

Ars Magica 5 Spells Sorted by Technique

complete through Apprentices May 2012

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Piercing Lance of Bone	Cr		An		20			L&TL	60
Repair Cracks and Tears	Cr		An		20	Ritual		Covs	99
Sheering the Unseen Sheep	Cr		An		20			MoH	56
Soothe Pains of the Beast	Cr		An		20	Ritual		ArM5	117
True Rest of the Injured Brute	Cr		An		20			ArM5	117
Worm of the Soil	Cr		An		20			MoH	82
Flight Perfected	Cr		An		25			MoH	82
Summoning the Creeping Death	Cr		An		25			HoH:S	34
Flight Divorced	Cr		An		30			MoH	82
Recruiting A Tiny Phalanx	Cr	Re	An		30			MoH	12
Strength Extinguished	Cr		An		30			MoH	82
Sturdy Mantle of the Traveler	Cr		An		30			MoH	56
Harmonic Metamorphosis of the Beast	Cr	Mu	An		35		Hermetic Metamorphosis	MoH	83
Strength Renewed	Cr		An		35			MoH	82
Weaver's Trap of Webs	Cr		An		35			ArM5	117
Wizard's Mount, The	Cr		An		35			ArM5	117
Champion's Strength	Cr		An		40	Ritual		BCoC	61
Mend the Broken Figure	Cr		An		40	Ritual		BCoC	61
Venomous Velites	Cr	Re	An		40			HoH:TL	139
Curse of the Ravenous Swarm	Cr	Re	An		45	Ritual		ArM5	117
Twinning the Tome	Cr	In	An	Te	50	Ritual	Mutantum	HoH:TL	101
Conjuring the Magial Wolf	Cr		An	Me Vi	60	Ritual		Projects	126
Breath of Life Returned	Cr		An		80	Ritual		Projects	130
Fashion the Ancient Worm	Cr		An	Co Ig Me Vi	80	Ritual		Projects	127
Hurling the Droplet of Lye	Cr		Aq		3			Apprenties	46
Footsteps of Slippery Oil	Cr		Aq		5			ArM5	121
Dagger of Ice	Cr	Re	Aq		10			HoH:S	35
Creeping Oil	Cr		Aq		15			ArM5	121
Lungs of Drowning	Cr		Aq	Co	20			Projects	86
Mighty Torrent of Water	Cr		Aq		20			ArM5	121
Alchemist's Revenge	Cr		Aq		25			HoH:S	35
Rarefy the Crude Water	Cr		Aq		30	Ritual		RoP:M	133
Deluge of Rushing and Dashing	Cr		Aq		40			ArM5	121
Adoration of the Magic Isle	Cr		Aq		50	Ritual	Magic Realm Magic	RoP:M	27
Air's Ghostly Form	Cr		Au		5			ArM5	125
Chamber of Spring Breezes	Cr		Au		5			ArM5	125
Jupiter's Tears	Cr		Au		5			Apprenties	47
Chamber of Summer Breezes	Cr		Au	Ig	10			Covs	100
Jupiter's Resounding Blow	Cr		Au		10			ArM5	125
Stench of the Twenty Corpses	Cr		Au		10			ArM5	125
Wreaths of Foul Smoke	Cr		Au		10			ArM5	125
Bridge of Gnomes	Cr		Au		15			MoH	122
Broom of the Winds	Cr		Au		15			ArM5	125
Charge of the Angry Winds	Cr		Au		15			ArM5	125
Circling Winds of Protection	Cr	Re	Au		20			ArM5	125
Clouds of Rain and Thunder	Cr		Au		25			ArM5	126
Clouds of Summer Snow	Cr		Au		25			ArM5	126
Catapult of the Mighty Winds	Cr	Re	Au		30			HoH:S	35
Clouds of Obscuring Sand	Cr		Au		30			MoH	12
Pull of the Skybound Winds	Cr		Au		30			ArM5	126
Wings of the Soaring Wind	Cr	Re	Au		30			ArM5	126
Incantation of Lightning, The	Cr		Au		35			ArM5	126
Breath of the Open Sky	Cr		Au		40	Ritual		ArM5	126
Wrath of Whirling Winds and Water	Cr		Au		65	Ritual		ArM5	126
Bind Wound	Cr		Co		10			ArM5	129
Charm Against Putrefaction	Cr		Co		10			ArM5	129
Conjure the Colossus	Cr		Co		15	Ritual		Projects	117
Chirurgion's Healing Touch, The	Cr		Co		20	Ritual		ArM5	129
Create a Dead turb	Cr		Co		20	Ritual		Projects	116
Create a Human Corpse	Cr		Co		20	Ritual		Projects	116
Gentle Touch of the Purified Body	Cr		Co		20	Ritual		ArM5	129
Pungent Potion of Ease	Cr		Co		20		energy magic	HMRE	51
Purification of the Festering Wounds	Cr		Co		20			ArM5	129
Touch of the Blessed Virgin	Cr		Co		20			MoH	28
