

CORPORATION

Corporation Master Index v1

The following pages contain a compiled Index listing from the CORPORATION Core Rules, Supplements, Official Modules and Skills & Portents Entries.

As of (May 2012) this Index compilation covers the following Corporation Documents:

Document	Abbreviation
Core Rules	CR
The Eastern Bank	EB
Machines of War	MoW
The Dragon Awoken	DA
Mind Unbound	MU
Incorporated Volume I	IV ¹
Gate 22 Part 1	G22 ¹
Gate 22 Part 2 (Coming soon!)	G22 ²
Gate 22 Part 3 (Coming soon!)	G22 ³
Grab the Cache	GtC
Gobble, Gobble	GG
Signs & Portents 83	SP ⁸³
Signs & Portents 87	SP ⁸⁷
Signs & Portents 89	SP ⁸⁹

List will be extended with entries in upcoming Sourcebooks.

Legal Stuff: CORPORATION and all related material is copyright of James Norbury & Brutal Games.
This document was created as a gaming aid and is not intended to infringe or challenge these copyrights.

#		Aldiek Gamma Strain NPC	G22' 107	Armour	CR 45
		Aldiek Primary Strain	G22' 109	Armour (Erabite UIG)	CR 124
100 Mission Ideas	CR 199	Aldiek Surface Lab	G22' 79	Armour and Shields	MoW 50
		Algaeform Traits	G22' 86, 110	Armour Upgrades	MoW 50
		Alibis	EB 8	Armour Upgrades	MU 69
A		Amalgamated Xenological Ent.	MoW 124	Artificial Intelligence	CR 161
		Ambidexterity (Two weapon fighting)	CR 145	Artificial Intelligence Chips (Agents)	CR 10
A.I. Aphrodite	MU 118	American Underground	CR 115	Artificial Psyche Matrices	MoW 105
A.I. Check (For Droids)	CR 240	Ammunition	CR 44	Arts and Culture	CR 19
A.I. Chip	CR 10	Ammunition	MoW 48	Asan & Yigo	G22' 76
A.I. Coding	MoW 104	Ammunition	DA 150	Ascendancy Mega-Habitat	DA 123
A.I. Control of Installations	CR 207	Ammunition (listing)	EB 36	ASO Chip License	DA 119
A.I. Genesis Downtime Option	MoW 26	Ammunition Smithing	EB 14	Assailants	MU 146
A.I. Protocol	DA 169	Ammunition Types	MU 73	Assassinate	CR 23
A.I. Protocols	MoW 112	AMS (Anzeiger Military Systems)	CR 179	Assassination Droids	CR 245
A.I. Training Downtime Option	MoW 26	AMS Installations	MoW 118	Assault Mastery	EB 14
A.I.s - fully neotic	MoW 104	AMS, as a Corporation	MoW 116	Assault Telepathy	CR 74
Aaron Trask	G22' 48	Amur Border Spire	EB 68	Assess Tech	CR 19
Abassi Equipment	MU 67	Amur Underswell	EB 70	Assets of the Ai-Jinn	DA 114
Abassi Psi Systems	MU 66	Anarchists	MU 92	Astronautic Cybernetics	DA 168
Abu al Khayr	MU 104	Anascan	MoW 73	Athletics	CR 19
Accommodation	CR 154	Anascan Cybernetics	CR 64	Atrophic DNA	CR 11
Accommodation	MU 130	Anchivera Life Studies	MU 106	Attacking (Summary)	CR 141
Acid Damage	EB 65	Ang Fen Dynasty	DA 144	Attitude	CR 19
Action (Holding your action)	CR 142	Angkor Relic City	CR 171	Attitude Correction Facility	DA 112
Action Total	CR 138	Animal Skills	CR 21	Australasian Freestate	CR 178
Action Total (Combat ATs)	CR 141	Antagonists	CR 198	Authority Licenses	CR 26
Actions (Example Actions)	CR 140	Antagonists	MoW 146	Awards / Experience	G22' 7
Actions (Succeeding at them)	CR 138	Antagonists	DA 152	AXE	MoW 124
Active Dodge	CR 144	Antagonists	EB 97	Axel Mathison NPC	G22' 111
Advance Under Fire	DA 112	Antagonists (Chapter)	CR 218		
Advanced Agent Upgrades	IV' 54	Antechratic Community	G22' 73		
Advanced Command	DA 12	Anti-Aircraft Missile, AMS Kestrel	GG 6	B	
Advanced Command, Training	SP ⁸⁹ 57	Anton Muanda	MU 102		
Advanced Disarm	CR 23	Anzeiger	MoW 116	Backup Calls	IV' 18
Advanced Education Trainings	SP ⁸⁹ 56 - 57	Anzeiger Military Systems	CR 179	Backup of Agents	MoW 106
Advani Institute	MU 97	Anzi Lab Documents	G22' 25	Barika Kebe Alliance	DA 101
Agent Backup	MoW 106	Anzi Lab Emails	G22' 26	Bayonets - list	MoW 34
Agent Contractors	IV' 32	Anzi Storage Depot	G22' 14	Bharat Sky Plaza	MU 135
Agent Cybernetics (starting)	CR 9	Aphrodite A.I.	MU 116	Big Can O' Whoop Ass	EB 14
Agent Equipment (starting)	CR 13	Apostles of Antechracy	MoW 140	BIO - Carvax (NPC)	MoW 148
Agent Level	CR 79	Appendix	IV' 121	Bio Implants	IV' 55
Agent Life	IV' 50	Appendix (Chapter)	CR 248	BIO Lab (Western Federation)	CR 214
Agent Nutrition	MoW 131	Aptitude	CR 21	BIO Licenses	MoW 23
Agent Overview	CR 8	Archid BIO	G22' 115	BIO, Mantis, NPC	MoW 154
Agent Physiology / Biology	CR 9	Archid Lair	G22' 77	BIO, Slave	A 154, 155, 156
Agent Response Callout	IV' 21	Architect (Cult of Machina)	CR 192	Biocleene	MoW 56
Agent Rung	G22' 52, 112	Archon Contacts	SP ⁸⁷ 48 - 49	Biohazard Team Callout	IV' 19
Agents (overview)	EB 8	Archon Gifts	SP ⁸⁷ 48	Biokine NPC	MU 149
Aggressive Invasion	MoW 90	Archon Intelligence Gathering	MU 107	Biokines	IV' 9
Ai-Jinn Corporation	CR 90	Archon Intervention	SP ⁸⁷ 49	Biokines	MU 25
Ai-Jinn Corporation	EB 45	Archon Technology (UIG)	CR 124	Biokinesis	CR 74
Ai-Jinn Crimeboss (NPC)	CR 235	Archons (Initial Discovery)	CR 87	BIOs - creating	MoW 25
Ai-Jinn Culture	DA 116	Archons (Rogue)	CR 88	BIOs - selling	MoW 26
Ai-Jinn ID Chip	EB 48	Arena Distinctions	EB 76	BIOs (Miller-Urey)	CR 180
Ai-Jinn Leaders	DA 197	Aries Alumni	SP ⁸⁹ 54	Biosigns (taking)	CR 247
Ai-Jinn Sects	DA 128	Aries Alumnus, Training	SP ⁸⁹ 54	Black Auctions	MoW 115
Ai-Jinn Triads	EB 46	Aries Graduate Modifications	SP ⁸⁹ 55	Black Operations (pay)	CR 79
Aiming	CR 145	Aries Institute	SP ⁸⁹ 54 - 55	Blackdrop	DA 146
A-Jinn Tattoos	EB 48	Aries Institute	CR 189	Blast Weapons (Rules)	CR 32
AK66 Assault Rifle	MU 72	Arman Old City	EB 84	Blind	CR 148
Akira Kashigawa	MU 103	Arman Old City	G22' 11	Blind Fire	EB 65
Akita Cell (Cult of Machina)	EB 93	Arman Rager	G22' 10,108	Blind Spots	MU 132
Akita Cell (NPC)	EB 109	Arman to Kyoto	G22' 13	Block (Blocking attacks)	CR 144
Alamut Mountain Spire	EB 49	Armed Response Callout	IV' 20	Boat Journey	G22' 68
Aldiek Agents (NPCs)	G22' 110	Armed Styles	IV' 15	BobCo Corporation	IV' 43

