Forsaken Rites
PG 147
Acquiring Rites
During Character creation, Players may opt to use their “free Gift pick” to acquire a single dot in Rituals. That dot grants him access to the rites that Uratha culture knows and teaches its members.

One dot in Rituals grants a character a single one-dot rite, as chosen from those listed here. Other one-dot rites may be learned during play through the expenditure of XP. You may know as many rites as you like, provided you have the required XP to spend. You may not know rites with a dot rating that exceeds your Rituals rating.

More dots in Rituals can be acquired through play with XP as if the Rituals were a Gift list with which you have an affinity.

Each time you acquire a new dot of Rituals, you gain a new Rite of that level.

NEW RITUAL

NEW DOT X 5

NEW RITE

NEW DOT X 2
Rite Description

Most rites have no cost in Essence (E) or Willpower (P); for those that do, any invested points are lost if the rite is disrupted before completion.

Although rites are often very formal in nature, they are never considered rote actions. Rites that take more than an instant action to perform may be disrupted. A rite fails automatically if the practicing werewolf is paralyzed, grappled, rendered mute, or otherwise sufficiently hindered to break the flow of the performance. Each point of damage suffered in a turn during the performance of a rite is a penalty to the next casting roll made. Each failure incurs a cumulative -1 penalty per failed roll until a success roll is made, at which points those penalties are voided (this equates to the performer getting back on track), or a Dramatic Failure is made (DF).

Teamwork is possible in performing an extended rite, but only if the assistants also know the rite in question. Teamwork isn’t possible on instant rites. Harmony is rolled for assistants, with all the relevant modifiers, and successes achieved for them are added to the rite performer’s roll. However, all failures accrue a -2 penalty to the rite performer.

Exceptional Successes (ES) are gained if 5 extra successes beyond the normal are acquired upon any roll that equals a rite has been successful.

Modifier
Situation

+2
Ritemaster meditates successfully prior to ritual (that is, 4 or more success are accumulated in a meditation Attribute task pg 51).
+2
In the vicinity of a powerful locus (rated ****+)

+1
In the vicinity of a locus (* to ***)

+1
Ritualist has gained goodwill of local spirits.

+1
Ritemaster is in Dalu form.

+1
Ritemaster’s auspice moon is in the sky.

-1 to -3
Performer suffers wound penalties.

-1
Local spirits are hostile to ritualist

-1
City suburb or town (only if rite is performed in physical world).

-1
Distracting environment (powerful odors, noisy, heavy downpour).

-1
Per point of damage taken during ceremony.

-2
Packmates are involved in battle.
-2
Dense urban area (only if rite is performed in physical world).

-2
Ritemaster is struck during rite but takes no damage.

-Varies
Ritemaster is struck and takes more than 2 points of damage equaling -1 penalty per point of damage.

-3
Rite is performed in a Barren.

-1 Cumulative
Per successive failure rolled until such time as a success is again gained (at which point all negatives are voided for this situation).

Gift write-up format: (Cost / Action / Activation Roll). DF = Dramatic Failure; S = Success; ES = Exceptional Success. E = Essence, WP = Willpower.
Banish Human (*) (Harmony vs. Resolve/ Instant or contested; resistance is reflexive.) Forces living human or animal out of the spirit world. Many use to interfere with Mages in the spirit world. Performed: Takes one turn and must be in arm’s reach of the target but doesn’t have to touch him, he emits a howl of rage and commands the subject to return to his home realm. Those performing magic to stay in the spirit world, a contest resolve roll may be had. DF: Cannot use in the scene. S: Banished to the nearest equivalent location in the physical realm. If in a place with no earthly analogue, he returns to a random location such as home or birthplace. ES: Subject cannot return to the spirit world for a number of days equal to user’s Harmony dots.
Funeral Rite (*) (Harmony/ Extended [10 successes; rolls represent 15 minutes]) Performed after the death of a werewolf to provide proper honor to the spirit of the valiant dead, gives packmates, allies, and friends to make peace, and to speed the werewolf’s spirit on its way to the ancestor realms or next life. Performed: All participants smear small amounts of their own blood onto the corpse and the location of final rest. Specifics vary but always include howls of mourning. The ritual ends with the interring of the corpse, whether underground, in a cairn, on a pyre, or into the water. DF: Ritemaster dishonors deceased in some way. He suffers a -1 penalty on Social rolls towards attendees for a month. S: Speeds the werewolf along to whatever awaits. ES: The rite is considered particularly moving and effective. Ritemaster gains +1 Social bonus toward attendees for the next month.
Rite of Dedication (*) (Harmony/ Extended [10 successes; rolls represent 1 turn]). Allows a werewolf to ritually tie mundane objects to his Essence which can then be change with the werewolf or merge with his flesh, as well as, the items can enter the spirit world with him. Performed: Involves cutting the recipient with a claw and smearing his blood on the item in question, drawing a circular pattern. At the culmination, the item absorbs the blood, leaving no stain. DF: The Rite fails. S: Target may have one item per PU bound to him. He may choose to release a dedicated item. Items dedicated include a set of clothing and minor items within (they must be within when changing or sidestepping) or a backpack and contents already within. ES: The item doesn’t count towards the PU limit.
Rite of Renunciation (*) (Harmony/ Extended [50 successes; each roll represents 10 minutes) Allows a werewolf to leave current tribe formally while causing the least amount of offense to the tribe’s patron totem and other werewolves of the tribe. Performed: The werewolf who renounce his tribe must perform this rite. Usually performed in the presence of an elder of the tribe, but if none are able to attend, a summoned spirit of the tribal totem’s brood or effigy is substituted. The user begins with the ritual speech of renunciation, praising the virtues of the tribe even as he admits his inability to hold to them. In variations of the rite, the user symbolically sheds some token of tribal membership. At close of the rite, the user kneels, bows, or exposes his belly before the elder, spirit, or effigy as a final gesture of appeasement. DF: User makes an embarrassing gaffe and insults the tribe or totem and is likely to gain enemies. S: The Rite concludes and no longer is the user a member of the tribe. The user loses 1 dot of Renown in the category associated with his former tribe. ES: Closing plea is moving, and former tribemates will view him with more kindness and camaraderie.
Shared Scent (*) (Harmony/ Extended [5 successes per packmate; each roll represents 1 turn) Werewolves learn how to hunt together by sharing the scent as long as he’s tasted his prey’s blood. Performed: Gather pack within a small, quiet, area. The ritualist intones a howl to Father Wolf, with members of the pack joining in as a chorus. At the peak, he who tasted the prey’s blood cuts his tongue with a consecrated knife and passes the knife around to the others. All those present “own” the scent and can track the prey as though they had bitten him themselves. The rite only shares the most recent scent the ritemaster has captured and only within the first 2 hours after he’s bitten his victim. DF: The ritual is tainted, all involved have an added -4 to track target until the blood is tasted again. S: +4 to any roll to track prey and the scent stays with the Uratha for 1 year. ES: As above but +5. NOTE: The target’s scent must still be found.
Rite of the Spirit Brand (*) (Harmony/ Extended [15 successes; each roll represents 1 minute of effort) Another must perform this Rite for another to confirm, through a Lune, the right to greater standing among the Uratha and Spirits. Performed: User intones a chant honoring the subject’s strength and wisdom. The wording may be poetic or modern, depending on the ritemaster’s talents, but it must be respectful. As he chants, the ritemaster’s nails perform ritual patterns across the subject’s skin. As the rite continues the patterns glow with silver light and take the form of spirit brands. DF: Seen as shameful; however, the ritemaster must start anew, if the subject allows. S: Brands blaze and fade to the proper state (invisible if in the physical world). ES: The subject gains +1 to all Social rolls made to influence spirits for the duration of the scene.