Ward the Cruel Touch of Pestilence	Cr		Co		20			HoH:S	100
Widening the River Styx	Cr		Co		20	Ritual		MoH	20
Conjure a Dead Army	Cr		Co		25	Ritual		Projects	116
Restoration of the Defiled Body	Cr		Co		25	Ritual		ArM5	129
Severed Limb Made Whole, The	Cr		Co		25	Ritual		ArM5	129
A Limb Bereft	Cr	Re	Co		30			MoH	83
Blissful Sensations	Cr		Co		30			MoH	20
Cheating the Reaper	Cr		Co		30	Ritual		ArM5	129
Conjure the Horde of the Dead	Cr		Co		30	Ritual		Projects	116
Gentle Caress of Aesclepius	Cr		Co		30			HoH:S	100
Replenishing the Fount of the Magus	Cr		Co		30		Path of Energy	GotF	39
Traveller's Respite	Cr		Co		30	Ritual	energy magic	HMRE	51
(Physical Characteristic) of the Followers	Cr		Co		35	Ritual		HoH:TL	103
Artemis' Fertility	Cr		Co		40			MoH	20
Incantation of the Body Made Whole	Cr		Co		40	Ritual		ArM5	129
Bestow the Blessing of Apollon	Cr		Co		50	Ritual		MoH	21
conjurethe Walking Dead	Cr	Dead	Co		50	Ritual		Projects	117
Incantation of the Warriors Made Whole	Cr		Co		50	Ritual		MoH	21
Saoshant's Elixer	Cr		Co		50	Ritual	Holy Magic	RoP:D	117

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
(Physical Characteristic) of the Heroes	Cr		Co		60	Ritual		HoH:TL	103
Blessing of Artemis' Fertility	Cr		Co		65	Ritual		MoH	21
Shadow of Life Renewed, The	Cr		Co	Me	75	Ritual		ArM5	129
Apprentices Delight, The	Cr		He		3			Apprenties	45
Circle of Eternal Spring	Cr		He		4			MoH	38
Grow the Bountiful Feast	Cr		He		4			MoH	75
Conjure the Sturdy Vine	Cr		He		5			ArM5	135
Magic Flute, The	Cr		He		5			MoH	139
Clothe the Naked Form	Cr		He		10			MoH	58
Statim Sessio	Cr		He		10			MoH	30
Conjuration of Bread	Cr		He		15	Ritual		LoM	116
Ladder of Ivy	Cr		He		15			MoH	38
Trap of the Entwining Vines	Cr		He		15			ArM5	135
Apple That Etches, The	Cr		He		20	Ritual		Covs	96
Bridge of Wood	Cr		He		20			ArM5	135
Conjuration of Wild Thyme	Cr		He		20			A&A	66
Heal Thy Broken Voice	Cr		He		20			MoH	139
Plant the Bountiful feast	Cr		He		20	Ritual		MoH	75
Sprouting Out of Season	Cr		He		20			Covs	79
Traveler's Fortress of Cloth, The	Cr		He		20			MoH	58
Wall of Thorns	Cr		He		20			ArM5	135
Weaver's Trap of Threads	Cr		He		20			MoH	58
Wall of Living Wood	Cr		He		25			ArM5	135
Fast Grow	Cr		He		30			MoH	39
Running Repairs	Cr		He	Te	30	Ritual		Projects	65
Bountiful Feast, The	Cr		He		35	Ritual		ArM5	135
Fortress of Oak	Cr	Mu	He	Te	40	Ritual		MoH	39
Conjuration of the Seaworthy Cog	Cr		He	Te	45	Ritual		Projects	65
Reparation of the wounded Vessel	Cr		He	Te	45	Ritual		Projects	65
Moonbeam	Cr		lg		3			ArM5	139
Coat of Prometheus	Cr		lg		5			MoH	110
Evening's Comfort	Cr		lg		5			MoH	30
Palm of Odorous Flame	Cr		lg		5			MoH	30
Palm of Flame	Cr		lg		5			ArM5	139
Repel Winter's Clutches	Cr		lg		5			MoH	75
Searing Touch	Cr		lg		5			Projects	84
Heat of the Searing Forge	Cr		lg		10			ArM5	140
Lamp Without Flame	Cr		lg		10			ArM5	140
Warmth of the Wood	Cr		lg		10			MoH	40
Blade of the Virulent Flame	Cr		lg		15			ArM5	140
Flash of the Scarlet Flames	Cr		lg		15			ArM5	140
Ignite the Inflammable Item	Cr		lg		15			BCoC	66
Mien of Helios	Cr		lg		15			MoH	110
Test of the Flames	Cr		lg		15			HoH:S	36
Welcome Addition of Sunlight, The	Cr		lg		15			Covs	96
Fasting Hearth	Cr		lg		20			MoH	110
Pilum of Fire	Cr		lg		20			ArM5	140
Arc of Fiery Ribbons	Cr		lg		25			ArM5	140
Coat of Flame	Cr	Re	lg		25			ArM5	140