BobCo Products	IV ¹ 46	Chip (Process)	CR 54	Conviction (Regaining in downtime)	CR 82
Body, buying one	MoW 107	Chip (Task)	CR 54	Conviction (Starting amount)	CR 17
Bombings	MU 106	Chip Checker	CR 51	Conviction of One Training	DA 16
Bombs (Basic Rules)	CR 32	Chiplocks (on Vehicles)	CR 56	Copying Programs	MoW 99
Bombs (Explosives Table)	CR 42	Churches	MU 125	Core Trainings	DA 11
Bombs (Setting & Disarming)	CR 32	Cities (Chapter)	CR 165	Corp. Knowledge	CR 19
Boosting your investment	EB 20	Cities, socialist	MU 113	Corporate Trainings	MoW 12
Bosozoku / Lightning Tribes	DA 130	Citizen (NPC)	CR 221	Corporate Wars, The	CR 87
Bounty Hunter (NPC)	CR 224	Citizens (Rank and Rights)	CR 126	Corporation GET Accounts	MoW 135
Bounty Hunters (Lanzas)	CR 177	Civilian (NPC)	CR 221	Corporation Specific Equipment	MoW 29
Bounty Hunting	EB 23	Civilian, Hard (NPC)	CR 222	Corporations	EB 44
Bounty Hunting Equipment	EB 38	Clan Hitori	CR 110	Corporations (Chapter)	CR 85
Brain Spamming	MoW 139	Clanger	DA 12	Corporations (Minor)	CR 176
Brawling (Unarmed Combat)	CR 39	Claws' Little Helper	IV ¹ 96	Corporations (Overview)	CR 15
Breaking the Law	MU 110	Cleaning Crew Callout	IV ¹ 20	Corrosive Damage	EB 65
Briefcase Nuke	G22 ¹ 67	Cloak Skill	MU 61	Corruption (avoiding)	DA 111
Brothel Warrior	MU 129	Clone, buying	MoW 107	Costs of Goods and Services	CR 153
Bruce McCannon	IV ¹ 31	Cloning	MoW 22	Counter Robotics Drone	G22 ¹ 15, 106
Burning damage	MU 5	Cloning	DA 135	Cover	CR 144
Burning Damage / On Fire	CR 148	Cloning Downtime	MoW 24	Cover Stories	G22 ¹ 56
Business	CR 19	Close Combat	CR 19	Covert Evac Callout	IV ¹ 20
Business (building one)	EB 19	Close Combat Rules	CR 143	Crash Course Training	DA 11
Business Developer	EB 9	Close Combat Weapons	MoW 35	Crash Damage	IV ¹ 8, 42
Butcher / Knife Man Training	DA 15	Close Combat Weapons	DA 50	CRDs	G22 ¹ 15, 106
Buzz Chips	MoW 104	Close Combat Weapons (Rules)	CR 32	Credits (Money)	CR 153
Bypassing ID Chip Checkers	MoW 137	Close Combat Weapons 1 (Table)	CR 40	Crime	CR 163
		Close Combat Weapons 2 (Table)	CR 41	Crime	CR 19
		Coding A.I.s	MoW 104	Crime in the Ai-Jinn	DA 129
		Combat (Hints on running it)	CR 220	Crime Pays (Downtime Option)	EB 22
		Combat (Summary, then rules)	CR 141	Criminal Activities (new)	DA 135
		Combat Pilot	CR 23	Critical Success & Failure (Combat)	CR 143
		Combat Replicant	MoW 160	Critical Success & Failure (Non-con)	CR 139
		Combat Trainings	EB 14	Cross-Corporation Games	CR 195
		Combat Trainings	CR 23	Cult (of Machina)	CR 192
		Combat Trainings	MoW 15	Cult Hunter Training	EB 14
		Combat Trainings	MU 39	Cult of Christmas	IV ¹ 89
		Coming of Hurga	IV ¹ 117	Cult of Machina	EB 93
		Command	CR 21	Cult of Machina	MoW 142
		Command Structure	CR 78	Cult of Machina	MU 133
		Commercial System Break Interven	SP ⁸⁷ 50	Cult of Machina Chimera (NPC)	CR 228
		Communication Forms	CR 152	Cult of Machina Cybernetics	MoW 86
		Comoros (Formation of)	MU 8	Cult of Machina Initiate NPC	IV ¹ 113
		Comoros Agent (NPC)	CR 236	Cult of Machina NPC	MoW 150
		Comoros Agents, playing	MU 108	Cult of Machina NPCs	IV ¹ 94
		Comoros Centre for World Culture	EB 52	Cutting off Limbs	CR 146
		Comoros Corporation	EB 49	Cyber Ghost Intervention	SP ⁸⁷ 50
		Comoros Corporation	CR 96	Cybercat NPC	MoW 152
		Comoros Education	MU 95	Cybercrime	MU 131
		Comoros Management	MU 94, 98	Cyberframes	MoW 52
		Comoros Policy	MU 94	Cyberlin Appropriation License	DA 19
		Comoros Socialism	MU 112	Cyberlin Hit Locations	DA 74
		Compound H	CR 50	Cyberlin NPCs	A 157, 158, 159
		Compulsory Unarmed Training	DA 22	Cyberlin Pilot Training	DA 12
		Computer Files, Mathison	G22 ¹ 64	Cyberlin Piloting	DA 73
		Computer Technology	MoW 98	Cyberlin Record Sheet	DA 166
		Computers & A. I.	CR 19	Cyberlin Systems	DA 75
		Conana Advert	DA 37	Cyberlin, Microlin - Giant Turkey (N	GG 10
		Concepts (Sample)	CR 16	Cyberlins	CR 58-59
		Condition (of Equipment)	CR 30	Cyberlins and Vehicles Section	DA 70
		Condition of Equipment	MU 80	Cyberlock Truncheon	SP ⁸³ 62
		Conference	G22 ¹ 53	Cybermonkey	CR 245
		Contacts (Acquiring in Downtime)	CR 82	Cybernetics	IV ¹ 54
		Contents	IV ¹ 4	Cybernetics	CR 60
		Contents	MU 4	Cybernetics	EB 39
		Contents	G22 ¹ 4	Cybernetics	DA 68
		Contraband Scanner	CR 124	Cybernetics	MU 76

