
Rituals by Type

Level	Ritual	Title	Page Number
Assamite			
1	Blood of Peace	Clanbook: Assamite	27
	Eye of the Translator	Libellus Sanguinis 3: Wolves at the Door	70
	Pebble from the Mountain	Blood Magic: Secrets of Thaumaturgy	125
2	Touch the Earth	Blood Magic: Secrets of Thaumaturgy	124
	Blood Call	Clanbook: Assamite	28
	Blood's Cry for Vengeance	Libellus Sanguinis 3: Wolves at the Door	71
3	Gift of Mithra's Bull	Blood Magic: Secrets of Thaumaturgy	125
	Approach the Veil	Blood Magic: Secrets of Thaumaturgy	125
	Kafir's Bane	Sins of the Blood	102
4	Messenger of the Winds	Libellus Sanguinis 3: Wolves at the Door	71
	Directing Ahriman's Lance	Blood Magic: Secrets of Thaumaturgy	125
	Rite of Marduk Triumphant	Blood Magic: Secrets of Thaumaturgy	125
5	Sire Impotent, The	Sins of the Blood	102
	Light of Vengeance	Clanbook: Assamite	28
	Rite of Marduk Slain and Risen	Blood Magic: Secrets of Thaumaturgy	125
6	Seeing With the Sky's Eyes	Blood Magic: Secrets of Thaumaturgy	126
	Evade Curse	Clanbook: Assamite	28
	From Marduk's Throat	Sins of the Blood	102
7		Blood Magic: Secrets of Thaumaturgy	126
	Healing Blood	Clanbook: Assamite	28
Black Tortoise			
1	Sense of the Ger	Wind from the East	72
	Speak Through the Tongue of the Dragon	Wind from the East	72
3	Encircle	Wind from the East	72
	Strength of the Herd	Wind from the East	73
4	Commune with Itugen	Wind from the East	74
	Commune with Tengri	Wind from the East	73
Dark Thaumaturgy			
1	Aport Object	Storytellers Handbook to the Sabbat	51
	Bind the Familiar	Dark Ages Companion	108
	Curse of Oedipus	Guide to the Sabbat	102
	Knotted Cord, The	Dark Ages Companion	108
	Spectral Mask	Storytellers Handbook to the Sabbat	51
2	Bring Forth the Hell Beast	Dark Ages Companion	108
	Haunting Memories	Storytellers Handbook to the Sabbat	52
	Sign of the Moon	Storytellers Handbook to the Sabbat	52
	Summon Grantel	Storytellers Handbook to the Sabbat	52
	Video Nefas	Guide to the Sabbat	102
3	Warding Circle	Dark Ages Companion	108
	Blood Imp	Dark Ages Companion	108
	Bloody Bones	Dark Ages Companion	108
	Felis Negrum	Guide to the Sabbat	102

Level	Ritual	Title	Page Number
3	Leaden Heart, The	Dark Ages Companion	108
	Sign of the Wraith	Storytellers Handbook to the Sabbat	52
	Summon Tivilio	Storytellers Handbook to the Sabbat	52
	Turn to Toad	Storytellers Handbook to the Sabbat	52
4	Bind Tivilio	Storytellers Handbook to the Sabbat	52
	Lethean Chains	Dark Ages Companion	109
	Plague's Secret Domain	Guide to the Sabbat	103
	Summon Lucricia	Storytellers Handbook to the Sabbat	52
5	Vile Swarm	Dark Ages Companion	109
	Close the Ways	Guide to the Sabbat	103
5	Dismiss Tivilio	Storytellers Handbook to the Sabbat	52
	Hand of Glory, The	Dark Ages Companion	109
	Inner Furnace, The	Storytellers Handbook to the Sabbat	53
	Into the Abyss	Guide to the Sabbat	104
	Soul Leech	Storytellers Handbook to the Sabbat	53
	Ward versus Demons	Dark Ages Companion	109
	Summon Barliagus	Storytellers Handbook to the Sabbat	53
6	Transfer Essence	Storytellers Handbook to the Sabbat	53
	Variable Bind the Interloper	Guide to the Sabbat	102
Variable	Call Forth the Host	Guide to the Sabbat	102

Geomancy

1	Protect the Tomb	A World of Darkness	100
2	Ward Magic	A World of Darkness	100
3	Curse of the Outcast	A World of Darkness	100
5	Harmonize Building	A World of Darkness	100