Banish Spirit (**) (Harmony vs. subject’s Resistance) Forces, somewhat brutally, a spirit through the Gauntlet and into the Hisil. Performed: The target must be bound or physically prevented from moving more than a meter or two in any direction. The ritualist approaches the bound spirit and performs a brief snarl of exile and refusal, complete with similar gestures, then slowly circles the spirit counterclockwise, and sprinkles it with salt water from each of the four cardinal directions. The key is, in First Tongue, repeat the phrase, “I banish you from this realm,” Galer za da sar, five-time throughout his performance. DF: This rite cannot be used against this spirit again for a lunar month though the spirit may leave itself for the spirit wilds. S: The spirit is banished from the physical world. ES: The spirit can’t return to the physical world for 1 lunar month.
Blessing of the Spirit Hunt (**) (1E/ Harmony/ Instant) Blesses the teeth and claws of a werewolf, so that they can catch and rend an ephemeral spirit as if it were solid flesh. Performed: Cut with a claw, and use the blood to mark a glyph on the forehead and on the back of each hand while intoning a blessing in the name of Father Wolf and the Firstborn. The glyph remains visible for the duration of the rite’s blessing, which may strike fear into any spirits who recognize them. DF: Cannot attempt again until the next night. S: Ritemaster or subject pays the Essence and the subject can strike ephemeral spirits as if they were solid, as long as he is using natural weaponry. This rite can be used to directly affect a spirit within a Claimed victim, though harming the victim as well. As well, it may be used to strike blindly at ephemeral spirits (-5, ST option) in twilight for which they can feel when struck. The blessing last for one scene.
Call Gaffling (**) (Harmony vs Spirit’s Resistance/ Extended [40 successes; each roll represents 1 minute]; potentially contested) Summon a Gaffling, generally unfriendly, and under no compulsion to cooperate. Performed: Mark out a sacred circle and sit in the middle. Next, consume a small amount of hallucinogen, stimulant, or depressant. Then place a few hundred grams of chiminage on the ground before you (food, precious metal, gems, or other substance appropriate to the spirit’s type. Chiminage may be burned, buried, or doused with water to bring it to the spirit’s attention. Lastly, perform the ritual howl of summons. A single Gaggling of the chosen type arrives within several minutes of the rite, if all goes well. DF: Ritemaster must begin again. S: Most Gafflings come automatically, unless doing so goes against important duties. In this case a Resistance is rolled as a contested action. Once a spirit is summoned, the ritualist must either bargain with or bind the Gaffling to serve. ES: The loser suffers a -1 penalty to all subsequent rolls (which is cumulative if one side achieves more than one ES.

Modifier

Suggestion

+2

Chiminage is very valuable to the spirit.

+1

Spirit is particularly disposed toward ritemaster’s tribe or

Auspice (an Elunim answering an Elodoth’s rite, a war-spirit answering a Rahu’s rite).
+1

Chiminage is particularly valuable to the spirit.

+1 or more
Werewolf outranks the spirit.

-1 or more
Spirit outranks the werewolf.

-1

Attempting to summon a specific individual spirit.

-3
Attempting to summon a specific individual spirit from 1 mile away.

-5
Attempting to summon a specific individual spirit from 10 miles away.

Call Human (**) (Harmony vs Subject’s Resolve/ Extended and contested [30 successes; each roll represents 1 minute]) Summons the nearest mortal human within 5 miles. Only works within the physical world, though rarely used, these days, for ethical reasons, and cannot be used to call a specific human. Though it doesn’t call supernaturals, it can call wolf-blooded who are more susceptible to it. Performed: Mark a specific location and remain close throughout the performance. Provide “mortal” chiminage: objects considered to be alluring to the local mortal population. Perform a howl of summons while moving counterclockwise around the chiminage. Every 5 minutes, until the rite’s subject arrives, howl along with nearby packmates. DF: Inadvertently summons something powerful and hostile – not necessarily human (at ST’s discretion). S: A human feels an irresistible compulsion to travel to the site location. It will wake that mortal out of a sound sleep though he enters something of a fugue state, though retaining self-awareness. The subject receives a general idea of the distance to the site, as well as the direction. He travels as quickly as possible, though the Rite won’t compel him to empty a savings account to buy a car. The subject doesn’t show up until the ritemaster wins the contested ritual. Otherwise, the subject returns to his previous activities, all the while unconscious of where he was going or why. If takes the mortal more than an hour to reach the site, the rite breaks down and the subject loses the compulsion (although curiosity might drive some humans to figure out what was going on).
Modifier

Suggestion

+2

Subject is asleep.

+2

Subject is wolf-blooded

Cleansed Blood (**) (Harmony/ Instant) By enacting this rite, a werewolf can lose a spiritual trail, perhaps to turn the tables on his hunter. Performed: Performed on the shores of running water (of any type). The subject can be human, werewolf, or another creature, and need not be present for the performance. Take a handful of fur, hair, or feathers from the subject, as well as a few ounces of the subject’s blood. These two things are mixed together with water from the source while the ritualist utters a low change. Chant until the mixture is poured into the stream to complete the rite. DF: May not try to cleanse the subject’s trail again for a full week. S: Any creature who could track by the taste of the subject’s blood, loses that taste. Normal tracking by scent or talent may be used, or the taste of the subject’s blood may be reacquired. ES: Subject’s physical scent fades slightly. Tracking by mundane scent suffers a -1 penalty.
Modifier

Suggestion

-1

Subject is human.
-1
For each full moon that has passed since the subject’s scent was taken.
-2

