following image.

CHAPTER 33

• † Nyaya D.29 – P.104

The first choice, the one requiring the TONGUE OF JARTHIS, should not exist. Ignore it.

• † Melkiah D.5 – P.20

An instruction is missing. After making a Rouse check, add the following instruction: “GAIN 1 INVESTIGATION SUCCESS TOKEN”

• † Storybook: Conclusion – P.108

Remove the instruction: “DO NOT REGAIN YOUR HUNGER, WILLPOWER, OR MEND YOUR DAMAGE”

CHAPTER 35

• † Betty, D.1 – P.30

The last option should appear first, and should read: “IF YOU HAVE THE “HARROWED HERALD” #93 EFFECT CARD, YOU MUST READ D.5”

CHAPTER 38

• † Lectern, IN.1 and E.1 – P.34 and 44

The choice should read: “IF YOU DO NOT HAVE THE “PAWNED” #92 EFFECT CARD”.

CHAPTER 39

• † Lectern, IN.1 – P.24

This instruction gives the wrong clue token. It should be: “TAKE CLUE TOKEN #2”

CHAPTER 40

• † Jimmy, D.5 – P.10

When combat begins, add the following instruction: “THE “JIMMY SMYTHE” NPC USES THE “JIMMY SMYTHE” #48 STATE CARD”

CHAPTER 41

• † E. 37-E.39 – P.42-44

The instruction here asks for the wrong effect card. It should read: IF YOU DO NOT HAVE THE “CAST OUT” #95 EFFECT CARD.

BANU HAQIM #1

• † Storybook: Introduction – P.151

In the ACTION section, add the instruction: “Take the “MY OLD FRIEND” #67 item card” before “READ PAGE E.1”. It is stated in the narrative introduction that you have your gun, but without the instruction, we realize it might not be obvious. You still do not have the KARAMBIT, this comes later.

• † E.15 – P.56

At the top of the page, add the following instruction: “Move your miniature on a HEX facing the “Ticket Booth Operator” NPC”. It feels weird to shout at the operator from across the room otherwise.

BANU HAQIM #2

• † E.4 – P.67

Instead of reducing your Hunger by 1, reduce it by 2, just like you would a Prey NPC.

• † Storybook: Introduction – P.153

Remove Investigation Token #3 from the tile during the chapter’s initial setup. It appears later in the chapter.

HECATA #1

• † E.4 – P.51

Add the instruction “Read E.6” at the end of the second option: “If you have Fortitude...”

HECATA #2

• † Charlotte Milliner: D.1 – P.6

Add the following instruction before “Otherwise, READ D.2”: IF YOU ARE ON TILE H-02 (Church Interior) READ D.6”

• † Charlotte Milliner: D.3 – P.8

This page leads to the wrong page. It should read: READ EVENT E.12

• † Clarence Bleaker: D.19 – P.36

To follow the narrative, Clarence should be removed from the tile before you resume playing. Add the following instruction after the round tracker is set: REMOVE THE CLARENCE BLEAKER NPC FROM THE TILE.

• † E.21 – P.94

An instruction is missing. Before “RESUME PLAYING”, add: “IF CLARENCE BLEAKER IS ON THE TILE, YOU MUST READ CLARENCE BLEAKER DIALOGUE PAGE D.23”.

• † E.29 – P.102

Since Clarence joins you, he will not go and do that other thing he promised. Add the following instruction when combat begins: REMOVE THE AUTHORITY TRACKER

• † Charlotte Milliner: D.1 – P.6 and Mikael, D.6 – P.61

You do not need both clue tokens, only either. Change the instruction to: IF YOU HAVE CLUE TOKEN #1 OR #2

LASOMBRA #1

• † Stored Paintings, IN.1 – P.58

The wrong clue token is given. It should read: “TAKE CLUE TOKEN #1”.

• † Canvas on Easel: IN.1 – P.62

The wrong clue token is given. It should read: TAKE CLUE TOKEN #2.

• † Bas-Relief: IN.1 – P.66

Add the following instruction before RESUME PLAYING: TAKE CLUE TOKEN #3 .

• † Bas-Relief: IN.2 – P.67

Add the following instruction after TAKE CLUE TOKEN #3: TAKE THE VIGILANT #37 EFFECT CARD.

• † The Door – P.69

There is no need for the “IF THE ACTION TOKEN #2 IS ON THE TILE” instruction. You can ignore it.

• † E.4 – P.77

There is no need for the “IF THE ACTION TOKEN #1 IS ON THE TILE” instruction. You can ignore it.