Koldunic

1	Enlightenment	Sins of the Blood	98
	Hospitality	Libellus Sanguinis 1: Masters of the State	62
	Mephistophelean Minx	Sins of the Blood	98
	Reawakening the Dead Water	Blood Magic: Secrets of Thaumaturgy	133
2	Service for Souls	Sins of the Blood	98
	Withering Agony	Sins of the Blood	98
3	Conjure Lesser Demon	Libellus Sanguinis 1: Masters of the State	62
	Raze the Lelek	Sins of the Blood	99
4	Beyond the Wall of Death	Sins of the Blood	99
	Incubus Visage	Sins of the Blood	99
	Merging of the Souls	Sins of the Blood	100
	Ties That Bind	Blood Magic: Secrets of Thaumaturgy	133
5	Conjure Greater Demon	Libellus Sanguinis 1: Masters of the State	63
	Elemental Savior	Sins of the Blood	100
	Inmost Tug, The	Libellus Sanguinis 1: Masters of the State	62
6	Create Vozhd	Libellus Sanguinis 1: Masters of the State	63
	Embracing the Demon	Sins of the Blood	100
9	Dracul	Libellus Sanguinis 1: Masters of the State	63

Kuei-jin Rite

1	Ashes of the Phoenix, The	Dharma Book: Thousand Whispers	57
	Blood Preservation	World of Darkness: Blood & Silk	96

Level	Ritual	Title	Page Number
1	Center the Demon	Dharma Book: Thousand Whispers	58
	Embrace the Spirit's Change	Kindred of the East	130
	Gentle Repose, The	Dharma Book: Thousand Whispers	57
	Greeting the Sun	Dharma Book: Thrashing Dragons	55
	Harmonious Shielding of the Guarded Home	Kindred of the East	131
	Prayer for Taking Life	Dharma Book: Thrashing Dragons	55
	Rite of the Gracious Courier	Shadow War	96
	Ritual for Giving Birth	Dharma Book: Thrashing Dragons	56
	Ritual of a Thousand Cuts, The	Dharma Book: Thousand Whispers	57
	Trace the Dragon's Blood	Kindred of the East	127
2	Behold the Spirits' Doorway	Kindred of the East	127
	Binding Goods	World of Darkness: Blood & Silk	96
	Branding the Criminal	World of Darkness: Blood & Silk	98
	Dream of the Suffocating Cat	World of Darkness: Blood & Silk	97
	Ebon Wardings	Dharma Book: Devil-Tigers	56
	Folding Lotus, The	Dharma Book: Thousand Whispers	55
	Harmony with Night	Dharma Book: Bone Flowers	61
	Savage Joss	Dharma Book: Devil-Tigers	52
	Sensing the Earth's Sickness	World of Darkness: Blood & Silk	102
	Taking the Left-Hand Path	Kindred of the East	129
	Walk the Spirit Path	Dharma Book: Thousand Whispers	54
	Way of the Lone Walker, The	Kindred of the East	129
	3	Asserting the Heavenly Privilege of Yang Demo	Dharma Book: Devil-Tigers
Assume the Greater Mask		Dharma Book: Thousand Whispers	55
Black Silken Pouch, The		Dharma Book: Bone Flowers	62
Bone-Oil Kiss		World of Darkness: Blood & Silk	100
Construct the Dragon Bone Prison		Kindred of the East	131
Deceptive Jade Chains of Yin Demon Comman		Dharma Book: Devil-Tigers	53
Donning the Flawless Mask		Dharma Book: Bone Flowers	62
Donning the Necklace of Skulls		Dharma Book: Thrashing Dragons	57
Earth's Embrace		Dharma Book: Thousand Whispers	59
Facing the Dynastic Way		World of Darkness: Blood & Silk	125
Imbuing the Jade		Kindred of the East	128
Inquisition of the Prying Magistrate		World of Darkness: Blood & Silk	99
Reflecting the Inner Face		Shadow War	97
Rite of Renunciation, The		Thousand Hells, The	111
Ritual of the Black Peony, The		Thousand Hells, The	104
Ritual of the Invisible Mask, The		World of Darkness: Blood & Silk	101
Scarlet Silk Leash of Yang Spirit Binding, The		Dharma Book: Thrashing Dragons	56
Stoking the Demon's Fury		World of Darkness: Blood & Silk	96
Wear the Lesser Mask		Dharma Book: Thousand Whispers	56
4	Bakemono Rite	Dharma Book: Devil-Tigers	54
	Beckoning the Unrighteous Spirit	Dharma Book: Devil-Tigers	56
	Cloak the Dragon's Passage	Kindred of the East	128
	Fabrication of the Elemental Instrument	Dharma Book: Thrashing Dragons	58
	Honor the Second Breath	Dharma Book: Thousand Whispers	56
	Inauspicious Object	Dharma Book: Devil-Tigers	54
	Memories of Torments Unexperienced	World of Darkness: Blood & Silk	97
	Pact of Ebony and Scarlet Jade, The	Thousand Hells, The	113
	Reading the Leaves of Wisdom	World of Darkness: Blood & Silk	100