Subject is a prey animal (herbivore).
Fortify the Border Marches (**) (Harmony/ Extended [20 successes; each roll represents 10 minutes]) Mimics the ability of Azlu to affect the Gauntlet, though to lesser effect. Performed: An hour-long rite. Weave silk thread into a small patch of cloth (use tools to do such). The act of weaving is important, although the patch of cloth is burned as an offering to the spirits that maintain the Gauntlet. DF: The Gauntlet’s penalty is increased or decreased by 1 in direct opposition to the ritemaster’s intent; which last for one lunar cycle. S: The Gauntlet in a 2,500 square feet (a 50’ x 50’ square or other similar area) is increased or reduce by 1. The effect remains in place for 1 lunar cycle. The rite cannot be performed multiple times on the same area. If one spot is overlapped by two uses, the effect of only the most recent applies. ES: Effect lasts 2 lunar months.
Hallow Touchstone (**) (Harmony/ Extended [40 successes; each roll represents 5 minutes]) The ritemaster can create a touchstone that bears a measure of the locus’ energy. It may be the final step when a locus must be abandoned, thus denying their enemies that strength. Performed: Procure an appropriate physical vessel for the touchstone, something that is either a part of the locus’ physical form or a reflection thereof: shard of broken glass from a warehouse, piece of bark from ancient oak, or a sliver of bone from burial ground. The ritemaster sits at the heart of the locus’ area of influence and begins chanting and gesturing for about an hour. DF: The chosen item can’t be made into a touchstone. S: Up to 3 Essence from the locus may be placed in the hallowed touchstone. Any werewolf carrying the stone may drink the touchstone’s Essence as a reflexive action but only 1 Essence may be drained before it loses it efficiency. Drinking as a standard action, 1 Essence may be drained without losing any excess. A touchstone loses 1E per day. ES: Touchstone stores 5E.
Rite of Contrition (**) (Harmony/ Extended [10 successes per Rank of the spirit; each roll represents 1 minute]) Performed to apologize to another being for an act of dishonor. Used to rectify real offenses, such as violating totem’s ban or destroying a valued servant of the spirit in question. Performed: For several minutes the ritualist, first, chooses a sort of spirit known to be favored by the subject of the rite. Unless the spirit is powerful enough to perceive from a distance, the spirit must be present for, although it may be on the other side of the Gauntlet. Second, an appropriate handful of food is burned. Third, the ritemaster describes, in humble tones, the offense he committed and begs forgiveness, in First Tongue, while exposing his bare neck. Subject’s response is Ss’uthaf, “I accept you,” or he turns his back to not accept. DF: Subject is offended. S: Spirit is less ill inclined toward the werewolf. Social penalties may be reduced by a die or two. ES: Hastens spirit’s forgiveness and ritualist gains +1 to Socialize with the subject for a month.
Rite of Dormancy (**) (Harmony/ Extended [10 success per dot of locus rating; each roll represents 1 minute]) Allows pack to leave a locus “sleeping,” greatly reducing its flow of Essence, making it hard to find. Best performed on a loci that a pack controls; though, could be used to temporarily shut down loci outside their territory; however, spirits are likely to reactivate it after the pack leaves. Performed: Invoke appropriate spirits around the locus’ spirit reflection. Chanting in First Tongue, in a low, monotone growl, and anointing the locus’ physical form with juice of crushed evergreen needles, pure water, or some other substance meant to obscure scent. DF: Successes are lost; cannot be attempted again for 24hrs. S: Locus goes dormant for 1 lunar month. Attempts to find it suffers a -4 penalty. Cannot be tapped for Essence while dormant. A werewolf or spirit who finds a dormant locus can revive it with an 1 Essence. ES: Dormancy is 2 lunar months.
Bind Human (***) (Harmony/ Extended [20 successes; each roll represents 10 minutes]) Twofold function of securing location against unwanted human intrusion or to bind a human to a location. Neither ritual is entirely foolproof against a human. A) Used to bind a person to a location, the ritemaster provides a single means of escape from the bond; he must express that means to at least two others – neither have to be the subject. Means of escape can be near impossible, but not a true impossibility. Phrased, “Once you accomplish this task, you may depart.” B) Securing location, no “password” is required, though a specific action to allow human passage may be chosen. Example: a human with a crow’s feather may pass. Effects: faint nausea, headaches, sense of vertigo, or a combination of unpleasant sensations. Subjects cannot step beyond the area unless he resists the ward. Performed: A) Using claws, the ritemaster draw a series of sigils (using muddy water and ash) to clearly mark out precise boundaries. B) As above, however, marks are placed on every path of entry into the area. Outdoors, the sigils are repeated every few meters to form a rough boundary. Either case, the area cannot be larger than a 50yrds radius. Takes 1hr to complete. DF: Successes lost; the ward cannot be attempted for 24hrs. S: Human bound temporarily, though attempts to pass, roll Resolve + Occult – half the ritemaster’s Harmony (round up). 1 die is added for ghouls and other supernatural humans. Supernaturals add appropriate resistance trait. Mortals get 1 to 3 extra dice when stated term is directly against their moral code. Otherwise, he cannot try to escape for another hour (and subsequent hours if continue to fail). Each attempt after the first receive a cumulative -1 penalty (-5 max). Lasts for 24hrs, although each Essence spent increases the duration by 24hrs. Ritemaster dismisses by erasing a portion of boundary with a claw. ES: Add 4hrs.
Bind Spirit (***) (Harmony vs. Spirit’s Resistance/ Instant [once circle is completed]) Allows binding a spirit to a location or prevent a spirit from entering a location. May be used to bind a spirit into a part of the Shadow or physical world, thus it cannot cross the Gauntlet. A single means of escape must be express to two others, within 1hr – neither having to be the subject. Performed: Draw circle around fringes of an area before summoning a spirit (requires 20 successes on extended Int + Occult roll; each represents 1min.). The circle is marked with dozens of claw-sigils, while a half-howling chant is performed before the spirit summons. Once spirit has been summoned into the circle, the werewolf must complete the last notes of the howl before the spirit realizes what is happening. To bind spirit already present, the werewolf completes aforementioned circle in secret or somehow wrap the subject 3 times in silvered thread, then performs the aforementioned chant. The thread can brake until the third loop is complete. After, it can only be broken if a mistake in the chant is made. Rite doesn’t work on ghosts. DF: Circle/thread is broken; spirit gains 1 Resistance the scene. S: Spirit cannot break free except A) Ritualist states, “I release you.” B) Circle is broken or thread is snapped by an outside force. C) Expressed method accomplished. ES: Opponent suffers -1 to subsequent rolls (cumulative per ES).
Modifier

Suggestion

+2

Chiminage is very valuable to the spirit.

+1

Spirit is particularly disposed toward ritemaster’s tribe or

Auspice.
+1

Chiminage is particularly valuable to the spirit.

+1 or more
Werewolf outranks the spirit.

-1 or more
Spirit outranks the werewolf.

-1

Attempting to summon a specific individual spirit.

-3
Attempting to summon a specific individual spirit from 1 mile away.

-5
Attempting to summon a specific individual spirit from 10 miles away.

Rite of Healing (***) (2E per Health point healed/ Harmony/ Extended (5 to 25 successes; each roll represents 15 minutes) Increases a subject’s regeneration until they can overcome even the most severe wounds. Performed: Evenly spaced patients gather around the Ritemaster as he chants or sings an invocation to ancestor-spirits and spirits of strength and mercy while cleaning the patient’s wounds in pure water; although, some lick the wounds clean. The Rite does no involve howls. DF: May not heal given recipient(s) again until next night’s moonrise. S: May heal up to 5 Health lost to aggravated damage; each point regained cost 2E and requires 5 successes. Either the ritemaster or subject(s) may pay the Essence cost, or split the cost. All Essence is spent before the ritemaster begins the rite, in order to charge the rite with added power needed. Multiple recipients may be healed if within arm’s reach of the ritemaster. Unconscious subjects may be tapped by the ritemaster, though he cannot force conscious targets. The Rite may only be used once per day and only works on the Regenerative ability of the Uratha.
Rite of Initiation (***) (Harmony/ Extended [10 successes; each roll represents 1 minute]) A newly Changed Uratha is given the opportunity to join a tribe. A) The first part of the Rite is an ordeal either physical or mental and may even cause death with harsh ritemasters. B) Enduring the ordeal, the subject swears the Oath of the Moon, including the vow levied by his new tribal totem. Once the oath is accepted, he becomes a member of the tribe in full. Performed: Varies from tribe to tribe and also from region to region. Most cases, it takes place in tribal gatherings but some are inducted by a solitary ritemaster. The applicant must have at least 1 dot of Renown in the appropriate category to undergo the rite. 1) The tribal totem is called and asked to watch the ordeal and determine if the new supplicant is worthy. Sometimes, the subject is sponsored. 2) The supplicant takes on the chosen ordeal. If the subject does his best to pass the ordeal, but fails, the ritemaster may give the Rite again in a few months’ time. Those who choose to not complete or turn his back on the ordeal must find another Tribe or become Ghost Wolves. 3) The Oaths are given and treated like full members of the Tribe and the tribal totem teaches the new member a Gift shortly thereafter. DF: The ritemaster insults the tribal totem. He gets a -2 penalty to all Social rolls to influence his tribemates or the spirits of his tribal totem’s brood for 3 lunar months. S: Subject is accepted into the tribe. ES: The totem is impressed with the subject who gains 1 die on all Social rolls to tribemates or spirits of his tribal totem’s brood for 3 lunar months.
Modifier

Suggestion

+2

Subject performs exceptionally during the ordeal.
-2

Subject performs poorly during the ordeal.