LASOMBRA #2

• † E.2 – P.45

This page leads to the wrong page. It should read: “READ E.9”, as E.10 is the second part of E.9 and only contains the image, not the instruction.

• † E.4 – P.47

An instruction is missing. Add the following at the end of the narrative text: “TAKE CLUE TOKEN #1”.

• † E.38 – P.81

The instruction allowing you to do more with the mirror is missing. Add the following instruction at the end of the narrative block:

IF THERE ARE 2 INVESTIGATION AREA TOKENS OR FEWER LEFT ON THE TILE, YOU MUST READ PAGE E.39

• † Storybook: Introduction – P.161

The Action is spoiler-y, it should only read: READ E.1

MINISTRY #1

• † Storybook: Conclusion – P.164

While you cannot visit Alex or undertake any feeding event because you are not in Montreal, you should be able to regain your Hunger, Willpower, and Damage. Change the instruction for:

“BETWEEN THIS CHAPTER AND THE NEXT: YOU CANNOT CHANGE YOUR ALLIES, NOR VISIT ALEX SIMARD, NOR UNDERTAKE A FEEDING EVENT.”

THE HOLLOW

• † Vicious: E.3 – P.56

Replace the first half of the instruction with: SET A DIFFICULT TERRAIN TOKEN ON THE UPPER LEFT ADJACENT HEX TO YOUR STARTING LOCATION.

• † : Higher importance error leading to a dead-end or a wrong path.

† : Typo, oversight, clarification or improvement — Not game breaking. In most of these instances, players can figure the solution without this document.

- † **Vicious: E.3, E.5, E.6 – P.58-59**
These instructions do not follow Sid's tracker on his state card. You should read the event pages only when Sid's damage tracker is 4+ (E.4), 8+ (E.5), and 12 (E.6).
- † **Thicker Than Water, E.4 – P. 73**
The instruction on how to play the twins may be confusing for some players. For clarity, change the first instruction in the red box with the following: *"THE 'MAGGIE' AND 'ELLA' NPCs SHARE THE SAME DAMAGE TRACKER. IT SPANS BOTH CARDS, WHICH MEANS THAT THEY ARE ONLY DEFEATED ONCE THEY HAVE TAKEN 24 DAMAGE TOTAL. IT IS IMPOSSIBLE TO DEFEAT JUST ONE SISTER. THEY BOTH REMAIN ON THE TILE UNTIL THEY ARE BOTH DEFEATED."*

ANCIENT PATHS #1

- † **Enzo: D.10, D.15, D.16, E.1 – P.15, 20, 21, 70**
Enzo should use his own State Card, not the "Frenzied Vampire" despite certain circumstances...

ANCIENT PATHS #2

- † **Storybook – P.2**
The title of the chapter reads "Here be Monsters", but its real name, as written on the booklet cover, is "A Macabre Discovery".
- † **E.13 – P.68**
The setup of investigation token #4 is missing. When you add the 3 NPCs, also set Investigation Token #4 in the top left corner, as indicated in the image here.

- † **Councilwoman: D.11 – P.16**
The "MAINTENANCE WORKERS" NPC that is set up on this page is indeed a dialogue NPC, and the image shown on the page should have the speech bubble to indicate that.

OBSCURE PAST #2

- † **Storybook: Introduction – P.147**
Remove the Investigation Area Tokens from the initial setup, they appear later. Also, Yuma is not a dialogue NPC here yet.

FEEDING EVENTS

- † **Hochelaga: #6 – P.16**
The "SWITCHBLADE" is item #51 and not #53.
- † **Westmount: #7 – P.106**
The BEAUTIFUL STATUE is item #63 and not #68.

CARDS

COMBAT CARDS

- † **Abyss Hunger, Oblivion 3**
The added effect should state: "NPCs in Line of Sight" instead of "Targets..." You do not have targets when defending, but the slowing effect is intended to affect every NPC you can see.

DISCIPLINE CARDS

- † **Celerity level 1 — "Fleetness"**
There is no point in limiting this Discipline to only during combat. Change the duration to: *Effect ends at the end of the sequence.*
- † **Dominate: Compel level 3 — "Mesmerize"**

Add the line "in your Line of Sight" after "Choose an NPC".

- † **Presence level 3 — "Subjugate"**
This power's duration should be "Immediate" and not "Active".
- † **Blood Sorcery - Quietus level 2 — "Corrosive Blood", Oblivion - Obtenebration level 2 — "Stygian Shroud", level 3, — "Tenebrous Form"**
The duration should not be "Discard after usage" but "Discard at the end of the combat sequence", to remain in line with other similar Disciplines.
- † **Presence — All levels**
The Discipline power DREAD GAZE should be level 1, and ENTRANCEMENT should be level 2.