Level	Ritual	Title	Page Number
4	Restoring the Dharmic Balance	Kindred of the East	130
	Rite of Supplication	Kindred of the East	129
	Speak with Local Beasts	World of Darkness: Blood & Silk	102
	Thousand-Eyed Sorcerer, The	Dharma Book: Thrashing Dragons	57
5	Creating the Rivergate	Kindred of the East	129
	Digesting the Feast	Dharma Book: Devil-Tigers	57
	Embracing the Little Death	Dharma Book: Thousand Whispers	59
	Gather the Broken Mask	Dharma Book: Thousand Whispers	56
	Gracious Acceptance of the Most Revered Lotus	Dharma Book: Bone Flowers	62
6	Wisdom of the Spirit Ways	World of Darkness: Blood & Silk	101
	Loose the Wandering Spirit	Dharma Book: Thousand Whispers	54
	Purifications of Rice and Garlic	World of Darkness: Blood & Silk	99
	Righteous Hunt, The	World of Darkness: Blood & Silk	100
7	Ritual of Heavenly Defilement	Dharma Book: Devil-Tigers	56
	Breathing Mask, The	World of Darkness: Blood & Silk	103
	Crowning the Ancestor	World of Darkness: Blood & Silk	97
	Embracing the True Death	Dharma Book: Thousand Whispers	59
	Memorial to the Merciless Ministers	World of Darkness: Blood & Silk	98
8	Reeds in the Cycle of Seasons	World of Darkness: Blood & Silk	101
	Welcoming the Penangallan	Dharma Book: Thrashing Dragons	59
	Inauspicious Gate, The	Dharma Book: Bone Flowers	63

Maho

1	Ihai Creation	A World of Darkness	111
2	Change Ihai	A World of Darkness	111
3	Three Nights in a Moment	A World of Darkness	111
4	Destroy Ihai	A World of Darkness	111

Necromancy

1	Call of the Hungry Dead	Vampire: The Masquerade, Revised Ed.	165
	Circle of Cerberus	Blood Magic: Secrets of Thaumaturgy	105
	Eldritch Beacon	Guide to the Sabbat	110
	Minestra di Morte	Clanbook: Giovanni, Revised Ed.	74
	Rape of Persephone	Blood Magic: Secrets of Thaumaturgy	105
	Ritual of the Smoking Mirror	Clanbook: Giovanni, Revised Ed.	71
2	Eyes of the Grave	Vampire: The Masquerade, Revised Ed.	165
	Hand of Glory, The	Clanbook: Giovanni, Revised Ed.	74
	Judgment of Rhadamanthus	Blood Magic: Secrets of Thaumaturgy	105
	Occhio d'Uomo Morto	Clanbook: Giovanni, Revised Ed.	75
	Puppet	Guide to the Sabbat	110
3	Ritual of Pochtli, The	Clanbook: Giovanni, Revised Ed.	44
	Spirit Beacon	Clanbook: Giovanni	44
	Din of the Damned	Guide to the Sabbat	110
	Divine Sign	Clanbook: Giovanni, Revised Ed.	72
4	Drink of Styx's Waters	Blood Magic: Secrets of Thaumaturgy	105
	Ritual of the Unearthed Fetter	Vampire: The Masquerade, Revised Ed.	165
	Tempesta Scudo	Clanbook: Giovanni, Revised Ed.	76
4	Bastone Diabolico	Clanbook: Giovanni, Revised Ed.	76
	Cadaver's Touch	Vampire: The Masquerade, Revised Ed.	165
	Call upon the Shadow's Grace	Clanbook: Giovanni	44