Brilliance of the Eagles Plummage	Cr		lg		30		Sensory Magic	HoH:MC	29
Self Immolation	Cr		lg		30			MoH	111
Ball of Abysmal Flame	Cr		lg		35			ArM5	140
Circle of Encompassing Flames	Cr		lg		35			ArM5	140
Stockade of Infernos	Cr		lg		40			MoH	111
Conflagrative Servant	Cr	Re	lg		45			MoH	111
Conflagration of Light	Cr		lg		50			BCoC	66
Dive of the Dying Phoenix	Cr		lg		50			BCoC	66
Last Flight of the Phoenix	Cr		lg		50			HoH:S	37
False Window	Cr		lm		5			HoH:S	68
Smoke of Escaping	Cr		lm		5			MoH	124
Studios Doppelganger, The	Cr		lm		5			Apprenties	47
Trigger the Distant Power	Cr		lm		5			MoH	91
Ager Belli	Cr		lm		10			Apprenties	58
Fooling the Eye	Cr		lm		10			HoH:S	68
Phantasm of the Talking Head	Cr		lm		10			ArM5	144
Silent Shout	Cr		lm		10			HoH:S	68
An Enemy Awash in the Pure Sigil of the Magus	Cr		lm		15			HoH:S	68
Book of Images	Cr		lm		15			MoH	124
Phantasmal Troupe	Cr		lm		15			MoH	22
Locus of the Literatus	Cr		lm		20	Ritual	Magic Realm Magic	RoP:M	27
Phantasmal Animal	Cr		lm		20			ArM5	144
Phantasmal Fire	Cr		lm	lg	20			ArM5	144
Told Story	Cr		lm		20		Performance Magic	MoH	124
Veneficus Enigma	Cr		lm		20			MoH	30
First Furrow Guides the Second, The	Cr	In	lm		25			Covs	97
Phantasm of the Human Form	Cr		lm		25			ArM5	144
Cage of Bronze	Cr		lm		30		Glamour Magic	MoH	124
Oneiropomp's Treasure, The	Cr		lm		30	Ritual	Greater Dream Grimore	TMRE	109
Phantasmal Horse	Cr		lm		30		Glamour Magic	MoH	124
Raise the Veronese Flag	Cr		lm		30			LoM	116
Eternal Repitition in a Bottomless Pool	Cr		lm		35			Covs	101
Haunt of the Living Ghost	Cr	In	lm		35			ArM5	144
Story of Legend	Cr		lm		35		Performance Magic	MoH	124
Doppelganger	Cr		lm	Me	40		Glamour Magic	MoH	124
Image of the Lady	Cr		lm	Me	40		Glamour Magic	MoH	124
Shadow of Human Life, The	Cr		lm	Me	40			ArM5	144
To Mark With Umbrage	Cr		lm		40			HoH:TL	139

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Garden of Eden	Cr		Im		45		Glamour Magic	MoH	125
By His Work	Cr		Me		5			HoH:TL	73
Whispering Fingers	Cr		Me		5			Apprenties	48
Agnosia	Cr		Me		10			HoH:S	69
Words of the Unbroken Silence	Cr		Me		10			ArM5	148
Catching the Eye	Cr		Me		15			MoH	92
Heart of the Lion	Cr		Me		15			HoH:S	37
Look at Me	Cr		Me		15			A&A	32
Panic of the Trembling Heart	Cr		Me		15			ArM5	148
Rising Ire	Cr		Me		15			ArM5	148
Rising Passion	Cr		Me		15			GotF	73
Welcome Stranger, The	Cr		Me		15			MoH	140
A Moment's Reflecetion	Cr		Me		20			A&A	35
Constructing the Memory Palace	Cr		Me		20			TMRE	27
Creation of an Undeserved Reputation	Cr		Me		20			HoH:S	70
Creation of the Simple	Cr		Me		20			HoH:S	69
Enhance the Memory Palace	Cr		Me		20			TMRE	26
Far Speaking Voice, The	Cr		Me		20			HoH:S	97
Gossip of the Marketplace	Cr	Re	Me		20			GotF	73
Memory of the Distant Dream	Cr		Me		20			ArM5	148
Orpheus' Ballad	Cr		Me		20			MoH	140
Pains of the Perpetual Worry	Cr		Me		20			ArM5	148
Scent of the Predator	Cr		Me		20		Sensory Magic	HoH:MC	29
Good Witness, The	Cr		Me		25			HoH:TL	73
Human Figment of the Wandering Mind	Cr		Me		25			A&A	32
Memory Palace of the Sage	Cr		Me		25	Ritual		TMRE	27
My New Best Friend	Cr		Me		25			GotF	72
Ob of Mot, The	Cr		Me		25		Canaanite Necromancy	AncMag	32
Robed in Angelic Beauty	Cr		Me	Im	25			MoH	30
To Sing of Good Meat and Drink	Cr		Me		25			MoH	141
Weight of a Thousand Hells	Cr		Me		25			ArM5	148