C

Cybernetics	G22' 95	Doctor (NPC)	CR 223	EMPS	CR 34
Cybernetics & Robotics	CR 20	Dodge	CR 144	EMPS Boosters	CR 50
Cybernetics (Bio Implants)	IV' 56	Dog Pitt	G22' 35	End of Evolution	G22' 39
Cybernetics (Catalogues)	CR 64-69	Domes, Focus	MU 138	Enemies	CR 198
Cybernetics (List of all)	CR 63	Domestic System Break Interventio	SP ⁸⁷ 49	Energy Cells	CR 44
Cybernetics (Rules)	CR 62-63	Domestic Trade	CR 21	Enraged Dog" NPC	IV' 107
Cybernetics Locations	MoW 72	Doors	CR 206	Enraged Human NPC	IV' 106
Cybernetics Overview	MoW 70	Double Bladed Weapons - list	MoW 35	Environment	CR 164
Cybernetics Recovery	EB 9	Double Bladed Weapons - rules	MoW 29	Environments and Installations	CR 205
Cybernetics Recovery Rules	EB 67	Downtime	CR 82	Equipment (Above condition 10)	CR 82
Cyberwolf	CR 246	Downtime Actions	MU 35	Equipment (Damaging)	CR 31
Cyberwolf (Mark 9)	EB 118	Downtime Options	EB 19	Equipment (Fixing)	CR 31
Cyboxing	IV' 17	Downtime Options	MoW 24	Equipment (General, list of)	CR 49
Cymian Cybermonkey Droid	CR 245	Dr. Laydian Okoth	MU 26	Equipment (Improving by Paying)	CR 30

D

Damage (Dealing it out)	CR 143	Drive	CR 20	Equipment Listing	G22' 90
Daegu Genelab	EB 81	Drive-by Attacks	CR 149	Equipment Listings	EB 30
Damage (Mashing)	CR 143	Droid Hunter	CR 23	Equipment Overview & Properties	CR 30
Damage Firearm Training	EB 15	Droid Liberation Army	CR 193	Equipment Section	DA 46
Damaging Cybernetics	MoW 133	Droid, Mech, NPC	MoW 155	Equipment Section	MU 64
Damaging Equipment & Objects	CR 31	Droid, Medical, NPC	MoW 156	Equipment Upgrades (Alternative)	CR 31
Data and Gadgets	G22' 96	Droid, Sir Helpsalot, NPC	MoW 157	Erabite Armour (UIG)	CR 124
Datanetica	MoW 74	Droids (Overview)	CR 240	Errata	IV' 6
Datanetica Cybernetics	CR 65	Droids (Reprogramming)	CR 241	Eurasian Incorporated	EB 54
Dead Solder NPC	MoW 151	Droids as NPCs	CR 242	Eurasian Incorporated Corporation	CR 102
Dead Soldier Programme	MoW 144	Drop Suit Specialist	EB 10	Evade Surveillance	EB 10
Dead Squads	MoW 145	Drowning	CR 148	Evasive Manoeuvres	CR 144
Deafened	CR 148	Drugs	IV' 60	Event List - Conference	G22' 61
Death	CR 147	Drugs and Toxins	CR 47-48	Evolved NPC	G22' 99
Death of Characters	G22' 6	D-Shift Mechanics	MoW 144	Evolved Queen	G22' 43
Death of Party	G22' 7	Dual / Two Weapon Fighting	CR 145	Evolved Queen NPC	G22' 100
December 6th Incident	MU 109	Dual Process Sockets	CR 65	Execution	CR 145
Dedicated, the	MoW 143	Dual Weapon Fighting	CR 23	Expense Account (EI)	CR 104
Defence (Starting Value)	CR 17	Dual Wielding	IV' 6	Experience Points and Costs	CR 79
Defence (Using it in close combat)	CR 143	Duelling	CR 160	Explosives (Basic Rules)	CR 32
Defensive Fighting	CR 23	Dying	CR 147	Explosives (General list)	CR 42-43
Delegates, Abducting	G22' 59	Dynasty Knowledge Trainig	DA 16	Explosives (Setting & Disarming)	CR 32
Delta Strain Algaeform	G22' 107			Extra Features (Character Creation)	CR 17
Demons (not here, sorry)	CR 00				
Demons (They're coming, patience)	MoW 666				