Rite of the Moon’s Love (***) (Harmony/ Extended [10 successes; each roll represents 1 minute]) Prevents Lunacy from taking hold quite as strongly as it otherwise might – at least, for those who share a measure of wolf’s blood. Performed: Grasping the subject’s hands in his own, the ritemaster leads him in a ritual chant in the First Tongue, begging for acceptance. A single silver coin is laid on the ground between them as chiminage to the Lunes. The ritualist cuts his finger and traces symbols of the moon on the subject’s face. The last of the blood is smeared onto the silver coin (which disintegrates into smoke),, along with a final, pleading howl. The subject must have the Wolf-Blooded Merit. DF: Subject’s primal fears are intensified and he reacts to Lunacy as though his Willpower was 2 lower (min. 1). May not be tried again for duration of scene. S: Subject reacts to Lunacy as though his Willpower was 2 higher (max. 10) for the duration of the moon phase. ES: As above, however, as if his Willpower was 3 higher.
Sacred Hunt (***) (Harmony/ Extended [each roll represents 1 min] for the rite itself. The hunt can take a matter of hours or all night and is considered one scene for purposes of a Gift or rite’s duration.) Allows Uratha to ritually hunt spirits for Essence by placing a mark on a spirit and then chasing it down; thereafter, the Uratha say a prayer of respect and gratitude for the spirit’s sacrifice. The hunt can take place in the Shadow or in the physical world. The ritemaster must have a spirit at hand or be able to summon one. The pack gives the spirit an hour before chasing it down. Spirits are rarely willing volunteers but are given a promise that it will survive the experience. The spirit will not use Numina that cost Essence nor seek help or gain help. In the physical world, the pack must perform the Blessing of the Spirit Hunt before beginning. Spirits who ride material beings forfeit guarantees of surviving a hunt. Once caught, the Uratha may devour Essence as a spirit would; however, they are bound by tradition to leave the spirit a small bit of Essence so it may reform. Performed: The ritemaster draw a map or marks out a section of a map to represent boundaries of the hunting ground to which the spirit is bound. (This area can be no smaller than the entirety of the pack’s territory, though it can be larger.) He then burns the map while offering chiminage appropriate to the spirit summoned. The packmates howl out a reminder of the ancient pact that binds lesser spirits to take part. DF: Names the wrong spirit as quarry or attracts the attention of a more powerful and dangerous spirit from the Shadows. Even if the Uratha defeat it, they gain no Essence. No other attempts can be made in the same night. S: The spirit is marked which last from the culmination of the rite until sun rise. The spirit leaves a physical trail in either realm. When the hunt is completed, participants may divide the spirit’s Essence with any remainder going to the ritemaster. Honoring the rite, the Uratha leave the spirit 1 Essence. Permanently destroying a spirit marked as sacred quarry is cause for a 3 die degeneration check for Uratha of Harmony 5 or higher. Cannot be used to mark other than lesser Jaggling spirits. ES: After the hunt, each participant regains 1WP.
Wake the Spirit (***) (Harmony/ Extended [15 successes; each roll represents 1 min]) Spirits awakened by this rite acts according to its nature – no more, no less (however, they can be asked questions). Performed: Ritemaster drums, chants, dances or performs some other form of rhythmic noise and motion as he moves about the object or place to be awakened. DF: May not attempt to awaken particular spirit again for 24hr. S: Performed on mundane item or place wakes the potential spirit within. The item then possesses a spirit analogue in the Shadow Realm. When performed on an animal, a Gaffling related to that animal in the spirit world wakes. The Gaffling isn’t directly connected to the animal in question, though and it doesn’t have to remain in the animal’s area. A newly awakened spirit is always a Rank 1 Gaffling with average traits for its class. The rite doesn’t work on sentient creatures or objects and animal (spirit representation) already awakened. The ritemaster gains a +1 to all rolls to influence the newly woken spirit, including Gifts and rites, for the duration of the scene. ES: Spirit is positively disposed toward the ritemaster for the first few hours.
Ephemeral Eyes (****) (1E/ Harmony/ Instant) A dangerous and costly Rite that allows ephemeral Shadow Realm Spirits in Twilight to be viewed. However, spirits may also notice the eyes who view them with a successful Resistance roll (thus taking notice of a Uratha in human or wolf form). Performed: Pricking the flesh, welling blood is dripped in the subject’s eyes after being imbued with Essence. The eyes of the subject radiates dull red and thus the Rite isn’t performed lightly and nor readily taught (Rank 3). Many blindfold themselves, as this does not block their ephemeral sight. DF: Subject goes temporarily blind for one hour, though visions of the dead may haunt him and Spirits may know of him. S: Subject sees ephemeral spirits within sight for 30 seconds, at which time, the blood becomes diluted by tears. ES: As success, though even the dead spirits of twilight may be viewed when eyes become milky red (and they can peer back). Used in conjunction with Blessing of the Spirit-Hunt to effect spirits. ST determine ghostly and spirit reactions.
Fetish Rite (****) (1E per lvl of the fetish to be created/ Harmony/ Extended [15 successes + 10 per lvl of the fetish; each roll represents 1 min]) A complex and subtle yet extremely varied ritual to create a fetish. A spirit must be on hand or called, though if caught, it must be bound (Bind Spirit rite). Hostile spirits bound into fetishes will slowly corrupt that object, perverting its function and powers. Broken fetishes free the spirit within. Performed: An object is placed at the center of a ritual circle, or within a hostile spirit’s binding circle before the Binding Rite begins. A small amount of appropriate chiminage is burned as appeasement while the ritualist expends Essence to bind the spirit in place, as he describes the fetish’s purpose and powers in the First Tongue, all the while walking an ever-shrinking circle around the spirit and fetish. During the ritual, the spirit’s substance decays and is visibly pulled into the item where it is wholly bound. A 1 dot fetish can be created with a Gaffling, while a 3 dot requires a Jaggling, and a 5 dot requires a powerful Jaggling. DF: Object ruined, spirit freed. S: Fetish created.
Modifier

Suggestion

+2

Chiminage is very valuable to the spirit.

+1

Spirit is sympathetic to the Uratha or his goals.

+1 or more
The Uratha outranks the spirit.

+1

Chiminage is particularly valuable to the spirit

+1

Fetish vessel is of fine quality

(decorated/embellished).

+1

Uratha’s pack totem is of the same brood as the spirit.

-1 or more
The spirit outranks the Uratha.

-1

Item is of average quality.

-2

Item is of average quality.

-2

Spirit is hostile to the Uratha or his goals.

-3

Spirit is an enemy of the Uratha’s pack totem or

brood.

Rite of Chosen Ground (****) (Harmony/ Extended [50 successes; each roll represents 1 day’s effort]) This ritual infuse the spirit reflection of its territory with the kind of Essence that members prefer, influencing the area’s resonance and attracting specific spirits while repelling unwanted ones. Performed: Using a locus as the focal point, a pack uses varied methods to bring out wanted resonances with appropriate actions. The pack engages in appropriate activity for 4hrs each night or day, culminating with 1hr of elaborate ritual led by the ritemaster. DF: Powerful or multiple antagonistic spirits may attempt to claim the area. S: The local flow of Essence is adjusted, bringing out the desired resonance. For the next year, all pack members and spirits that are either allied or with the resonance in question gain a +1 to all rolls involving appropriate activities. The effects of the rite apply over an area equal to 3 times the radius of a locus’ influence. The rite last for a year unless the area is neglected or appropriate changes in the territory take place. ES: The bonus is +2 for 24hrs after the rite’s completion; thereafter, +1.
Drawing Down the Shadows (*****) (10E +20E per lvl of the locus created./ Stamina + Occult [Harmony] every hour for the participants with penalties of -1 for each two hours after the first. Teamwork does not apply and failure gains another -2 for that character. A DF collapses that Uratha, while a DF for the ritemaster fails the rite./ Extended [20 successes +5 per lvl of locus; each roll represents 1hr.]) This rite allows Uratha to pour Essence into an object and create a locus. The object must be saturated with spiritual energy before the rite’s power can forge it into a beacon of Essence in its own rite. The rite incorporates the use of touchstones (Jasper or Basalt). Wise ritemaster will call strong local spirits but not those who may prove powerful rivals. Performed: Find an appropriate object to be the focus of the rite, then the pack piles their collection of touchstones around the object in something resembling a loose cairn. Each Uratha participant cuts their palm and lets a measure of blood run onto the touchstones. The ritemaster dips a claw into the blood and paints a series of glyphs around the locus. Time-consuming and exhaustive series of chants, dances, howls and even impromptu ritual combat is half-improvised. The ritualist knows the common themes to be included and leads the group through them, culminating in a great howl that lances across the Gauntlet (binding flesh with spirit in the form of a locus). Each participant gain 1E per hour for the purpose of feeding the rite: up to 3E during the bloodletting, and 1E per hour of participation may be spent. Doesn’t work in Barrens. DF: Rite disrupted and Essence lost. S: The object becomes a 1 dot locus, with each additional 5 successes and 20E raining it by 1 dot.
Rending the Gauntlet (*****) (Harmony/ Extended [20 successes; each roll represents 1 min) Uratha may force their way through the Gauntlet even away from a locus. Performed: The ritemaster, in Dalu, claws the air in a series of passes, tracing mystical symbols. He begins to feel more resistance as the rite progresses. At the height of the rite, the Gauntlet becomes a soft membrane for which his pack may pass through. DF: A hostile spirit might slip through before as the weakened spot heals. S: Temporary passage allows the pack to enter or exit the spirit world for 1 turn, after which, it reseals. Other denizens of the physical realm without Essence can attempt to pass though it requires 1W and a Composure + Resolve roll. ES: The Passage opens with great speed, which spirits will perceive as a powerful entity forcing its way through, making most spirits flee. Modifiers: Gauntlet’s relative thickness applies to this rite.