Level	Ritual	Title	Page Number
4	Drink of Lethe's Waters	Blood Magic: Secrets of Thaumaturgy	106
	Peek Past the Shroud	Guide to the Sabbat	110
	Ritual of Xipe Totec	Clanbook: Giovanni, Revised Ed.	72
5	Chair of Hades	Blood Magic: Secrets of Thaumaturgy	106
	Chill of Oblivion	Guide to the Sabbat	110
	Esilio	Clanbook: Giovanni, Revised Ed.	76
	Grasp the Ghostly	Vampire: The Masquerade, Revised Ed.	165
	Ritual of Teyolia	Clanbook: Giovanni, Revised Ed.	73
Setite			
1	Milk of Set	Blood Magic: Secrets of Thaumaturgy	117
2	Opening the Gate	Blood Magic: Secrets of Thaumaturgy	118
3	Prepare Canopic Jars	Blood Magic: Secrets of Thaumaturgy	118
4	Dismemberment of Osiris	Blood Magic: Secrets of Thaumaturgy	119
5	Dismembering the God	Blood Magic: Secrets of Thaumaturgy	119
Shinjutsu			
1	Consecrate Mirror	A World of Darkness	111
	Consecrate Sword	A World of Darkness	112
2	Consecrate Jewel	A World of Darkness	112
Sielanic			
1	Become One With the Land	Libellus Sanguinis 2: Keepers of the Word	67
4	Soul of the Land	Libellus Sanguinis 2: Keepers of the Word	67
5	Touch the Protector's Mind	Libellus Sanguinis 2: Keepers of the Word	67
Sihr			
1	Touch of Allah	Veil of Night	164
2	Mask of Allah	Veil of Night	164
4	Ward Against Djinn	Veil of Night	165
6	Allah's Blessing	Veil of Night	165
7	Dampen the Keening	Veil of Night	166
Thaumaturgy			
1	Bind the Accusing Tongue	Guide to the Camarilla	109
	Blood Mastery	Clanbook: Tremere, Revised Ed.	56
	Blood Rush	Guide to the Sabbat	119
		Players Guide to the Sabbat	116
	Brand of the Paramour	Blood Magic: Secrets of Thaumaturgy	87
	Carrion Fly Delayed, The	House of Tremere	110
	Communicate with Kindred Sire	Vampire: The Masquerade, Revised Ed.	183
		Vampire: The Masquerade, 2nd Ed.	170
		Vampire: The Masquerade	103
	Communicate with Sire	Vampire: The Dark Ages	169
	Counting Coup	Anarch Cookbook, The	60
	Dedicate the Chantry	Clanbook: Tremere, Revised Ed.	57
	Defense of the Sacred Haven	Vampire: The Masquerade, Revised Ed.	183
		Vampire: The Dark Ages	168
		Vampire: The Masquerade, 2nd Ed.	169
		Vampire: The Masquerade	103

Level	Ritual	Title	Page Number
1	Deflection of Wooden Doom	Vampire: The Masquerade, Revised Ed.	184
		Vampire: The Dark Ages	169
		Vampire: The Masquerade, 2nd Ed.	170
		Vampire: The Masquerade	103
	Devil's Touch	Vampire: The Masquerade, Revised Ed.	184
		Vampire: The Dark Ages	169
		Vampire: The Masquerade, 2nd Ed.	170
		Vampire: The Masquerade	103
	Dominoe of Life	Guide to the Sabbat	119
		Players Guide to the Sabbat	116
	Encrypt Missive	Blood Magic: Secrets of Thaumaturgy	87
	Engaging the Vessel of Transference	Guide to the Camarilla	110
		Vampire Players Guide, 2nd Ed.	86
		Vampire Player's Guide	89
		Blood Magic: Secrets of Thaumaturgy	87
	Expedient Paperwork	Guide to the Sabbat	119
	Illuminate Trail of Prey	Players Guide to the Sabbat	116
	Illuminate Trail of the Prey	Blood Magic: Secrets of Thaumaturgy	89
	Impressive Visage	Blood Magic: Secrets of Thaumaturgy	89
	Imp's Affliction, The	Guide to the Camarilla	110
		Vampire Players Guide, 2nd Ed.	86
	Incantation of the Shepherd	Vampire Player's Guide	90
		Blood Magic: Secrets of Thaumaturgy	90
		House of Tremere	110
		Players Guide to the Sabbat	117
	Preserve Blood	Dirty Secrets of the Black Hand	79
	Preserve Corpse	Blood Magic: Secrets of Thaumaturgy	90
	Purge the Inner Demon	Clanbook: Tremere, Revised Ed.	57
	Purify Blood	Guide to the Camarilla	110
		Vampire Players Guide, 2nd Ed.	86
		Vampire Player's Guide	89
		Blood Magic: Secrets of Thaumaturgy	90
	Purity of Flesh	Vampire Player's Guide	90
		Vampire Players Guide, 2nd Ed.	86
		Vampire Player's Guide	90
	Rebirth of Mortal Vanity	Blood Magic: Secrets of Thaumaturgy	90
		Vampire Players Guide, 2nd Ed.	86
		Vampire Player's Guide	90
	Rite of Introduction	Blood Magic: Secrets of Thaumaturgy	90
	Rite of Introduction, The	Vampire Players Guide, 2nd Ed.	86
		Vampire Player's Guide	89
		Transylvania by Night	142
	Ritual of Death's Embrace, The	Blood Magic: Secrets of Thaumaturgy	90
	Sanguineous	Clanbook: Tremere	37
	Scent of the Garou's Passing	Clanbook: Tremere, Revised Ed.	58
	Scent of the Lupine's Passing	Blood Magic: Secrets of Thaumaturgy	91
	Scribe, The	Blood Magic: Secrets of Thaumaturgy	91
Sense the Mystical	Blood Magic: Secrets of Thaumaturgy	91	
Serenading the Kami	Blood Magic: Secrets of Thaumaturgy	91	
Soul of the Earth	Vampire: The Dark Ages Book of Storytell	80	
Wake with Evening's Freshness	Vampire: The Masquerade, Revised Ed.	183	
	Vampire: The Dark Ages	169	
Wake with Morning's (Evening's) Freshness	Vampire: The Masquerade, 2nd Ed.	169	
	Vampire: The Masquerade	103	
Widow's Spite	Guide to the Sabbat	119	