E

Demotion and Promotion	CR 78				
Depersonalisation	CR 128	E.I. Agent (NPC)	CR 237		
Depersonalisation	MU 105	E.I. Aerosystems Mk V Prancer	GG 3	Factory Map	DA 125
Depletable Toolkits	EB 38	E.I. Corporation	CR 102	Falling Damage	CR 148
Depression	IV' 25	Eastern Bank Agent	EB 8	FarDrive Crafts	DA 116
Destroying Body Parts, Pulping	MoW 132	Eastern Bank Introduction	EB 6	FarDrive Discovery	DA 8
Devoted of the Order (NPC)	CR 233	Eastern Bank Knowledge	EB 10	Fargate	DA 122
Dice (Basics)	CR 138	Eastern Province	DA 108	Features of an Installation	CR 206
Dilupa Rasheed	MU 99	Echo Wardens	MU 138	Feigned Insanity	IV' 80
Dirty Fighting Training	EB 15	Economics for Agents	MU 83	Feral Spawn NPC	IV' 114
Disarm	CR 145	Eden Spire City	CR 170	Feral Uuh'dul NPC	IV' 115
Disarm and Attack	CR 23	Education System	MU 96	Fidai	MU 12
Dissonance	MU 146	Educational Institutions	MU 96	Fidai NPC	MU 151
Distinctions	EB 24	Egotism	IV' 24	Field Surgery	CR 21
Distinctions (arena)	EB 76	Eidolons	MU 144	Fields (Hard Ion)	CR 46
Divine Authority Intervention	SP ⁸⁷ 51	Eight Immortals	DA 98	Fighting (Combat)	CR 141
Division Assets Sheet	IV' 124	Electrical Damage	EB 65	Final Acts	IV' 7
Division Leader	CR 13	Elias Montenegro NPC	G22' 102	Finding Old Equipment	MU 83
Division Leader	DA 21	Elias' Hideout	G22' 37	Fire (being on fire)	CR 148
Division Leader Bonuses	DA 24	Elite System Break Intervention	SP ⁸⁷ 51	Fire rules	MU 5
Division Reference Sheet	IV' 125	Emails from Anzi Lab	G22' 26	Firearm Tables	CR 35-38
DLA (Droid Liberation Army)	CR 193	Emissaries	MU 16	Firearms	DA 47
Docks, Hong Kong	G22' 67	EMP (How it works)	CR 32	Firearms	MU 72

F

K

		Liberty Black	MoW 76	Map, Seoul Interchange	G22' 50
		Liberty Black Covert Cybernetics	CR 68	Map, Surface Lab - Lower Level	G22' 85
Kabuki Mono	DA 29	Liberty Black Cybernetics	EB 40	Map, Surface Lab - Stairs	G22' 84
Kabuki-Mono	CR 92	Licenses	CR 25	Map, Surface Lab - Upper Level	G22' 79
Kac Shim	MU 69	Licenses	EB 17, 18	Map, United Soviet Front Base	GG 7
KAC Shim Factory	DA 147	Licenses	MoW 21	Map, World	IV' 122
KAC Weapons	DA 45	Licenses	DA 19	Maps of Installations	CR 208
Kaga (Section)	G22' 27	Licenses	MU 55	Mariana Islands	G22' 66
Kaga Open City (Overview)	G22' 28	Licenses (Contractor)	IV' 33	Martial Aptitude	DA 15
Kaga Residents	G22' 33	Licenses (Starting)	CR 13	Martial Arts	IV' 14
Kaga University	G22' 35	Licenses Downtime Reduction	DA 19	Mashing Damage	CR 143
Kalari Cars	IV' 40	Light Firearms	CR 20	Mastered Weapon	CR 24
Kalari Corporation	IV' 37	Light Firearms - list	MoW 31	Materiel Drop	IV' 21
Kalari Vehicle Upgrades	IV' 42	Light Firearms Table	CR 35	Mathison Computer Files	G22' 64
Kandao's Place	G22' 12	Limb Severing	CR 146	Maxing (Maximising a dice roll)	CR 34
Kang Dynasty	DA 41	Lin Guan Refinery	EB 88	May Lin Chow	DA 101
KI-Bows	MoW 40	Ling Kao Dynasty	DA 41	Meatdolls	DA 136
Kicks & Punches (Strikes)	CR 39	Little Ones NPC	IV' 27	Mech Droid, NPC	MoW 155
Kildanna Prison	CR 188	Locations	EB 68	Mechtrician, Heavy, NPC	MoW 153
Killer Instinct Mission	IV' 98	Locations	MU 115	Mechtronics	CR 20
Killing People / Combat	CR 141	Locations, section	DA 138	Medical Droid, NPC	MoW 156
Killing Spree, NPC	G22' 103	Lockpicks	CR 52	Medical Facility Map	CR 216
Kimch'aek Enclave	EB 82	Looking Good	CR 20	Medicine	CR 20
Kinetic Field Repair Training	DA 16	Low condition equipment	MU 83	Meditation	CR 22
Kinetic Firearms (Rules)	CR 33	Loyalty Assessment	DA 111	Meditation Downtimes	MU 35
Kismet	MU 146	Loyalty Enforcement	DA 110	Medusa	Not yet :)
Knife Man / Butcher Training	DA 14	Loyalty within the Ai-Jinn	DA 110	Megastructures	DA 122
Knock Out Darts	CR 44	Lying & Acting	CR 20	Members of the Under Council	MU 101
Knock Out Gas	CR 47			Metahuman Dynasties	DA 38
Knock Out Punch	CR 39			Metahuman Strains (Types)	EB 26
Knock Out Serum	CR 48			Metahuman Training	EB 11
Knockback, Rule	MoW 131			Metapsitrophin	CR 48
Krieg	MoW 80	Machi Yakko	CR 92	Michael Ross, Malenbrach Handler	SP ⁹³ 60
Krieg Cosmetic Biomechanics	CR 67	Machina, the Cult of	CR 192	Mikuro Nanosystems	MoW 75
Kuang Arms Concern	EB 31	Machine Mentality	MoW 143	Military Sign Language	CR 117
Kuang Arms Concern Poster	DA 45	Machine Weapons	CR 33	Military, Ai-Jinn	DA 115
Kulanu Jeira	MU 101	Machi-Yakko	DA 30	Miller-Urey Bio Research Facility	CR 180
		Mag Tanks	DA 91	Miller-Urey Experiments	DA 124
		Magadan Colosseum	EB 74	Mind Control, tactics	MU 106
		Magadan Games Contract	EB 77	Mind Guides	MU 15
		Magadan Spire	EB 72	Mind Skill	MU 61
		Magadan Weltball Arena	EB 73	Minerva Incident, France	CR 161
		Major Chip Rewrite Intervention	SP ⁸⁷ 50	Mines	CR 42
		Malenbrach	CR 123	Mining Colony	DA 151
		Malenbrach (NPC)	CR 232	Minor Chip Rewrite Intervention	SP ⁸⁷ 50
		Malenbrach in Cyberframe	MoW 147	Minor Corporations	CR 176
		Malenbrach Juggernaught NPC	IV' 111	Mission - Cult of Christmas	IV' 89
		Management of the Ai-Jinn	DA 95	Mission - Gobble, Gobble	GG 3
		Manor House Guide	G22' 62	Mission - Grab the Cache	GtC 18
		Mantis BIO, NPC	MoW 154	Mission - Killer Instinct	IV' 98
		Manuél Ferreira, Tartarus Warden	SP ⁹³ 60	Mission - Odessa Cache	IV' 72
		Map	EB 7	Mission - Organ Legging	IV' 61
		Map of Factory	DA 125	Mission (Redemption Recovery)	CR 210
		Map of the Five Provinces	DA 100	Mission Brief (Blank Template)	CR 249
		Map, Anzi Depot Basement	G22' 22	Mission Brief (Writing one)	CR 197
		Map, Anzi Depot Ground Floor	G22' 17	Mission Examples	CR 198
		Map, Anzi Depot Second Floor	G22' 20	Mission Ideas (100 of them)	CR 199
		Map, Arman Old City	G22' 11	Mission Officer Training	EB 11
		Map, Central Kaga	G22' 29	Mission Officer Training	DA 17
		Map, Elias' Hideout (Kaga)	G22' 37	Mission Pay	CR 79
		Map, Helsinki	G22' 11	MMM (Mars Mineral & Mining Dredc	CR 190
		Map, Kaga Metro	G22' 42	Mobile Mechtronic Vector	MoW 108
		Map, Kaga University	G22' 36	Modifiers (Examples)	CR 140
		Map, Mariana Islands	G22' 70	Modifiers (The General Modifier)	CR 140
		Map, Mathison Manor House	G22' 60, 63	Money	CR 153
		Map, Pacific Ocean	G22' 69	Money, saving it	MU 83