Unwelcoming Room, The	Cr		Me		30		Hermetic Geometry	MoH	101
(Mental Characteristic) of the Followers	Cr		Me		35	Ritual		HoH:TL	103
Gift of Reason	Cr		Me		35	Ritual		ArM5	148
Irresistable Press Gang, The	Cr		Me		35			L&tL	84
Missive of Memory	Cr		Me		40			MoH	65
Instant Loyalty of the Rebellious Turb	Cr		Me		50			Covs	41
(Mental Characteristic) of the Heroes	Cr		Me		60	Ritual		HoH:TL	103
Bind the Living Ghost	Cr	Pe,Re	Me	Co	30+area size	Ritual	Living Ghost	TMRE	71
Poor Performer's Reward, The	Cr		Te		4			Apprenties	47
Breath of the Glassworker	Cr		Te		15			Projects	88
Seal the Earth	Cr		Te		15			ArM5	152
Sword from the Unseen Scabbard	Cr		Te		15			HoH:S	37
Basalt Cage	Cr		Te		20	Ritual		Projects	24
Sculpt the Stone Machine	Cr		Te		20	Ritual		Projects	19
Seal the Breach	Cr		Te		20	Ritual	Listed in book as lvl 15	LoM	116
Shattered Goblet, The	Cr		Te		20	Ritual		Projects	88
Substance Over Form	Cr	Mu	Te	Me	20		Greater Dream Grimore	TMRE	108
Thirsty Dagger, The	Cr		Te		20	Ritual		Projects	88
Touch of Midas	Cr		Te		20	Ritual		ArM5	153
Form the Hermetic Boundary	Cr		Te		25			MoH	75
Wall of Protecting Stone	Cr		Te		25			ArM5	153
Silvery Scales of the Knight	Cr		Te	An	30			HoH:S	37
A Simple Method for Rapid Vallation	Cr		Te		35			HoH:TL	141
Conjuring the Mystic Tower	Cr		Te		35	Ritual		ArM5	153
Craft the Mechanism	Cr	In	Te		35	Ritual		TMRE	52
Duplicate the Mechanism	Cr	In	Te		35	Ritual		TMRE	52
Quarryman's Gift of (Stone), the	Cr		Te		35	Ritual		Projects	40
Riches That Are Rightfully Mine(d), The	Cr		Te		35			Covs	61
Conjuring the Great Tower	Cr		Te		45	Ritual		Projects	39
Laboratory of Bonisagus, The	Cr		Te		45	Ritual		Covs	122
Heights of the Great Tower	Cr		Te		50	Ritual		Projects	40
Tear the Earth Assunder	Cr		Te		65	Ritual		Projects	13
Fading Star of Evening	Cr		Vi		15			Projects	86
Kiss of the Enigma	Cr		Vi		15			MoH	83
Phantom Gift, The	Cr		Vi		15			ArM5	157
Plucking the Hair From the Billy Goat's Chin	Cr		Vi		20			RoP:TI	121
Mercury's Blessing	Cr		Vi		25	Ritual		HoH:TL	103
Enigma's Gift, The	Cr		Vi		30			ArM5	157
Great Discord, The	Cr		Vi		55	Ritual		The Church	42
Neriusian Portal	Cr		Vi		65	Ritual	Holy Magic	RoP:D	94
(Immortal)'s Blessing	Cr		Vi		Gen		Holy Magic	RoP:D	117
Faerie Chains of the Familiar Slave	Cr		Vi		Gen		Faerie Magic	HoH:MC	90
Fanning the Infernal Flames	Cr		Vi		Gen			RoP:TI	121
Feeding the Font of the Covenant	Cr		Vi		Gen	Ritual		RoP:M	14
Restore the Faded Threads	Cr		Vi		Gen			HoH:TL	74
Shell of False Determinations	Cr		Vi		Gen	Ritual		ArM5	157
Shell of Opaque Mysteries	Cr		Vi		Gen	Ritual		ArM5	157
Stratifying the Subtile Realities	Cr		Vi		Gen	Ritual		RoP:M	14
Transformation of the Ascendant Heirarch	Cr		Vi		Gen	Ritual	Ascending to the Hall of Heroes	TMRE	84
Image of the Beast	In		An		5			ArM5	117
Sense the Sleeping Hound	In		An		5			Apprenties	47
Shiver of the Lycanthrope	In		An		10			ArM5	118
A Simple Test For the Completeness of Books	In		An	He	15			Covs	100
Numbering the Flock	In		An		20			TMRE	93
Books That Scream in Pain	In		An	He	25			Covs	100

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Determine the Location of the Absent Volume	In		An	Im	25			Covs	100
Opening the Tome of the Animal's Mind	In		An		25			ArM5	118
Determine the Location of the Absent Volume	In	Cr	An	Im	30			Covs	100
Hunter's Sense	In		An		30			ArM5	118