Level	Ritual	Title	Page Number
1	Will o'the Wisp	Players Guide to the Sabbat	117
2	Black Water	Dirty Secrets of the Black Hand	79
	Blood Mead	Blood Magic: Secrets of Thaumaturgy	91
	Blood Walk	Guide to the Camarilla	110
		Vampire: The Dark Ages	169
		Vampire Players Guide, 2nd Ed.	87
		Vampire Player's Guide	90
	Bureaucratic Condemnation	Blood Magic: Secrets of Thaumaturgy	91
	Burning Blade	Guide to the Camarilla	110
	Calling the Restless Spirit	Chicago by Night, 2nd Ed.	121
		Chicago by Night	116
	Craft Bloodstone	Blood Magic: Secrets of Thaumaturgy	92
		Players Guide to the Sabbat	117
	Deny the Intruder	Clanbook: Tremere, Revised Ed.	58
	Detect Authority	Anarch Cookbook, The	61
	Donning the Mask of Shadows	Guide to the Camarilla	110
		Vampire: The Dark Ages	169
		Vampire Players Guide, 2nd Ed.	87
		Vampire Player's Guide	90
	Dust of Remembrance	House of Tremere	111
	Enhancing the Curse	Blood Magic: Secrets of Thaumaturgy	92
	Extinguish	Blood Magic: Secrets of Thaumaturgy	92
	Eyes of the Night Hawk	Guide to the Sabbat	119
		Players Guide to the Sabbat	117
	Framing, The	Anarch Cookbook, The	61
	Impassable Trail	Blood Magic: Secrets of Thaumaturgy	93
	Impassible Trail	Players Guide to the Sabbat	118
	Inscription	Clanbook: Tremere, Revised Ed.	58
	It Steals Your Whispers	House of Tremere	111
	Jinx	Blood Magic: Secrets of Thaumaturgy	93
	Learning the Mind Enslumbered	Chicago by Night	185
	Machine Blitz	Guide to the Sabbat	119
		Players Guide to the Sabbat	117
	Membranous Appropriation	House of Tremere	111
	Mourning Life Curse	Blood Magic: Secrets of Thaumaturgy	93
		Vampire Players Guide, 2nd Ed.	88
		Vampire Player's Guide	91
	Open Passage, The	Clanbook: Tremere, Revised Ed.	59
		Clanbook: Tremere	37
	Power of the Invisible Flame	Players Guide to the Sabbat	117
	Principal Focus of Vitae Infusion	Vampire: The Masquerade, Revised Ed.	184
		Vampire: The Dark Ages	170
	Principle Focus of Vitae Infusion	Vampire Players Guide, 2nd Ed.	88
		Vampire Player's Guide	90
	Recure of the Homeland	Guide to the Sabbat	120
		Players Guide to the Sabbat	117
	Ritual's Recognition	Clanbook: Tremere, Revised Ed.	59
	Skin of the Chameleon	Vampire: The Dark Ages Book of Storytell	80
	Spite of the Harridan	Sins of the Blood	96
	Steps of the Terrified	Blood Magic: Secrets of Thaumaturgy	93