M**L**

Laboratories	CR 207	Magadan Weltball Arena	EB 73	Minerva Incident, France	CR 161
Lang Transit Conglomerate	DA 8	Major Chip Rewrite Intervention	SP ⁸⁷ 50	Mines	CR 42
Language Overview	CR 152	Malenbrach	CR 123	Mining Colony	DA 151
Languages of the Corporations	CR 17	Malenbrach (NPC)	CR 232	Minor Chip Rewrite Intervention	SP ⁸⁷ 50
Lanzas Bounty Hunters	CR 177	Malenbrach in Cyberframe	MoW 147	Minor Corporations	CR 176
Lanzas Corporation	IV' 28	Malenbrach Juggernaught NPC	IV' 111	Mission - Cult of Christmas	IV' 89
Laser Weapons (Rules)	CR 33	Management of the Ai-Jinn	DA 95	Mission - Gobble, Gobble	GG 3
Lava Tubes, Northern	G22' 76	Manor House Guide	G22' 62	Mission - Grab the Cache	GtC 18
Law (clarifications)	EB 64	Mantis BIO, NPC	MoW 154	Mission - Killer Instinct	IV' 98
Law (neuroprogramming)	MoW 104	Manuél Ferreira, Tartarus Warden	SP ⁹³ 60	Mission - Odessa Cache	IV' 72
Law (neurostatics)	MoW 109	Map	EB 7	Mission - Organ Legging	IV' 61
Law, Comoros	MU 110	Map of Factory	DA 125	Mission (Redemption Recovery)	CR 210
Law, Mumbai	MU 131	Map of the Five Provinces	DA 100	Mission Brief (Blank Template)	CR 249
Law, The	CR 128	Map, Anzi Depot Basement	G22' 22	Mission Brief (Writing one)	CR 197
Laws of the Capital Code Zone	EB 6	Map, Anzi Depot Ground Floor	G22' 17	Mission Examples	CR 198
Lawyer Rules	EB 67	Map, Anzi Depot Second Floor	G22' 20	Mission Ideas (100 of them)	CR 199
Lawyer Training	EB 11	Map, Arman Old City	G22' 11	Mission Officer Training	EB 11
Leader (Division)	CR 13	Map, Central Kaga	G22' 29	Mission Officer Training	DA 17
Legacy Operatives	DA 32	Map, Elias' Hideout (Kaga)	G22' 37	Mission Pay	CR 79
Legacy Pattern Technology	DA 60	Map, Helsinki	G22' 11	MMM (Mars Mineral & Mining Dredc	CR 190
Legacy Pattern Weapons	DA 64	Map, Kaga Metro	G22' 42	Mobile Mechtronic Vector	MoW 108
Legal Firms	EB 24, 50, 96	Map, Kaga University	G22' 36	Modifiers (Examples)	CR 140
Level (of Agents)	CR 79	Map, Mariana Islands	G22' 70	Modifiers (The General Modifier)	CR 140
Level (of Enemies)	CR 220	Map, Mathison Manor House	G22' 60, 63	Money	CR 153
Level (recommended)	G22' 7	Map, Pacific Ocean	G22' 69	Money, saving it	MU 83