To See as Others See	In	Re	An		45			HoH:TL	139
Clear Sight of the Naiad	In		Aq		5			ArM5	122
Subtle Taste of Poison and Purity	In		Aq		5			ArM5	122
Test of Fastness and Fading	In		Aq		5			Covs	96
Touch of the Pearls	In		Aq		5			ArM5	122
Call of the Rushing Waters	In		Aq		15			ArM5	122
Sense the Tide's Boundaries	In		Aq		25			MoH	75
Voice of the Lake	In		Aq		25			ArM5	122
Enchantment of the Scrying Pool	In		Aq	Im	30	Ritual		ArM5	122
Scent of Ash	In		Au		15			Projects	12
True Sight of the Air	In		Au		15			ArM5	127
Whispering Winds	In		Au		15			ArM5	127
Sailor's Foretaste of the Morrow	In		Au		20			ArM5	127
See the Paths Through the Void	In		Au		20		Magic Realm Magic	RoP:M	27
Eyes of the Bat	In		Au		25			ArM5	127
Convergence of Place	In		Co		4			Projects	91
Physician's Sense	In		Co		4			Apprenties	47
Midwife's Eye	In		Co		5		Fertility Magic	AncMag	56
Physician's Eye	In		Co		5			ArM5	130
Pose Cloth's Question	In		Co		5			MoH	21
Sense of the Loadstone	In		Co		5			Projects	84
Convergence of Birth	In		Co		10			Projects	90
Evaluate the Facing Opponent	In		Co		10			MoH	131
Parental Inquisitiveness	In		Co		10			MoH	21
Pose Nona's Question	In		Co		10			MoH	21
Revealed Flaws of Mortal Flesh	In		Co		10			ArM5	130
Significance of the Group, The	In		Co		10			TMRE	93
Genethliological Investigation, The	In		Co		15			A&A	72
Maculate Noblewoman, The	In		Co		15			MoH	21
Numbering the Host	In		Co		15			TMRE	93
Verifying the Presence of Artemis' Blessing	In		Co		15			MoH	22
Whispers Through the Black Gate	In		Co	Me	15			ArM5	130
Energy Sense	In		Co	Me	20		energy magic	HMRE	51
Inexorable Search, The	In		Co		20			ArM5	131
Pull of Blood	In		Co		20		Faerie Magic	MoH	65
Whole From the Part, The	In		Co		20			HoH:TL	72
Sight of the Molting Magus	In		Co		25			HoH:TL	72
Draw on Diana's Hounds	In		Co		30	Ritual	Defixio Magic	AncMag	45
Eye of the Sage, The	In		Co	Im	30			ArM5	131
Sight of the True Form	In		Co		Gen			ArM5	130
Probe Nature's Hidden Lore	In		He		4			ArM5	136
Hunt for the Wild Herb	In		He		5			ArM5	136
Intuition of the Forest	In		He		10			ArM5	136
Carpenter's Keen Eye, The	In		He		15			Covs	51
Shriek of the Impending Shafts	In		He		15			ArM5	136
Converse with Plant and Tree	In		He		25			ArM5	136
Comprehending the Mystic Doorway	In		He		30		Magic Realm Magic	RoP:M	27
Tales of the Ashes	In		Ig		5			ArM5	141
Shadows of the Fires Past	In		Ig		15			ArM5	141
Vision of Heat's Light	In		Ig		20			ArM5	141
Sense the Hearts of Fire	In		Ig		30			Projects	25
Eyes of the Flame	In		Ig		35			ArM5	141
Words of the Flickering Flame	In		Ig		35			ArM5	141
Fingers for Eyes	In		Im		5			Projects	84
Prying Eyes	In		Im		5			ArM5	144
Spy the Approaching Grog	In		Im		5			MoH	30
Traveler's Foresight	In		Im		5		Faerie Magic	MoH	125
Brushstrokes Revealed, The	In		Im		10			HoH:S	65
An Ear for Distant Bells	In		Im		15			L&tL	15
Discern Own Illusions	In		Im		15			ArM5	145
Ear for Distant Voices, The	In		Im		20			ArM5	145
Eyes of the Eagle	In		Im		25			ArM5	145
Summoning the Distant Image	In		Im		25			ArM5	145
To See as Through a Plethron Distant	In		Im		25			MoH	101
Sight of the Blossom Ears of the Oak	In		Im		30			MoH	40
Discern the Images of Truth and Falsehood	In		Im		Gen			ArM5	144
Discerning Eye, The	In		Im		Gen			HoH:TL	72
Breath of the Sleeper	In		Me		5			Projects	84
Sight of the Transparent Motive	In		Me		10			ArM5	148