Level	Ritual	Title	Page Number	
2	Steps of the Terrified	Players Guide to the Sabbat	118	
	Summon Guardian Spirit	Players Guide to the Sabbat	118	
	Trima	Blood Magic: Secrets of Thaumaturgy	93	
	Veils of Kirophet, The	Dark Colony	118	
	Ward Versus Ghouls	Castles and Covenants	90	
		Vampire: The Masquerade, Revised Ed.	184	
		Vampire: The Dark Ages	169	
		Vampire Players Guide, 2nd Ed.	87	
		Warding Circle versus Ghouls	Guide to the Camarilla	111
		Whispers of the Ghost	Blood Magic: Secrets of Thaumaturgy	94
		Your Fate Shall Be Known	House of Tremere	112
	3	A Touch of Nightshade	Blood Magic: Secrets of Thaumaturgy	95
			Players Guide to the Sabbat	118
		Bladed Hands	Milwaukee by Night	54
Blood Allergy		Blood Magic: Secrets of Thaumaturgy	94	
Cleansing of the Flesh		Blood Magic: Secrets of Thaumaturgy	94	
Clinging of the Insect		Guide to the Sabbat	120	
		Players Guide to the Sabbat	118	
Craft Dream Catcher		Blood Magic: Secrets of Thaumaturgy	94	
Crucible of Sympathetic Agony		House of Tremere	112	
Defender of the Haven		Vampire: The Dark Ages Book of Storytell	80	
Displacement of the Pneuma		House of Tremere	113	
Eldritch Glimmer		Players Guide to the Sabbat	118	
Eyes of the Past		Chicago by Night, 2nd Ed.	121	
		Chicago by Night	116	
Fire in the Blood		Players Guide to the Sabbat	118	
Flesh of Fiery Touch		Guide to the Camarilla	111	
		Vampire: The Dark Ages	170	
		Vampire Players Guide, 2nd Ed.	89	
		Vampire Player's Guide	92	
Friend of the Trees		Players Guide to the Sabbat	118	
Gentle Mind		Chicago by Night, 2nd Ed.	121	
		Chicago by Night	116	
Haunted House		Milwaukee by Night	54	
Ichor of the Hexaped		House of Tremere	113	
Illusion of Peaceful Death		Chicago by Night, 2nd Ed.	121	
		Chicago by Night	116	
Illusion of Perfection		Milwaukee by Night	54	
Incorporeal Passage		Vampire: The Masquerade, Revised Ed.	184	
		Vampire: The Dark Ages	170	
		Vampire Players Guide, 2nd Ed.	89	
Inherited Affinity		Clanbook: Tremere, Revised Ed.	59	
Major Creation		Blood Magic: Secrets of Thaumaturgy	94	
Mirror of Second Sight	Guide to the Sabbat	120		
Moonlight Dancers	Dirty Secrets of the Black Hand	79		
Noncorporeal Passage	Vampire Player's Guide	92		
Pavis of Foul Presence	Vampire: The Masquerade, Revised Ed.	184		
	Vampire Players Guide, 2nd Ed.	89		
	Vampire Player's Guide	91		
Populate Night's Gardens	House of Tremere	114		