Lore of the Forsaken
Ritual Mind (*) (1E/ Harmony/ Instant) Redresses the ritualist’s Harmony by petitioning Mother Luna to watch over their workings. Performed: Used to assist the ritemaster in another rite. All materials required for the other rite must be collected before starting as both rites must be done in quick succession. The ritualist faces Mother Luna and howls his need for clear thought and balance to the four cardinal directions, turning clockwise. DF: the following rite suffers a -2 modifier, due to confusion. S: +1 to ritualist’s Harmony for following rite (can be used only to offset penalties). ES: Ritualist gets 3 dice.

Fresh Scent (**) (Harmony/ Extended [10 successes, each roll represents 5 min.]) Rite cleanses the subject’s physical scent and make minor changes to all his forms, making him just different enough to evade anything hunting him that hasn’t tasted his blood. Frequent use of the rite is seen as a sign of cowardice. Performed: Before a fire under an open sky, usually stoked with green wood for lots of smoke. The ritualist casts items symbolic to the subject – must be Uratha – into the fire, along with a lock of hair or tuft of fur and other items that represent the subject as who he is. Once the smoke takes the symbols, the ritualist extinguishes the fire and traces ash glyphs over the subject’s face while chanting to the spirits. Subject washes away the ash revealing his new face. DF: Subject’s scent grows stronger and he is easier to recognize giving those who track him a +1.S: Target’s hair and fur color and length, build, facial structure and scent all change by just enough to make him appear to be different. There is no control over the new appearance. Attempts to track the subject based on normal stats suffer a -5 for one week. Tracking by the taste of the subject’s blood is unaffected. ES: Changes last for 1 lunar month.
Rite of the Bone Club (***) (Harmony/ Extended [25 successes, each roll represents 15 min.])The first ritual dedicated to war between Uratha, a bone club is used as a weapon. Performed: Intricate glyphs signifying death and war are carved onto bone of a foe’s victim. The ritualist lays the bone at the center of a circle of fire while he howls litanies of the fallen and tales of his enemy’s actions to the sun. Blood from the ritualist is cast into the fire as he howls, linking the bone to himself and his foe and ends the rite by smearing his blood on the bone as he takes it from the circle. The bone is empowered to kill the enemy named. Once the task is complete, or 3 sunsets pass, the bone crumbles to dust. DF: The bone breaks. S: The bone becomes tougher than steel and functions like a club. When fighting the named enemy, the ritualist gains 3 dots of Health and the club deals aggravated damage. ES: As above, and against the enemy, the club gains a +1 modifiers.
Questioning Rite (****) (Harmony/ Extended [40 successes, each roll represents 10 min.]) Used to ask spirits on the ritemaster’s territory 1 question. If the pack neglected their territory or the local resonance is unfavorable to the spirit, it may not answer honestly. Low Renown Uratha have harder times convincing spirits that his need is genuine and worthy of attention. Performed: Bury items as chiminage to spirits of the ritualist’s territory. He sits in front of a bowl or pool of clear liquid and howls his question to the sky. Then he pours a strong-smelling liquid like urine or witch hazel on the ground, howls, drums or chants until the outside world fades from view. Lastly, he pours ink or blood into the water. As the water clouds, the surface shimmers and reflects a scene in answer to the question, observing it as if he were present. DF: False vision. S: Understand exact area being shown, the ritemaster, for 5 minutes, clearly sees answers to his question and implications for the surrounding area. ES: Vision also indicates events leading up to the answer. +1 modifier to vision related rolls.
Modifier

Suggestion

+1

Local spirits or resonance is favorable to the Uratha.
+1

Chiminage is valuable to the local spirits.

-1

Local spirits or resonance is opposed to the Uratha.

-1 or more
Answer to the question is deliberately obscured in

some way.

-2

Uratha is of low Renown (highest trait rated 1 or 2)

Transfer the Spirit’s Blessing (*****) (2E per lvl of Gift [both participants must spend the full amount]/ Harmony [taking part whether it succeeds or fails is a sin with a Harmony Threshold of 4. Parties will also lose Purity Renown]/ Extended [20 successes + 10 per lvl of the Gift, each roll represents 20 min.]) The ritualist rips a Gift’s Essence-mark from a Uratha and grafts it to his own Essence. It is extremely painful and dazes both participants. Those gaining a Gift feel unprepared for it and must learn how to use it, while those losing a Gift have a hole ripped in his Essence and must come to terms. Few know this rite and those discovered with it are usually hunted. Performed: Done during a new moon, in open air before the sun rises. The ritualist aligns his Essence with that of the other participant by joint howls, mad dancing, or sexual intercourse. A fire built within a circle marked with chalk and saltwater, the rite is lead with exhausting series of dances, while offering burned bribes to the local spirits with Essence. The manic action dissolves into howling nonsense to the sky and spirits. As the fire burns out, participants cut their palms and place them on the embers. DF: Essence lost and Harmony must be rolled. S: Transfer takes place. The donor loss the Gift and can never re-learn it. The recipient gains the Gift but suffers a -1 upon the first few times of use. Both parties suffer a -1 to all rolls for the next week as they slowly repair the damage from this rite. ES: Healing faster the -1 penalty lasts 2 days.
Blood of the wolf
Bar to Birth (**) (Harmony/ Instant) Wards the womb and prevents any new life from taking root. Performed: During menstruation and when the moon is in the sky, the ritemaster takes a dab the subject’s menstrual blood and writes Luna’s name in First Tongue above the subject’s womb. If successful, the blood evaporates. A ritemaster knowing this rite also knows how to lift the ward, which requires simple incantations and a willing subject. DF: Cannot be tried till next menstruation. S: For one month the subject cannot become pregnant; however, does not protect against conception of Ghost Children. ES: Lasts for 3 months.

Shadow Play (****) (1E per success/ Harmony/ Extended [1 to 100 successes, depending on Essence spent; each roll represents 5 min.]) The Rite calls upon the location to replay a portion of its spiritual lifespan. The ritualist can often learn of events or times when a particular place had a different resonance or of tragedies that occurred in the past. The rite can reach back centuries; although, it levies a terrible cost. What the rite shows is how the place’s reflections has change over time in the Shadow, but not give a definitive answers to a question. Performed: Within the Shadow Realm, the ritualist first determines the boundary of the area he wishes to perform the shadow play – leaving chiminage to the local spirits at key points. Then he performs a ritual howl and lapses into a trance, and though others in the spirit world begin to see strange bands of distortion, the vision is only granted to the ritualist. In awakened areas, this ritual may only be performed with the spirit’s acquiescence. DF: Spirits become openly hostile. Rites performed by the Uratha suffer a -2, in this area, for a lunar month. S: Each success replays 5yrs in roughly 5 minutes, costing 1 Essence. While he can attempt to search for particularly significant events, it is very difficult to control. ES: 50yrs of past history for 1 Essence.
Modifier

Suggestion

+2

Very valuable chiminage/ Spirit is connected to the
event in question.
+1

Area is connected (like territory) to the ritemaster.
+1

Area has a strong reflection in the spirit world.

+1

Ritualist is Cahalith.
+1

Chiminage is valuable.

-1

Area is equivalent to a house.

-2

Ritemaster attempting to locate a particular event.

-2

Area is equivalent to a building.

-4

Area is equivalent to a city block.