Perception of the Conflicting Motives	In		Me		15			ArM5	149
Anat's Search in the Miry abyss	In		Me		20		Canaanite Necromancy	AncMag	32
Factor's Role Call, The	In		Me		20			MoH	92
Frosty Breath of the Spoken Lie	In		Me		20			ArM5	149
Perceive the Eyes of Knives	In		Me		20			GotF	21
Posing the Silent Question	In		Me		20			ArM5	149
Reveal the Lingering Spirit	In		Me		20			HoH:TL	14
Thoughts Within Babble	In		Me		25			ArM5	149
Betraying Whispers of the Jealous Mind	In		Me		30			HoH:S	98
Borrow the Eyes of Another	In		Me		30			A&A	33
Ear of Truth	In		Me		30			HoH:TL	73
Familial Secrets	In		Me		30		Faerie Magic	MoH	66
Peering into the Mortal Mind	In		Me		30			ArM5	149
Scent of Loose Purses	In		Me		30			MoH	66

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
See the Spirits of the Night	In		Me		30			AncMag	50
Stench of Hate	In		Me		30			MoH	66
Thoughts Within Speech	In		Me		30			MoH	30
Tread of Fellow Travelers	In		Me		30		Faerie Magic	MoH	66
Oath Breaker's Confession	In		Me		35		Faerie Magic	MoH	67
Opinions of the Masses	In		Me		35			MoH	67
Probe for Pure Silver	In		Te		4			ArM5	153
Eyes of the Eons	In		Te		10			ArM5	153
Eyes of the Treacherous Terrain	In		Te		15			ArM5	153
Sense the True Path	In		Te		15		Mutantum	HoH:TL	102
Miner's Keen Eye, The	In		Te		20			ArM5	153
Trail of Ember	In		Te		20			Projects	13
Vulcan's Glass	In		Te		20			Projects	13
Scribe of All That I Can See	In		Te	AqHe	25			Projects	12
Tracks of the Faerie Glow	In		Te		25			ArM5	153
Wiadom of Sleep, the	In		Te	Vi	25			MoH	141
Comune with the Fire Soul	In		Te		30			Projects	25
Listen to the Bels	In		Te		30			Projects	83
Sense the Feet that Tread the Earth	In		Te		30			ArM5	154
Stone Tell of the Mind that Sits	In		Te		30			ArM5	153
Love's Unfaithful Witness	In		Te		35			HoH:TL	141
Tell of the Forged	In		Te		45			HoH:TL	74
Dream of the Artifice	In		Te		50			HoH:TL	74
Dream of the Mind That Sits	In	Cr	Te		50			HoH:TL	74
Dream of the Forged	In	Cr	Te		60	Ritual		HoH:TL	74
Sense of Magical Power	In		Vi		2			ArM5	157
Scales of the Magical Weight	In		Vi		5			ArM5	158
Sense the Nature of Vis	In		Vi		5			ArM5	158
Sense the Weight of Divine Power	In		Vi		5		Hermetic Numerology	MoH	102
Sense the Hour	In		Vi		10			TMRE	51
Bitter Taste of Betrayal	In		Vi		15			HoH:TL	75
Eyes for the Prince	In		Vi		15		Sense of the Mystic	HMRE	53
Numbness of the Gift	In		Vi		20			HMRE,Apprenti	6,33
Piercing the Faerie Veil	In		Vi		20			ArM5	158
Sight of the Astrological Hour	In		Vi		20			TMRE	51
A Comparison of the Positions of the Fixed Stars	In		Vi		25		Celestial Magic	AncMag	91
A Song for All These Faerie Places	In	Cr	Vi	Im	25			MoH	142
A Song for All These Infernal Places	In	Cr	Vi	Im	25			MoH	142
A Song for All These Magical Places	In	Cr	Vi	Im	25			MoH	142
Reveal the Magical Deception	In		Vi		25			GotF	21
Divine Heaven's Aspect	In		Vi		30			TMRE	51
Flesh Crawls at the Intangible Touch	In		Vi		30			Projects	83
Impression of the Faded Sigil	In		Vi		30			HoH:TL	75
Odor of the Lingering Magic	In		Vi		30			HoH:TL	75
Reveal the Lurking Watchers	In		Vi		30			HoH:S	99
See the Light of Magic	In		Vi		30			Projects	83
Sense of the Lingering Magic	In		Vi		30			ArM5	158
Sulfurous Whispers	In		Vi		30			RoP:TI	121
Sight of the Active Magics	In		Vi		40			ArM5	159
Sight of the Lazy Parens	In		Vi		40			Apprenties	33