Mooks House Rule	IV ¹ 6	Nuke Special Abilities	EB 16	Plasma Close Combat (Rules)	CR 33
Mooks New Rules	IV ¹ 7	Nuke Training	EB 16	Plasma Cullis Holding Cells	SP ⁸³ 59
Moon Star District	MU 137	Nullify Skill	MU 62	Plasma Guns (Rules & Overheating)	CR 33
Mortally Wounded	IV ¹ 7	Nutrition, Agent	MoW 131	Plot Overview	G22 ¹ 6
Most Wanted Poster	CR 127			Poisons / Toxins	CR 148
Motorbike & Sword Combat	DA 15			Poor Quality Equipment	MU 80
Movement (Optional Rule)	CR 142	O		Potency (of Toxins and Drugs)	CR 47
Multiple Attackers	CR 143			Power Kick Training	EB 15
Multiple Defence	CR 24	Observation	CR 20	Powered Melee	CR 24
Multiple Successes	CR 139	Odessa Cache	IV ¹ 72	Powers (Telepathic)	CR 73
Multiple Toxins	MoW 131	Odessa Communications Map	CR 212	Pre-corporate ammo list	MU 75
Mumbai Cityport	MU 127	Offworld People Trafficking	DA 136	Pre-corporate weapon list	MU 74
Murder Class Droid	CR 243	Old Cities	CR 172	Pre-corporate weaponry	MU 73
Muse Replicant	MoW 158	Old City, Cairo	MU 121	Prescience Telepathy	CR 74
		Old Shanghai	CR 172	Primary Strain	G22 ¹ 80,109
		Omniglot, Training	SP ⁸⁹ 57	Process Chip Creation	MoW 103
		Omniscient Trace Intervention	SP ⁸⁷ 50	Process Chips	CR 54
		Onori Singh	MU 97	Process Socket	CR 10
		Open Cities	CR 170	Process Socket (Duel)	CR 65
Names	DA 162	Opening Locks	CR 19	Profession (changing)	EB 67
Naninium	MoW 89	Opposed Actions	CR 145	Professional Licenses	CR 27
Naninium Agg. Invasion	MoW 90	Opposed Competitions	CR 145	Professional Skill	CR 18
Nano Swarm	EB 112	Optic Disguise Net	MoW 121	Programs for Computers	MoW 99
Nano Weapons (listing)	EB 33	Order of actions / turn order	CR 142	Promotion and Demotion	CR 78
Nanotech & Xenotech	MoW 88	Order of Events - Conference	G22 ¹ 61	Protocols, A.I.	MoW 112
Nanoweb Slicer	IV ¹ 6	Order of the Faith Enclave	EB 82	Prototype Equipment (listing)	EB 39
Neural Jack	CR 65	Order of the True Faith	MU 125	Prototype Equipment Rules	EB 30
Neural Stabilisers	CR 11	Order of the True Faith (NPC)	CR 233	Provinves of the Ai-Jinn	DA 100
Neurocoding	MoW 102	Order of the True Faith (Section)	CR 132	Psi Armor	MU 63
Neuroprogramming	MoW 102	Ordnance Weapons	CR 58	Psi Blade (Two Handed)	CR 135
Neurostatics	MoW 106	Ordnance Weapons	DA 77	Psi Blade Telepathy	CR 74
Neurostatics Mishap	MoW 110	Outlaw Experienced (NPC)	CR 226	Psi Dagger Training	EB 15
New God Dawn	EB 95	Outlaw Street Boss (NPC)	CR 227	Psitropine	CR 48
New Kowloon	DA 144	Outlaw Typical (NPC)	CR 225	Psyche Matrix - creating	MoW 106
New Kowloon Shopping	DA 149	Overheating (Plasmas)	CR 33	Psyche Matrix (artificial)	MoW 105
Newspaper Article	MU 79	Over-Risk Weapons (listing)	EB 32	Psychoanalyse, Training	SP ⁸⁹ 57
Nightclub Sector	DA 140	Ox Labs	DA 147	Psychogenic NPC	MU 150
Nippon Border Guard	EB 56			Psychogenic Order	MU 22
Non Combat Trainings	MU 40			Psychology	CR 20
Non Combative	IV ¹ 7	P		Psychometabolise Training	EB 11
Non-Agent Rank and Rights	CR 126			Psychomorphosis	MoW 106
Non-combat Trainings	EB 9	Padim Samala, Psychogenic Telep:	SP ⁸³ 61	Psychosis	IV ¹ 25
Non-Combat Trainings	CR 21	Pandorans	MU 90	P-Tank NPC	DA 160
Non-Combat Trainings	MoW 10	Paracane	DA 93	Pulping Body Parts	MoW 132
Non-Player Characters	CR 220	Passing a Roll	CR 138	Pulping Rules	DA 164
Noodle House	CR 164	Pastor Soon	DA 146	Pulping, Random	MoW 133
Northern Lava Tubes	G22 ¹ 76	Pastor Soon	MU 26	Punches & Kicks (Strikes)	CR 39
Northern Province	DA 102	Pay (for Agents)	CR 79	Punishments	CR 83
Northern Spires (Hong Kong)	DA 143	Peace Corp	MU 20	Pure Science, Training	SP ⁸⁹ 57
NPC Agents	CR 234	People and Places (Section)	CR 175		
NPC Claws' Little Helper	IV ¹ 96	People's Free Army of Ayan	DA 102		
NPC Cult Initiate	IV ¹ 113	Perfect Killer, Training	SP ⁸⁹ 57	Q	
NPC Descriptions	CR 220	Performer Training	EB 11		
NPC Enraged Dog	IV ¹ 107	Permanent Scars / Wounds	IV ¹ 9	Quick Draw	CR 24
NPC Enraged Human	IV ¹ 106	Permanent Wound Tables	IV ¹ 10	Quick 'n' Stitch	CR 22
NPC Feral Spawn	IV ¹ 114	Personal Missions	G22 ¹ 9	Quick Release Cybernetics	MoW 71
NPC Feral Uuh'dul	IV ¹ 115	Pick Pocket Training	DA 17	Quicksand	DA 104
NPC Gemini Agent	IV ¹ 116	Picking Locks	CR 19		
NPC Hurga	IV ¹ 119	Pilot	CR 20		
NPC Malenbrach Juggernaut	IV ¹ 111	Pimped Ammunition	MoW 49	R	
NPC Rudolf	IV ¹ 94	Pimped Weapons	MoW 42		
NPC Section	IV ¹ 109	Pirates	G22 ¹ 68	Raash Masal	MU 99
NPC Sheet (Blank)	CR 251	Pirates (Yes! They're here)	DA 106	Rager NPC	G22 ¹ 108
NPC Snowballs	IV ¹ 95	Pitt-Cat BIO	G22 ¹ 116	Ramming in Vehicles	CR 149
NPCs	MU 148	Pitt-Catt Encounter	G22 ¹ 72, 77	Random Agent Generator	DA 26
NPCs	G22 ¹ 98	Places of Interest	MU 134	Random Body Generation	MoW 107
Nuclear Device	G22 ¹ 67				