Mark of the Death Wolf (****) (Harmony/ Instant) A secret Rite taught by Death Wolf that ensures a wolf-blood will become a ghost upon dying. If a wolf-blood undergoes First Change, the spiritual mark, of this Rite, fades, leaving a patch of darkened skin in Hishu form and visible as a patch of stark white fur in other forms. Performed: A night when the moon is waning, the subject is laid out on a stone slab and his forehead anointed with fresh blood, that traditionally, comes from a relative. The ritualist then speaks a prayer to Death Wolf to mark the subject – that his soul be cloven to the Bone Shadows after his passing (spoken in First Tongue). The blood vanishes, yet a symbol, like that of a Renown tattoo, is visible on his forehead. DF: The wolf-blood spasms and dies in terrible pain. The ritualist checks against Harmony loss. S: The subject becomes a ghost upon death. For every 2 successes, the ritualist may assign 1 anchor to him. Objects to become anchors are usually personal effects laid around the subject’s body during the Rite, but places or living beings can be anchors too. Destroyed anchors cannot be replaced. Spirits receive a -1 modifier to pierce the Gauntlet around the wolf-blood. ES: Spirit receive a -2 modifier to pierce the Gauntlet around the wolf-blood.
~Rites of the Wild~
The Tremulous Howl (*) (Harmony/ Instant) A cry for aid that admits weakness and may bring shame on the ritemaster, his pack, and his tribe. Those who respond will always know they saved him. Using this rite when hope it truly lost and through no fault of one’s own can be seen as an act of Wisdom. The Rite doesn’t compel Uratha to aid the source, though it becomes infallible that something serious is going on. The Pure can interpret the Rite and may choose to follow it to its source. For this reason, almost all Uratha will drop everything in order to help. Performed: Nicking the throat for a trickle of blood and throwing arms and legs wide to reveal a vulnerable belly before howling which can be heard up to 20 miles per dot of Primal Urge. DF: Most certainly more trouble will come. S: As above.
Rite of Winter’s Anguish (**) (Harmony/ Extended [10 successes; each roll represents 10 seconds]) The Rite adjures spirits of snow, air, and cold to leave the Uratha be. Performed: The subject must be completely bare to the unkind elements. No protection that might separate him from the cold may be had, though jewelry and fetishes that give no aid may remain on. He must then be subject to the coldest thing possible, left out in below-zero weather. Humbled before the spirits, they give their blessing. DF: For 24hrs the subject and ritualist suffer 2 times as much damage from cold. F: The subject may be on his way to hypothermia before the Rite ends. S: Completely immune for 1hr per dot of the ritualist’s Primal-Urge. Magical cold effects suffer a -4 to relevant dice pools. ES: Effects last for twice normal duration.

Subduing Hungers Rite (***) (1E or more/ Harmony/ Extended [25 successes; each roll represents 1 min.]) Allows a Uratha to function as if fed and watered for a few extra days. Performed: Subject bites his tongue or lip, or cuts himself and licks the wound, ingesting the blood. Then he burns his feet just enough to raise light blisters. If the spirit hears him, he ceases to feel urges to eat or drink. At this point, the Uratha spends 1 Essence. DF: Feels hungry and thirsty and must immediately eat or fill fatigue. S: Does not need to eat or drink for a number of days equal to Essence spent. After the effects of the ritual dissipates, the Uratha’s body suddenly notices what it has been missing and should consume food and drink immediately.
Lodges: The Faithful
~Lodge of Arms~
Rite of the Duel (*) (Harmony/ Extended [15 successes; each represents 1 min.]) For Duels, the Lodge uses this rite to suppress weapons so that death is so frequent. Performed: A fire burns in the center of the dueling circle and the ritualist walks around the boundaries of the area, marked with weapons, sticks or hands. Once the circle is complete, fire is doused, thereby symbolically quenching the passion of spirits within the circle. Then the ritualist growls in a manner of patient parent and invites the combatants into the ring. DF: Participants are likely to interpret as a sign that the duel is meant to be to the death. S: Lethal damage is downgraded to bashing, though doesn’t affect natural weapons. If the circle is left or broken, the Rite ends. Rite effect lasts for a scene. ES: Aggravated damage from weapons is downgraded to lethal, if incurred within the circle.
Forging Arms (****) (1E/ Harmony/ Extended [30 successes; each roll represents 1 min.]) Bonds a spirit to a weapon and both to the lodge member who will carry it for life. Performed: Once all elements are in place – the weapon built, a spirit captured and bound and the Uratha’s own spiritual aspect exhausted by days of endurance – the rite begins. Commanded by the ritualist, the initiate carries out repeated sets of practiced forms with the weapon. The lodge members who built the weapon and trap the spirits chant words of the ritual with increasing volume and speed. The initiate is expected to match them until reaching the brink of exhaustion. Just before his collapse, the ritualist speaks the words of binding in First Tongue, thus the initiate and blade momentarily fuse, infusing each other with strength. Each participant in the rite, baring the initiate, spends 1 Essence. DF: The Rite fails; if the subject also fails his Dex. + Performance roll, he cannot be inducted into the Lodge. S: Subject is successfully initiated and gains the requisite bond with his weapon (+3 mod.) ES: All participants regain spent Willpower. Modifier: Subject rolls Dex. + Performance during course of the rite, each success adds 1 die to ritemaster’s Harmony roll. A failure instead loses 2 die. A DF on this roll forbids him from joining the lodge.
~Lodge of Crows~
Carrion Messenger (**) (Harmony/ Extended [10 successes; each roll represents 1 min.]) Crows can send one another lodge member a crow messenger. Performed: Rolling carrion between thumb and fingers a ritualist sings a whispered song to a crow-spirit. The spirit is fed the carrion as the ritualist tells it a message and the lodge member it’s to find. DF: Crow-spirits will not serve the ritualist for 24hrs. S: The spirit manifests and carries a short message (30 words or less) to the fellow lodge member. It travels at roughly 200 miles per hour and will fly up to 1000 miles. The messenger approach its target openly; it will whisper the message in his ear without manifesting. ES: A motivated spirit will travel 250 miles per hour.
~Lodge of Harmony~
Rite of Churned Earth (**) (Harmony/ Extended [10 successes; each roll represents 1 min.]) Roils the earth, forcing buried material to the top and oxygenating the area of effect. This Rite also has the side effect of revealing buried secrets. This Rite does not work on earth with man-made structures atop. Performed: In Urhan and brushing his nose against the ground in a symbolic imitation of Rooting Boar, the ritualist digs up a bit of earth with his paws. Then shifting to Dalu and placing his palm against the ground, he speaks an invocation to Rooting Boar to help cycle the earth. If the land is tainted, the ritualist cuts or bites his hand and lets blood drip into the ground. The rite can only be used once in a 12hr period. DF: The ritualist suffer a -2 to all rites for the next lunar month. S: The ground for 1yrd per dot of the ritualist’s Harmony, in front of him, roils, and any foreign objects come to the surface. The earth becomes soft and loose until settles and anyone stepping in it sinks a bit (-2 to Physical actions requiring agility or body coordination within this area, and if wet, -3. ES: Ritualist’s Purity rating is added to determine area of effect.
~Lodge of Metal ~
Rite of Corrosion (****) (Harmony/ Extended (3 successes per point of Size of target object; each represents 1 min.]) This Rite doesn’t destroy the object, but does highlight and enhance its weaknesses. Performed: Small handheld objects need just a ritualist, building will require an entire pack of Uratha to howl and chant as they circle the object, attempting to scare or unsettle the spirits within. Over the course of the Rite, the spirit and object are slowly worn away. DF: Rite will no not work again for 24hrs. S: If the successes equal the object’s Size x3, for the remainder of the scene, any roll made to break or destroy the object is subject to the “9 again” rule.
~Lodge of Night~
Rite of the Ghost Howl (*) (Harmony/ Instant) Serves as both a warning and a memoriam for fallen members. Howling long and hard, a faint “echo” is left in the area. Any spirit or Uratha entering the area might hear the faint ghost of a howl, conveying the message the ritemaster put into the howl. “Ghost howls” are left to linger in a region to warn hostile spirits that Uratha protect a territory, or to warn other Uratha that highly dangerous spirits are near, and sometime it is used to mark the spot of a fallen lodge member or packmate. Performed: In Urshul, the ritualist howls a simple message (understandable in First Tongue). The message can include identity and vague impression of reason the Rite was performed. DF: Echo will no take in the region. A month must pass before he can try again. S: The howl lingers in the air and is imprinted in the region of Shadow until the day of the ritualist’s death. ES: The echo never fades from the Shadow.
~Lodge of Ruin~
Rite of the Final Sunrise (***) (Harmony/ Extended [10 successes needed; each roll represents 1 turn]) This Rite allows the ritualist and his pack to draw strength from entropy. Any object or living being very near death or useless is required. A machine used in this Rite must have moving parts and require some type of outside fuel to work. During the course of the Rite, the subject dies or shuts down permanently and a small amount of Essence is released, which can then be absorbed by the ritualist or participants. Performed: Performed in the last moments of darkness before the sun rises. The ritualist stands on the western side of the subject, facing east, and marks him or it with rust, dirt, or blood. The ritualist then changes to Urshul or Urhan and howls to the sun until the first ray of sunlight touches the target, so timing is important. The subject expires or falls apart as soon as the light touches. DF: Sunlight strikes the target and rejuvenates it as Coyote laughs from somewhere in the spirit wilds. The subject will live or function for at least another day. This subject will never work as a focus for this Rite. S: Subject dies or falls apart and all participants reap the benefit. Living beings give Essence equal to their max Health. Machines provide Essence based on complexity:
Machine