Eyes for the Lurking Assassin	In		Vi		45			Projects	83
Sight of the Sigil	In		Vi		50			HoH:TL	75
Invisible Eye Revealed, The	In		Vi		Gen			ArM5	157
Music of the Unwanted Attention	In		Me		25			MoH	92
Funding the Blackmailer's Purse	In		Me		30			MoH	92
Appropriate Attire, The	Mu		An		4			Apprenties	45
Chameleon Cat, The	Mu		An		5			Apprenties	45
Beast of Outlandish Size	Mu		An		15			ArM5	118
Doublet of Impenetrable Silk	Mu		An		15			ArM5	118
Doublet of Silk that's Impenetrable	Mu		An		15			MoH	28
Gift of Man's Fortitude	Mu		An		15			BCoC	61
Growth of the Creeping Things	Mu		An		15			ArM5	118
Plunder of Twenty Geese, The	Mu		An		15			Covs	96
Transform the Tailor's Craft	Mu		An		15			MoH	91
Voice of the Bjornaer Magus, The	Mu		An		15			HoH:MC	36
Beast of Miniscule Proportions	Mu		An		20			ArM5	119
Fatal Register	Mu	Re,In	An		20			Covs	100
Form of the (Temperament) Heartbeast	Mu		An		20			HoH:MC	36
Madder, Woad, and Weld	Mu		An	He	20			MoH	56
Plunder of Twenty Geese, The	Mu	Re	An		20			Covs	96
Touch of the Wild	Mu		An		20			MoH	82
Beast Remade, The	Mu		An	Co	25			ArM5	119
Transformation of the Ravenous Beast to the Torpid Toad	Mu		An		25			ArM5	119
Pests of a Colossal Size	Mu		An		30			MoH	28
Cloak of Nessus	Mu		An		35			MoH	56
Griffin Reborn, The	Mu		An		35			MoH	83
Steed of Vengeance	Mu		An		35			ArM5	119
Transformed Folio, The	Mu		An		35	Ritual	Mutantum	HoH:TL	102
Icarus's Folly	Mu		An		40			MoH	83
Scales of the Scorpions	Mu		An		40			MoH	12
Steed of Vesuvius	Mu		An	Ig	45			Projects	15
An Evening's Illumination	Mu		Aq		5			Apprenties	46
Mimic The Christ's Miracle	Mu		Aq		5			Apprenties	47
Reveal the Hidden Words	Mu		Aq		5			HoH:S	98
Incantation of Putrid Wine	Mu		Aq		15			ArM5	122
Bag of Teeth	Mu		Aq	An	20			MoH	12
Lungs of the Fish	Mu		Aq	Au	20			ArM5	122

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Sculpt the Living Water	Mu		Aq		20			GotF	96
Neptune's Imprisoning Arms	Mu		Aq		25			GotF	96
Vile Water of Sterility	Mu		Aq		45	Ritual		ArM5	122
Appease the Queen of Winter	Mu		Aq		60	Ritual		GotF	96
Sufurous Membrane	Mu		Au	Co	10			Projects	84
Rain of Stones	Mu		Au	Te	20			ArM5	127
Talons of the Winds	Mu	Re	Au		20			ArM5	127
Curse of the Evil Humors	Mu		Au		25			HoH:S	36
Rainbow Bridge	Mu		Au		30			MoH	122
Conjure from Mist	Mu		Au	Te	40			MoH	28
Infernal Smoke of Death	Mu		Au		40			ArM5	127
Fog of Confusion	Mu	Re	Au	Im	45	Ritual		ArM5	128
Rain of Oil	Mu		Au	Aq	50	Ritual		ArM5	128
Ears of the Hare	Mu		Co		4			Apprenties	46
Eyes of the Hawk	Mu		Co	An	4			Projects	87
Track by Scent	Mu		Co	An	4			MoH	131
Bushy Tail of the Branch-Dancer	Mu		Co	An	5			MoH	84
Eyes of the Cat	Mu		Co	An	5			ArM5	131
Slime of the Muck-Dweller	Mu		Co	An	5			MoH	84
Slippery of the Eel	Mu		Co	An	5			SemE	35
Stickyness of the Lizard's Toes	Mu		Co	An	5			SemE	35
Succubus's Trick, The	Mu		Co		5			HoH:S	97
Sure-Footedness of the Crag-Leaper	Mu		Co	An	5			MoH	84
Webbed Toes of the Pond-Dweller	Mu		Co	An	5			MoH	84
Assume the Stature of the Giants of Eld	Mu		Co		10			MoH	49
Avalanche of Flesh and Steel	Mu		Co		10			MoH	49
Blood of My Enemy	Mu		Co		10			Projects	90
Disguise of the New Visage	Mu		Co		15			ArM5	131
Ease the Suffering of Childbirth	Mu		Co		15			MoH	22
Eyes from the Wizard Torn	Mu	In, Re	Co	Im	15			MoH	84
Preternatural Growth and Shrinking	Mu		Co		15			ArM5	131