Random Severing	CR 146	Sagittar	IV ¹ 16	Sleeper Agents	MU 108
Range (of weapons)	CR 34	Samael Christo	G22 ¹ 74	SMART Clips / Ammo	CR 44
Ranged Combat Rules	CR 143	Samantha Yeung	DA 107	Smeak Radio	MoW 139
Ranger Van Kreest	G22 ¹ 12	Samurai ad Technica	CR 111	Sneaking (Stealth)	CR 20
Rangers in the Mud	G22 ¹ 10	Santa Rica Jungle	G22 ¹ 76	Snellings :)	DA 135
Rank (Citizens)	CR 126	Santa Rica Volcano	G22 ¹ 77	Snowballs	IV ¹ 95
Rank (Titles e.g. Captain)	CR 81	SatBlankets	CR 52	Socialism, Comoros	MU 112
Rank 10	MU 98	Satellites and SatBlankets	CR 152	Socialist Cities	MU 113
Rank Bonuses	DA 22,23	Sayeret	MU 17	Socioanalyse, Training	SP ⁸⁹ 57
Rank Bonuses	MU 33	Sayeret NPC	MU 152	Solace Aid	MU 8
Rank Bonuses (chart)	MU 34	Scarring	IV ¹ 9	Solace Spirit	MU 8
Rank Points (Gaining and Losing)	CR 81	Scavenger Training	EB 12	Solar Plates	DA 122
Rank Points (Overview)	CR 78	Scene (What is it?)	CR 142	Sons of Leviathan, NPC	G22 ¹ 104
Ranks and Perks	CR 81	S-Chips	MoW 99	Southern Province	DA 106
Rate (Reducing for accuracy)	CR 33	Science	CR 20	Southern Spires (Hong Kong)	DA 143
Rate of Weapons	CR 33	Scientist (NPC)	CR 223	Space Fleet	DA 116
R-Drug	CR 11	Scything Strike	CR 24	Spire Cities	CR 167
Reality Collapse	MU 147	Second Corporate War	MU 105	Spire Guard Elite	EB 98
Reaver Cybertech	MoW 78	Secret Tunnel (shhhh)	G22 ¹ 77	Split Junkies	G22 ¹ 10,108
Rebellion Technology	MU 65	Sect Connections	MU 11	Sprays and Syringes	MoW 57
Rebels	MU 85	Sects	MU 10	Starting Cybernetics	CR 9
Recalibrating Lasers	CR 33	Sects, leaving	MU 11	Starting Equipment	CR 13
Reconfiguring Lasers	CR 33	Secure System Break Intervention	SP ⁸⁷ 50 - 51	Static Demolition Saw 1	CR 24
Redemption Recovery Mission	CR 210	Security Guard, Basic (NPC)	CR 229	Static Items	MU 81
Redman Training	DA 17	Seipan Island	G22 ¹ 75	STATS (Assigning)	CR 17
Refinery Worker (NPC)	EB 105	Self-aware A.I.s	CR 162	STATS (At Zero)	CR 148
Regional Governors	DA 98	Selling Equipment	EB 36	Statute, the worker's	MU 103
Regrowing Limbs	CR 11	Semi-Automatic Weapons (Rules)	CR 33	Stealth	CR 20
Reinnovate	MoW 40	Sentient A.I.s	CR 162	Street Crime in Mumbai	MU 133
Relevant Weapons Skill	CR 23	Seoul Interchange	MoW 115	Street Culture	CR 20
Relic Cities	CR 171	Seoul Interchange	G22 ¹ 47	Strike of the Cobra	DA 15
Relic Renewal	CR 135	Serendipity Intervention	SP ⁸⁷ 50	Strikes (Unarmed)	CR 39
Renee Broussard	IV ¹ 31	Serge Vault	G22 ¹ 73	Style Generator	IV ¹ 63
Repairing Equipment	CR 31	Setting things on fire	MU 5	Style Weapons	IV ¹ 15
Replicant, Combat, NPC	MoW 160	Seurasaari Island	G22 ¹ 59	Subconscious Coercion Training	DA 17
Replicant, Muse, NPC	MoW 158	Severing Body Parts	CR 146	Subject 9	MU 27
Research Station 2	MU 116	Severing Rule	IV ¹ 6	Subjugator 5 Detainment System	SP ⁸³ 61 - 62
Resonance (charged)	EB 82	Sex, changing	MoW 108	Submersible Bay	G22 ¹ 89
Resonance Filtering Training	EB 11	Shadow CEO	MU 99	Submersible Stats	G22 ¹ 28
Resonance in Kaga	G22 ¹ 30	Shadow CEO of the Ai-Jinn	DA 97	Subspace Mechtronics Training	EB 12
Resonance Weapons	CR 135	Shandian Shuai	DA 31	Substandard Equipment	CR 30
Resonance Weapons	MU 77	Shanghai Noodle House	CR 164	Substandard Equipment	MU 80
Response Driver License	DA 19	Shanghai Skybridge Terminal (map)	CR 217	Sub-Vocal Communicator	CR 9
Restrain	CR 24	Share Investor	EB 12	Success (Achieving One)	CR 138
Restrain and Attack Training	EB 16	Shen Yu Jungles	DA 103	Success (Multiple)	CR 139
Restrain Training	IV ¹ 6	Shi Yukiro Agents NPC	G22 ¹ 114	Sufficiently Advanced Technology	SP ⁸⁷ 51
Restricted Tech	MoW 7	Shi Yukiro Assassin (NPC)	CR 238	Superior Equipment	CR 30
Returns from Investment	EB 20	Shi Yukiro Corporation	EB 56	Support and Thrown Weapons	EB 14
Rewarding & Punishing Divisions	DA 26	Shi Yukiro Corporation	CR 108	Support Weapons	CR 20
Rewards (Alternative)	CR 83	Shi Yukiro Master (Training Under)	DA 11	Support Weapons - list	MoW 36
Rights (Citizens)	CR 126	Shield (Telepathic)	CR 75	Support Weapons 1 (Table)	CR 42
Rise of the Corporations	CR 87	Shields	MoW 50	Support Weapons 2 (Table)	CR 43
Rockets (as Ammunition)	CR 44	Shields (Hard Ion)	CR 46	Surface Lab	G22 ¹ 78
Rogue A.I.s	MU 132	Shinjitsu	MoW 101	Surgeon	CR 22
Rota Island	G22 ¹ 75	Shrike Trees	DA 103	Surgery	CR 22
Rudolf NPC	IV ¹ 94	Simon Wilks, Cult Chimera	SP ⁸³ 60 - 61	Surveillance	CR 22
Rule Changes	DA 7	Simon Yo	DA 104	Survival	CR 22
Rules / System	CR 138	Single Use Items	MU 81	Survivalist	MU 31
Rung, Agent	G22 ¹ 52	Sir Helpsalot	MoW 157	SVC (Sub Vocal Comm.)	CR 9
Running a Game of Corporation	CR 194	Skills (Buying & Assigning)	CR 18	Sword and the five Knives	DA 97
		Skills (Descriptions)	CR 19-20	Sympathetic Skills	CR 18
		Skills (Increasing in Downtime)	CR 82	Sympathy Bonus / Skills (Main)	CR 139
		Skills (Telepathic)	CR 73	Synaptic Modulation	CR 11
		Sky Plaza, Bharat	MU 135	Syringes and Sprays	MoW 57
Sabotage Training	EB 12	Skybridge (Map of Shanghai Termir	CR 217	System / Rules (Chapter)	CR 137
Safe Share Investor	EB 12	Skybridges	CR 155	System Chapter	IV ¹ 5