EFFECT CARDS

- † **Disoriented #61**
The duration should be: *Discard at the end of the chapter.*

STANDEES

- † **Standeeds #10 to #19**
The NPC standees #10 to #19 have a numbering mistake. They bear #30 to #39 on their back. The real #30 to #39 NPCs have the same numbers on both sides. Those who have differing #'s are written as #10 to #19 in the storybook and booklets. In case of confusion, look to the image, or to the lowest number on the standee to correctly identify which are the right ones.
- † **Standee #126**
There is no #126, that number was skipped over when we numbered the standees.

STATE CARDS

- † **Ghouls 1 to 4, #72 to 75**
These ghouls should use the Ghoul Combat Deck, not the Human one.
- † **Sid State Card #26**
All of Sid's special attacks are ranged attacks. Both his special attacks should target (Target in Line of Sight). His passive effect is also missing a component. Change it to the following: *"WHENEVER SID IS DEALT DAMAGE BY A CHARACTER, PUSH THAT ATTACKER BACK 2 HEXES."*
- † **Werewolf Boss State Card #22**
The Special attack #1 should be typed "attack" and not "defense".

RULEBOOK

COMBAT CARDS

- † **P.45**
The first paragraph is confusing. Replace it with: *"At the beginning of a combat round, players must select one card from their active hand. If they do not have any cards remaining in their active hand, they recover all of their previously discarded combat cards. If you have played some (but not all) or your combat cards and want to recover your discarded cards and add them to your active hand, decrease your willpower tracker by 1 and draw them back. Combat Cards belong to one of 3 types mentioned below:"*
- † **P.47**
After the sentence: *"Players may also recover all discarded combat cards by spending 1 Willpower point, regardless of how many cards have been discarded."*, add: *"Unless your entire Active Hand has been discarded, in which case you recover all of your discarded combat cards"*

EXPERIENCE POINTS

- † **P.20**
Replace the XP section with the following: *"Throughout the various chapters found within the game, you will collect several things: experience points (XP), items, clues, BOONS, and more. Record the XP you collect at the bottom of your character sheet. Any XP gained during the game is shared amongst all members of the coterie, unless specified otherwise, and among any character a player may play. This means that if you want to play as a different character during the campaign, your new character begins with the same amount*

of XP as your previous one. Note: Changing characters is permanent. If you change to a different character after Chapter #1, you cannot return to your previous character. The only exception to this are the Prologues. You can play each prologue once, and gain the XP for each."

MASQUERADE BREACH

- † **P.32**
Clarification on when to open the envelopes. We realize it might not be obvious when to open the Masquerade Breach envelopes. As such, add the following right before the list of consequences to breaching the Masquerade:
When you complete a chapter, or feeding event, in which you increased the Masquerade Breach tracker, do the following depending on where the Masquerade Breach Tracker is at:

MOVEMENT

- † **P.35**
Clarification on movement: A player character can move through another player character or Ally, but not end their turn on the same HEX.

NICO MILLER

- † **P.13**
For ease of play, here are all the chapters in which Nico's flaw is active: **Chapters 3, 4, 14, 19, 20, 24, 27, 37, 38, 39, and Ancient Paths 1.** Note that these do not necessarily correspond to tiles - for example, Nico only suffers their flaw when they steps into the Hollow (Chapter 14) for the first time, not any other time after.

SKILL CHECKS

- † **P.34**
This is a clarification for a fringe case that might happen during play. If a player attempting a skill check would end up with 0 dice or less (due to an effect card, or the Fatigued state), they automatically fail the check, even if they had enough skill levels to guarantee success.

STEALTH MODE

- † **P.50**
Clarification on Stealth and enemy movement: It might happen, while you are in STEALTH Mode, that an NPC moves in such a way that you end up in their Line of Sight. When this happens, you may attempt an immediate STEALTH check to hide. If you were already in STEALTH mode, you must make a new STEALTH check to remain hidden from view.

TOKENS

- † **P.29**
Clarification: It costs 2 Movement to move on a Difficult Terrain token, and it costs 1 to move off of it. You can end your turn on a difficult terrain token.

CHARACTER BOARDS

NICO MILLER

The back of the board calls Nico's sire Phillippe Charest, but his name is Phillippe Ducharme.

† : Higher importance error leading to a dead-end or a wrong path.

† : Typo, oversight, clarification or improvement — Not game breaking. In most of these instances, players can figure the solution without this document.