Level	Ritual	Title	Page Number	
3	Power of the Pyramid	Clanbook: Tremere, Revised Ed.	60	
	Quicksilver Eel	House of Tremere	115	
	Ritual of Darkness	Milwaukee by Night	53	
	Ritual of the Bitter Rose	Sins of the Blood	96	
		Awakening: Diablerie Mexico	13	
	Rotten-wood	Players Guide to the Sabbat	118	
	Rutor's Hands	Clanbook: Tremere, Revised Ed.	60	
		Clanbook: Tremere	37	
	Sanguine Assistant	Guide to the Camarilla	111	
	Shaft of Belated Quiescence	Guide to the Camarilla	112	
		Vampire: The Dark Ages	170	
		Vampire Players Guide, 2nd Ed.	89	
		Vampire Player's Guide	91	
	Summon Mischievous Spirit	Players Guide to the Sabbat	118	
	Telecommunication	Blood Magic: Secrets of Thaumaturgy	95	
	Track Transgressor	Blood Magic: Secrets of Thaumaturgy	95	
	Transubstantiation of Seven	Clanbook: Tremere, Revised Ed.	61	
	Unseen Change, The	Chicago by Night, 2nd Ed.	121	
	Ward versus Fae	Blood Magic: Secrets of Thaumaturgy	95	
	Ward Versus Lupine	Vampire Player's Guide	91	
	Ward versus Lupines	Guide to the Camarilla	113	
		Vampire: The Dark Ages	170	
		Vampire Players Guide, 2nd Ed.	88	
	Watcher, The	Milwaukee by Night	53	
	4	Binding the Beast	Vampire: The Dark Ages	170
			Vampire Players Guide, 2nd Ed.	89
			Vampire Player's Guide	92
		Blood Certamen	Clanbook: Tremere, Revised Ed.	61
		Bone of Lies	Vampire: The Masquerade, Revised Ed.	184
			Vampire Players Guide, 2nd Ed.	90
			Vampire Player's Guide	93
		Bottled Voice	Players Guide to the Sabbat	119
		Curse Belated, The	Blood Magic: Secrets of Thaumaturgy	95
Death Wrath		Anarch Cookbook, The	78	
Drawing upon the Bound		Players Guide to the Sabbat	119	
Fire Walker		Players Guide to the Sabbat	119	
Firewalker		Guide to the Sabbat	120	
Furtive Integument		House of Tremere	116	
Haunting, The		Players Guide to the Sabbat	120	
Heart of Stone		Guide to the Camarilla	113	
		Vampire: The Dark Ages	171	
		Vampire Players Guide, 2nd Ed.	90	
		Vampire Player's Guide	92	
Infirm Inert		Blood Magic: Secrets of Thaumaturgy	96	
Infusion of Earth		Vampire: The Dark Ages Book of Storytell	80	
Innocence of the Child's Heart		Chicago by Night, 2nd Ed.	121	
		Chicago by Night	116	
Invisible Chains of Binding		Players Guide to the Sabbat	120	
Keening of the Banshee		Players Guide to the Sabbat	120	
Mark of Amaranth		Clanbook: Tremere, Revised Ed.	63	

Level	Ritual	Title	Page Number		
4	Mirror Walk	Players Guide to the Sabbat	120		
	Peace of the Dead	Dark Colony	118		
	Protean Curse	Chicago by Night, 2nd Ed.	121		
			Chicago by Night	116	
	Raven Watchers	Dark Colony	118		
	Rend the Mind	Blood Magic: Secrets of Thaumaturgy	96		
	Rending Sweet Earth	Chicago by Night	116		
			Chicago by Night	121	
	Respect of the Animals	Players Guide to the Sabbat	120		
	Return of the Heart	Blood Magic: Secrets of Thaumaturgy	96		
	Scry	Blood Magic: Secrets of Thaumaturgy	96		
	Shadowgate	Dirty Secrets of the Black Hand	79		
	Soul of the Homunculi	Clanbook: Tremere	37		
	Soul of the Homunculus	Clanbook: Tremere, Revised Ed.	63		
	Soul Yoke	Dark Colony	118		
	Splinter Servant	Guide to the Camarilla	113		
			Vampire Players Guide, 2nd Ed.	90	
			Vampire Player's Guide	93	
	Stolen Kisses	Blood Magic: Secrets of Thaumaturgy	96		
	The Bronze Head Speaks	House of Tremere	115		
	Unweave Ritual	Clanbook: Tremere, Revised Ed.	64		
	Ward versus Cainites	Vampire: The Dark Ages	170		
	Ward versus Kindred	Guide to the Camarilla	113		
			Vampire Players Guide, 2nd Ed.	89	
			Vampire Player's Guide	92	
	5	A Curse Upon Thy House	Anarch Cookbook, The	78	
		Abandon the Fetters	Clanbook: Tremere, Revised Ed.	65	
		At Our Command It Breathes	House of Tremere	116	
		Blood Contact	Vampire Players Guide, 2nd Ed.	90	
		Blood Contract	Vampire: The Masquerade, Revised Ed.	185	
				Vampire: The Dark Ages	172
				Vampire Player's Guide	93
Cobra's Favor		Blood Magic: Secrets of Thaumaturgy	97		
Court of Hallowed Truth		Blood Magic: Secrets of Thaumaturgy	97		
Curse of Clytaemnestra		Milwaukee by Night	53		
Dominion		Players Guide to the Sabbat	120		
Enchant Talisman		Guide to the Camarilla	113		
Escape to a True Friend		Guide to the Camarilla	114		
			Vampire: The Dark Ages	171	
			Vampire Players Guide, 2nd Ed.	90	
			Vampire Player's Guide	93	
Eyes of the Beast		Players Guide to the Sabbat	121		
Ghost in the System		Blood Magic: Secrets of Thaumaturgy	97		
Haunting Breeze		Dirty Secrets of the Black Hand	79		
Lion Heart		Players Guide to the Sabbat	121		
Mark of the Beast		Anarch Cookbook, The	78		
Mindcrawler		Players Guide to the Sabbat	121		
Night of the Red Heart		Clanbook: Tremere, Revised Ed.	65		
One Mind of the Covens		Vampire Players Guide, 2nd Ed.	91		
			Vampire Player's Guide	93	