S

System Mechanics (new)	EB 65	Toolkits (depletable)	EB 38	Undivided Focus	EB 12
System, Chapter	MoW 130	Toss the Place Training	DA 17	Undivided Focus, Training	SP ⁸⁹ 57
		Toxin Attacks - sprays/syringes	MoW 57	UNFL (United Nuclear Fuels)	CR 188
		Toxin Purge	CR 48	United Soviet Front	MU 87
		Toxins / Poisons (Rules)	CR 148	Unnatural Jay	DA 141
		Toxins and Drugs	MoW 56	Upgrades for Weapons	MoW 42
	EB 4	Toxins and Drugs - list	MoW 58	Urban Assault Specialist (NPC)	EB 99
	IV ¹ 21	Toxins and Drugs ((Table)	CR 47-48	Urban Assault Specialists	EB 59
	CR 20	Toxins and Drugs Listing	MU 70	USF Outlander (NPC)	GG 9
	MoW 32	Toxins and Drugs Overview	MU 71		
	CR 36	Toxins, Drugs, Medical	G22 ¹ 93		
	CR 37	Toxins, multiple	MoW 131		
	MoW 81	Tracer Li Cybernetics	EB 42		
	MoW 120	Tracking and Mapping Software	MoW 101	Vampire Warriors	No
	EB 78	Training and Licenses	MU 37	Van Kreest (Ranger)	G22 ¹ 12
	SP ⁸⁹ 61	Trainings	CR 21-24	Vanguard Training	EB 13
	DA 42	Trainings	EB 9	Vastaag	CR 185
	CR 144	Trainings (list)	MoW 9	Vastaag Map	CR 186
	SP ⁸⁹ 58	Trainings (List)	DA 11	Vaulk, Serge	G22 ¹ 73
	MoW 103	Trainings List	MU 38	Vectors for a psyche matrix	MoW 107
	CR 54	Trap Building Training	EB 12, 13	Vehicle Record Sheet	DA 167
	EB 48	Trap Rules	EB 66	Vehicle Upgrades	DA 92
	DA 151	Trask, Aaron	G22 ¹ 48	Vehicles	G22 ¹ 95
	CR 189	Triad Blade / Jack of All Blades	DA 15	Vehicles	DA 86
	SP ⁸⁹ 54	Triad Enforcer (NPC)	EB 106	Vehicles (Driving)	CR 56
	SP ⁸⁹ 54	Triad Oath	EB 47	Vehicles (Rules for Using)	CR 149
	SP ⁸⁹ 56	Triads	EB 46	Vehicles (Table)	CR 57
	SP ⁸⁹ 55 - 56	Triads in Zaliv	EB 91	Vehicles (Upgrades)	CR 56
	EB 110	Turret Weapons	CR 208	Velki (NPC)	G22 ¹ 11
	SP ⁸⁷ 50	Twin Heavy Psi Blades	EB 16	Venus	MU 116
	SP ⁸⁷ 51	Twin Psi Blades	CR 24	Venus Discovery, The	CR 87
	CR 75	Twin Psi Daggers Training	EB 16	Veristrov, Alexi, Dr	CR 87
	CR 22	Two Weapon Fighting	CR 145	Verstaan	MU 33
	SP ⁸⁹ 59 - 60			Verylaya Cardal	MU 103
	CR 22			Vigilator Droid (NPC)	EB 111
	DA 17			Vindhya	G22 ¹ 47
	CR 73			Viric Lance (Droid Weapon)	CR 242
	MU 61	UIF (United International Financing)	CR 153	Vital Shot	CR 145
	CR 73	UIG	EB 62	VK Euronetics	MoW 85
	MU 43	UIG (Chapter)	CR 120	Voodoo / Vodou	DA 132
	CR 71	UIG Asset Destruction	MU 107	Vortex Assault Rifle	EB 101
	MU 56	UIG Genesis Project	IV ¹ 26	Voting Council of the Ai-Jinn	DA 98
	CR 18	UIG Headquarters (Antarctica)	CR 188		
	CR 157	UIG NPCs	CR 231		
	MoW 134	UIG Officers	CR 122		
	CR 124	UIG Outpost (Kaga)	G22 ¹ 30		
	MU 125	UIG Policy Advisor	DA 97	Wages (for Agents)	CR 79
	CR 25	UIG Ranger	EB 100	Waking Up	MU 147
	CR 7	UIG Response Officer	EB 102	Walls	CR 206
	CR 252	UIG Response Units	EB 62	Wan-Zai Arcade	G22 ¹ 67
	EB 117	UIG Special Equipment	CR 124	Wars, the Corporate	CR 87
	MU 105	UIG Structure	CR 121	Weapon Classifications	CR 32
	MoW 68	UIG Technology	DA 66	Weapon Upgrades	MoW 42
	MU 100	UIG Weaponry	DA 67	Weapons	CR 32
	DA 17	UIG, Equipment	MoW 129	Weapons	DA 47
	DA 17	UIG, Weapons	MoW 128	Weapons and Shields	G22 ¹ 91
	CR 24	Unarmed Combat Specialist	CR 24	Weapons Overview	MoW 29
	CR 24	Unarmed Combat vs. Armed	CR 143	Weltball	CR 158
	CR 24	Unarmed Strikes / Combat	CR 39	Weltball at Magadan	EB 73
	MoW 135	Unconsciousness	CR 147	Western Federation Agent (NPC)	CR 239
	DA 34	Under Council	MU 100	Western Federation Corporation	CR 114
	CR 87	Underground Command Training	EB 12	Western Federation Corporation	EB 58
	G22 ¹ 72	Underground Operations	CR 22	Western Provinces	DA 100
	CR 170	Underground Status Points	EB 22	Wheelman Training	DA 17
	EB 70	Underground Status Training	EB 12	Winning the Second War	MU 105
	CR 52-53	Underswells	CR 168	Withdraw / Flee Combat / Retreat	CR 144

T

V

U

W

Wolf Brother Project	EB 88
Wolves of Adam	MU 87
Worker's Statute	MU 103
Workshop (downtime)	CR 82
World Map	IV ¹ 122
World View Orbital Cruiser	CR 157
Wounding	IV ¹ 9
Wrestling / Grappling	CR 145

X

XS (Excess)	CR 139
Xeno Weapons	MoW 96
Xenotechnology	MoW 92
Xing Gong Orbital	DA 139

Y

Y&S Centaur ME6 Droid	CR 242
Y&S E55 Executioner	CR 243
Y&S Hornet SE3	CR 247
Y&S Mark II Cybercat	MoW 152
Y&S Mark IV Cyberwolf	CR 246
Yakuza	MU 134
Yard Bull	EB 119
Yardies	DA 131
Yasuhiro Kotabe	DA 109
Yigo and Asan	G22 ¹ 76

Z

Zaliv Old City	EB 90
Zodiac Child, Training	SP ⁸⁹ 57
Zombie (Dead) Soldier NPC	MoW 151
Zombie (Dead) Soldiers	MoW 144