Essence Reward

Gun

1

Computer

3

Car

5

~Lodge of Salvation~
Rite of the Moon’s Veil (***) (1E or more/ Harmony/ Extended [15 successes; each roll represents 1 min.]) This Rite allows the ritualist to temporarily hide the subject from the Pure Tribes, masking him from any supernatural attempts made by the Pure or their spirit allies. This Rite doesn’t work on targets with Auspices. Performed: The ritualist embraces the target as if to shield him, and softly sings a chant to Luna and her spirits, asking for her to return a wayward child. DF: Cannot be performed on target again. S: Any supernatural attempt to detect the subject made by werewolf or spirit is at -4 dice. Last for 24hrs, plus an additional 24hrs for each Essence beyond the first spent. ES: Blessing increases to a -6 penalty to detect.
Rite of the Silver Scar (*****) (Harmony/ Extended [5 successes per dot of Renown to be removed; each roll represents 1 min.]) Removes Renown from a willing recipient, in effect re-baptizing him and preparing him to begin walking the path of Lunes. Without this Rite, a former Pure cannot join the Tribes of the Moon; at best, he becomes a Ghost Wolf without an Auspice. Performed: Subject exposes himself to the open sky, baring any areas of his skin that are marked by brands of Pure Renown. The ritualist begins to chant a litany of sacrifice and forgiveness; the scar-like spirit brands become visible, glowing with a dull golden light. The ritualist runs a fingernail across the patterns of each tattoo as he continues to chant, anointing the brands with a mix of pure water and powdered silver. The spirit brands glow with silver light as they burn away from the subject’s flesh. The process is quite painful and leaves ugly wounds on the subject; Uratha subject to this Rite have entered Karuth if too much Renown is scourged. When the Rite is complete, the subject heals wounds normally, though faint traces of scars remain. A sufficient way to remove scars is to undergo the Rite of Spirit Brand to replace old marks with new brands of lunar devotion. DF: Any brands scourged, do not return; however, the werewolf must make a Karuth roll. The ritual must be started over for remaining brands. S: Each 5 successes equal 1 brand/Renown removed (and 1 lethal damage) with the ritualist determining which goes first. Once all brands are removed, the Rite is considered complete and the subject makes a degeneration check at 3 dice; the pain and change of the rite is sufficient to severely traumatizing, disrupting inner balance.
Modifier

Situation

+2

Rite is performed by moonlight.

~Lodge of Scrolls~
Rite of Comprehension (***) (Harmony/ Extended [10 successes; each roll represents 1 min.]) Allows Uratha to read or hear a foreign language almost as if it were his own, for a limited period. Performed: The ritualist sits in a calm, empty space, with the volume (or person) he wishes to understand, a small fire and collection of writing materials in hand. In his native tongue, he writes down a secret of his own using his blood, and then burns the secret in fire, offering information to the knowledge-spirits. DF: The Uratha forgets the secret he had offered up for 1 lunar month. S: Gains full literacy in written language or code he has chosen. The Rite won’t crack supernaturally encoded material.

~Lodge of Stones~
Rite of Angry Streets (****) (1E/ Harmony/ Extended [15 successes; each roll represents 30 min.]) The very city itself seems to turn on the enemy, making even the simplest task, such as passing through a door or navigating the streets difficult. Doors jam and curbstones reach out to trip while urban animals attack from the shadows. Performed: The ritualist walks the streets, making purposeful, physical contact with as many buildings as he can. Some rest their foreheads to the objects they’re talking to, while others lay palms flat against the surfaces, or run their fingers across, leaving angry spirits in their wake. The ritualist whispers of the enemy they face and of the harm they will do to the city and to every animal he howls of coming predators. He must spend 30 minutes per area the size of a city block. This rite cannot be performed more than once a lunar month without offending city spirits. DF: Ritualist is -2 socially with any city spirit or Rite within the city for a lunar month. S: One target or a multiple of targets (1 per point of Harmony) are bound together by spiritual ties. For 24hrs, an area of the city, up to one block per point of Harmony, will become hostile to the named targets. The targets suffer a -2 penalty to all rolls that would ordinarily be subject to distraction penalties while within the area, as the city interferes subtly with their actions. Nominated blocks must be adjoining. ES: The penalty is raised to -3.
~Lodge of Wendigo~
Rite of Blood’s Revelation (*) (Harmony contested by victim’s Resolve + PU/ Instant and contested) Rips memories from a victim’s mind and lets the ritualist recall events as they happened to the victim. The ritualist has no control over which memories are stolen which end up being a clashing mixture of recent events and long-buried recollections. Few victims forget those memories taken. Performed: The ritualist must swallow some of he subject’s blood within 24hrs. Then meditating on the act of consumption, he unlocks the secrets of the victim’s life. DF: A flash of own memories leaves the ritualist disorientated for the 12hrs gaining a -2 to all actions. S: Accesses a store of subject’s memories, which flow within the ritualist’s mind. Though aware that the events never happened to him, the ritualist may be confused at first. ES: The ritualist remembers subject’s memories that immediately relate to certain factors that interest him.

Rite of Forbidden Flesh (***) (Harmony/ Instant) Cannibalizing a victim, the Wendigo can take their enemies’ power – be it intellectual or physical. The ritual is clearly unacceptable within the Forsaken culture. Performed: Swallowing a mouthful of their victim’s body within an hour, the ritualist meditates upon the act and beseeches the lodge totem for health and strength. DF: The ritualist automatically loses 1 Harmony from guilt and corruption of the deed. S: For 1hr the ritualist gains +1 Health and +1 strength. ES: The effect lasts for 4hrs.
~Lodge of Winter~
Blinding the Eye (****) (Harmony/ Extended [5 successes; each roll represents 1 min.]) Used to strike enemies blind. Performed: Having an item with a sympathetic link to the victim (the closer to the eyes the better, like an eyelash), the ritualist lets his blood fall on the focus as he chants the formal curse in the First Tongue. DF: The curse backfires and the user is blind for 10 minutes. S: The target rolls Resolve + PU – the ritualist’s successes; failure indicates that the target is blind for 1 minute per success; his vision becomes a blood-red haze that deepens to pitch black. Humans are more susceptible to this rite and lose their vision for 1hr per success. ES: 1hr per success (instead of 1 min.) and humans are permanently blind.

Modifier

Situation
+1

Sympathetic material is vision-related.
+1

Sympathetic material is part of target’s body.

-1

Sympathetic material is not a part of the target’s body.