Level	Ritual	Title	Page Number	
5	Paper Flesh	Guide to the Sabbat	121	
		Players Guide to the Sabbat	121	
	Sculpting the Perfect Servant	Blood Magic: Secrets of Thaumaturgy	97	
		Blood Magic: Secrets of Thaumaturgy	98	
		Dirty Secrets of the Black Hand	80	
		Players Guide to the Sabbat	121	
		Blood Magic: Secrets of Thaumaturgy	98	
		Blood Magic: Secrets of Thaumaturgy	98	
		Vampire Players Guide, 2nd Ed.	90	
		Vampire Player's Guide	93	
		Players Guide to the Sabbat	121	
		Vampire: The Dark Ages Book of Storytell	80	
		Clanbook: Tremere	38	
		Blood Magic: Secrets of Thaumaturgy	98	
		Vampire Player's Guide	93	
		Guide to the Camarilla	114	
	Vampire: The Dark Ages	172		
	Vampire Players Guide, 2nd Ed.	90		
	6	"Gift," The	Players Guide to the Sabbat	121
			Clanbook: Tremere, Revised Ed.	66
Bone of Contention		Vampire: The Dark Ages Book of Storytell	81	
		Vampire: The Dark Ages Book of Storytell	81	
		Players Guide to the Sabbat	122	
		Dirty Secrets of the Black Hand	80	
		Sins of the Blood	97	
		Vampire Players Guide, 2nd Ed.	91	
		Vampire Player's Guide	93	
		Blood Magic: Secrets of Thaumaturgy	99	
		Vampire Players Guide, 2nd Ed.	92	
		Vampire Player's Guide	94	
		Chicago by Night, 2nd Ed.	121	
		Players Guide to the Sabbat	122	
		Vampire Players Guide, 2nd Ed.	92	
		Vampire Player's Guide	94	
7	Bone of Eternal Thirst	Blood Magic: Secrets of Thaumaturgy	99	
		Players Guide to the Sabbat	122	
		Vampire Players Guide, 2nd Ed.	92	
		Vampire Player's Guide	94	
Chill of the Windsaber	Blood Magic: Secrets of Thaumaturgy	99		
	Players Guide to the Sabbat	123		
Divorcing the Soul	Blood Magic: Secrets of Thaumaturgy	99		
	Vampire Players Guide, 2nd Ed.	92		
Eyes of the Ever Vigilant	Blood Magic: Secrets of Thaumaturgy	99		
	Players Guide to the Sabbat	123		
8	Blade of the Forbidden Flower	Blood Magic: Secrets of Thaumaturgy	99	
		Vampire Players Guide, 2nd Ed.	92	
Bone of the Kindred	Vampire Player's Guide	95		
	Vampire Players Guide, 2nd Ed.	92		
Chain of the Blood Line	Vampire Players Guide, 2nd Ed.	92		
	Vampire Player's Guide	94		
Name Forgotten, The	Transylvania Chronicles III: Ill Omens	42		
	Hunters Hunted, The	53		
9	Rebirth	Vampire Players Guide, 2nd Ed.	92	
		Vampire Player's Guide	95	
Weapon of the Kindred Soul	Vampire Players Guide, 2nd Ed.	92		
	Vampire Player's Guide	95		
10	Invulnerable Weakness	Vampire Players Guide, 2nd Ed.	93	

Level	Ritual	Title	Page Number
10	Invulnerable Weakness	Vampire Player's Guide	95
Voudoun			
1	Knowing Stone	Blood Magic: Secrets of Thaumaturgy	111
2	Two Centimes	Blood Magic: Secrets of Thaumaturgy	111
3	Blood Dance	Blood Magic: Secrets of Thaumaturgy	112
	Nightmare Drums	Blood Magic: Secrets of Thaumaturgy	112
4	Baleful Doll	Blood Magic: Secrets of Thaumaturgy	112
5	Dead Man's Hand	Blood Magic: Secrets of Thaumaturgy	113