Rite of the Alpha’s Blessing (****) (Harmony/ Extended [10 successes per recipient; each roll represents 1 min.]) The rite offers power for power to those who are willing participants. Performed: Willing participants must gather before the ritemaster in a fashion that demonstrates their willingness to obey (submissive posture). The ritualist anoints each subject with his own blood and asks repeated oaths of loyalty from the recipients in First Tongue – such as, “should I ask it, you will give me food” and “should I ask it, you will kill.” Each must respond, “ha sehah” – “I obey.” At the completion of the rite the ritualist must give the subjects at least one command to prove to the spirits that the recipients will obey. DF: The spirits lash out and all who participated take 1 aggravated damage. S: Each recipient receives a +1 to Wits and Resolve rolls for 24hrs or until one of the recipients disobeys the ritualist’s orders. Only he who disobeyed loses the boon of the rite, though the ritemaster may not know of the disobedience.
Modifier

Situation
-1

Per recipient with a higher Renown than the ritualist.
~Lodge of the Feast~
Communion of the Flesh (**) (Harmony/ Extended [10 successes; each roll represents 1 min.]) Though the lodge see themselves as the keepers of this rite, it can be found by those who look for it. The rite doesn’t enable werewolves to eat human or wolf flesh with impunity; the rite makes the experience more “filling.” Performed: A series of ritual blessings are made before beginning a meal of human or wolf-flesh, usually performed in First Tongue. The culmination of the rite requires anointing the centerpiece of the meal with salt and a small amount of alcoholic libation. Traditionally, this rite is performed at night. DF: The meal cannot be blessed and the rite cannot be invoked for 24hrs. S: Those who eat the meal, regain 1 Essence and +1 to Stamina and Resolve rolls for 24hrs; however, they must make a degeneration check, if their Harmony is sufficiently high to demand it. ES: Bonus to Stamina and Resolve are +2.
Modifier

Situation
+1

Rite takes place at night

+1

Three or more participants

-1

Performed in human tongue

-1

Performed under sunlight
Shadows of the UK
These rites are found and used primarily within the British Isles.
~Lodge of London~

Eyes of the City (****) (Harmony vs. subject’s Resolve/ Instant) Might be used to divine locations of hated enemies or eavesdrop on dealings of a loved one or contact. The images and sounds replace the user’s own senses and only revert back to normal when the rite fails or the user speaks a word of severance. The rite fails to function if used on supernatural creatures such as Ridden, vampires, mages and ghosts, though the rite works on wolf-blooded, acolytes and ghouls. Performed: The ritualist gathers 1 or more items related to the subject of the rite and howls to the spirit of the city, pleading to be allowed to share the mortal’s senses. When the city-spirit establishes the link, the user speaks a First Tongue work of breaking that will sever the contact when desired; otherwise, it lasts for a number of hours equal to user’s Harmony. DF: Unable to use the rite upon the subject for 1 month. S: The ritualist loses his sense of sight and sound which is replaced by those of the target. He hears and sees everything the subject experiences, though lacking control over the target. ES: Lasts for Harmony x2hrs.
Modifier

Situation
-2

Subject doesn’t live in the city.
+1

Subject is wolf-blooded.

+1

Subject is well-known to the ritualist.

+1

Ritualist born in the city.

+1

Ritualist lived in city for entire life.

+1

Ritualist possesses image of the subject.

+2

Ritualist possesses item of the subject.

+3

Ritualist possesses body part of subject.

Blood Ogham (*) (1E/ Harmony/ Instant) Using runic-style language, the rite marks the boundaries of territories that is immediately recognized by Uratha and wolf-blooded, but undetectable by mortals. Uratha seeing Blood Ogham know that they are trespassing on another pack’s territory. Performed: The Uratha carves the Ogham runes for his pack’s name and hunting ground into a solid surface. As he performs the rite, he repeats, “The Herd Must Not Know,” in First Tongue, until the runes are completed. Afterwards, a few drops of his blood onto the runes. Thereafter appearing as a bleeding symbol gouged into the surface. DF: Rite fails and may not be used for another week. S: Uratha and wolf-blooded instinctively understand the meaning of the markings. Mortals and supernatural creatures can never see the blood on the signs and are unable to make out the meaning as other than nonsensical graffiti. ES: The runes continue to bleed over time.
Rite of the Final Howl (*) (1E/ Harmony/ Instant)A last ditch attempt to send a message for help. Performed: The Uratha bites his tongue hard enough to bleed, and swills the blood around his mouth for a turn. The following turn, he roars out a single, long howl to the sky, containing rough details of his location, with an emotional undercurrent of impending doom. A gravely serious rite few, even rival Uratha, would ignore. DF: The user chokes on the blood for 1 turn. S: The howl carries for 5 miles per success. Although, the roar does not reach the ears of mortals beyond natural hearing, all Uratha within the radius hear the howl both in the physical and Shadow Realm.
Beseech the Mother (**) (Harmony/ Instant) Used upon a Cahalith to insight more sleep-vision beyond the first. This rite can be used as many times as the Cahalith desires, though each successive attempt after the first a -2 penalty to the dice pool. Performed: The user spends 1hr in silent reverence to Mother Moon, looking up at her face in an unclouded night sky. If the moon is covered at any point, the rite fails. Afterwards, the user, in his own words, composes a short poetic verse honoring each of the Lune choirs. He then attempts to sleep under Luna’s gaze, for which the moon can be obscured. DF: Offended, Luna does not garner prophetic dreams for an entire month. S: The Cahalith receives a prophetic dream. ES: Luna blesses her child for seeking her wisdom and does no suffer the -2 penalty for the next time the ritual is used.
Rite of the Cairn Stones (**) (1E/ Harmony [+1 per additional howler after the ritualist]/ Instant) A rite to honor the fallen Uratha. Performed: The packmembers cover the body of a dead friend with stones, gathered from their hunting grounds, and build a cairn over the Uratha’s remains. It is inappropriate to perform over an already buried packmate, for which, a single stone is placed over the gravesite and pushed into the soil. Each member changes to wolf and howls a single emotion to the night – whichever emotion the Uratha feels toward the departed at the time. The ritemaster, after his packmates howls fade, howls himself to beseech a spirit of memory to recall forever the cries of the bereaved. DF: The ritemaster may never perform the ritual upon the fallen again as no memory-spirit pays attention. S: In the Shadow, around the grave, a distant sound of howling will always be heard. Uratha that listen carefully will hear and recognize the emotions that drove those howls, and will understand the howl calling for remembrance of a packmate’s death. ES: Upon the anniversary of the dead packmate, the howls can be heard faintly within the physical world.
Scarlet Messenger (**) (Harmony/ Extended [10 successes; each roll represents 1min. of beseeching the spirit to awaken]) Creates a short-lived messenger spirit capable of delivering a message to anyone, anywhere. Performed: The ritemaster cuts open his flesh and lets 33 droplets of blood drip onto the ground. At the end of this offering, the user beseeches the blood to awaken and carry forth a single message, and speaks 1 sentence aloud – no more than 33 words – and names the person who is to receive the message. The user need not know the person personally, but must know his name. The blood forms into a large raven-spirit, black but with red eyes and a scarlet cast to its plumage when light catches at certain angles. It is only a simulacrum of a spirit created by the ritual but is capable of flight in the Shadow like a true raven-spirit and can cross the Gauntlet to or from the physical world to deliver the message. Upon arriving at the named person, it alights on his shoulder and caws loudly. The recipient understands these caws perfectly, hearing the ritemaster’s message in the croaky sounds. The raven waits 33 seconds to hear any reply to the message, which the raven will carry back to the ritemaster and deliver. If no reply is forthcoming, or after the raven has delivered a reply, the spirit lands on the ground and melts into a small patch of the ritualist’s blood. DF: The Uratha takes 2 bashing damage from his bleeding palms. S: The Uratha takes 1 bashing damage and the Scarlet Messenger manifests and carries a message up to a mile per success. ES: The messenger will fly twice the normal range.
Modifier

Situation
+1

Recipient is well-known to the ritemaster.

+1

Recipient has tasted the ritemaster’s blood.

-1

Recipient has never met the ritemaster.

-2

Recipient is using a Gift to hide or disguise himself.
Bloody-Handed Hunter (****) (2E/ Harmony/ Extended [15 successes; each represents 1min. of immersion in bloody water]) Developed to honor the family lines and ancestry of some Blood Talons that reach back to the era of the Celtic warriors, the “bloody-handed heroes.” Performed: Only the ritemaster receives the benefits. He meditates on savagery shown by his ancestor for no less than an hour before beginning the rite. Then he prepares a bowl of purified water and cuts deeply into his palms with a sharp implement. Then he immerses his hands in the bowl for a number of minutes while swearing to Luna that he will bring death to any enemies he meets before sunrise. DF: The ritualist suffers 1 lethal from Luna’s wrath. S: The user’s hands are stained blood-red to the wrists for the rest of the night and his claws create hideously painful wounds when they strike his enemies. All damage by his claws are +1 aggravated until sunrise when the stains fade. The rite can end whenever the Uratha desires. ES: The Uratha’s hands continue to seep blood until sunrise, causing 1 lethal every 10 minutes but dealing aggravated damage +3 until sunrise, when the rite ends. The rite’s effect cannot be ended before dawn and can potentially kill the user.