Arm of the Infant	Mu		Co		20			ArM5	131
Eyes of the Housecats	Mu		Co	An	20			MoH	12
Face of Molded Clay	Mu	Pe	Co		20			Projects	86
Guardian of the Tombs, The	Mu		Co	An	20			MoH	13
High Tree or Small Boulder	Mu		Co		20			MoH	122
Shape of the Leafy Herbavore	Mu		Co	An	20			ToME	12
Spirit of the Bull of Minos	Mu		Co	An	20	Ritual		MoH	83
Twisted Tounge, The	Mu	Pe	Co		20			L&tL	84
Blessing of Starkad, The	Mu		Co		25			MoH	49
Desert Wanderer, The	Mu		Co	An	25			MoH	13
Gift of the Bear's Fortitude	Mu		Co		25			ArM5	131
Shape of the Woodland Prowler	Mu		Co	An	25			ArM5	131
Turb of Giants	Mu		Co		25			MoH	49
Cloak of Black Feathers	Mu		Co	An	30			ArM5	131
Coat of the Slippery Warrior	Mu		Co	An	30			ToME	12
Curse of Circe	Mu		Co	An	30			ArM5	131
Gift of the Minotaur	Mu		Co	An	30			MoH	84
Shadow on the Sand, The	Mu		Co	An	30			MoH	13
Frozen Womb, The	Mu		Co		35	Ritual	Fertility Magic	AncMag	56
Retreat As Flying Vermin	Mu		Co	An	35			MoH	13
Stance of the Patient Tree	Mu		Co	He	35			ArM5	131
A Punishment for Brigands	Mu		Co	An	40			MoH	13
Cloak of Mist	Mu		Co	Au	40			ArM5	131
Lurker in the Rushes, The	Mu		Co	An	40			MoH	13
Shape of the Ancient Kite	Mu		Co	An	40		Mutantum	HoH:TL	102
Transform to Water	Mu		Co	Aq	40			ArM5	131
A Source of Tremendous Pride	Mu		Co	An	45			MoH	13
Silent Vigil, The	Mu		Co	Te	45			ArM5	132
Mists of Change	Mu		Co	An	60	Ritual		ArM5	132
Dragon's Blood	Mu	Re	Co	Ig Te	70	Ritual		Projects	15
Covenant of the Dragon	Mu	Re	Co	Ig Te	85	Ritual		Projects	15
Pass the Unyielding Portal	Mu		He		5			ArM5	137
Piercing Shaft of Wood	Mu	Re	He		10			ArM5	137
Transformation of the Thorny Staff	Mu		He		10			ArM5	137
Aegis of Unbreakable Wood	Mu		He		15			HoH:S	36
Rope of Bronze	Mu		He	Te	15			ArM5	137
Prune Plant	Mu		He	Me	20			MoH	39
Thaumaturgical Transformation of Plants to Iron	Mu		He	Te	20			ArM5	137
Gigantic Growth	Mu		He		25			MoH	39
How God Created Them	Mu		He	An	25			MoH	124
Razor Thorns	Mu		He	Te	25			MoH	39
Stir the Slumbering Tree	Mu		He	Me	25			ArM5	137
Blades of Grass Leaves of Cutting	Mu		He		30			MoH	39
Bag of Feathers	Mu		He	An	35			MoH	13
Locked Storehouse	Mu		He	Te	45	Ritual	Faerie Magic	MoH	65
Awaken Consciousness of Plant	Mu		He	Me	55	Ritual		MoH	39
Curse of the Haunted Forest	Mu	Pe	He		60	Ritual		ArM5	137
Many-Hued Conflagration, The	Mu		Ig		5			ArM5	141
Smokeless Campfire, The	Mu		Ig		5			Apprenties	47
Enduring Flame	Mu		Ig		10			MoH	111
Hornet Fire	Mu	Re	Ig		10			ArM5	141
Show of the Flames and Smoke	Mu		Ig		10			ArM5	141
Boreal Flames	Mu	Pe	Ig		15			MoH	111
Prison of Flames	Mu		Ig		20			ArM5	142
Let the Fire Sing You to Sleep	Mu		Ig	Im	25			MoH	139
Touch of the Realm Bound Reveler	Mu		Ig		25		Magic Realm Magic	RoP:M	27

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Trapping the Fire	Mu		Ig	Te	25			ArM5	142
Conflagrations Lanyard	Mu		Ig	An	30			MoH	13
Sublimation of Flame	Mu		Ig	Au	30			Projects	26
Summer's Blessing	Mu		Ig	Te	30			MoH	124
Flames of Sculpted Ice	Mu		Ig	Aq	35			ArM5	142
A Pestilence of Fleas	Mu		Im		4			Apprentices	47
Clandestine Mask, The	Mu		Im		4			HoH:S	98
Faerie Flute	Mu		Im		4			MoH	125
A Visible demand for Repair	Mu		Im		5			HoH:S	65
Confound the Rival Singer	Mu		Im		5			MoH	140
False Dune, The	Mu		Im		5			MoH	14
Taste of the Spices and Herbs	Mu		Im		5			ArM5	145
Voice of the Leucrotta	Mu		Im		5			MoH	91
Aura of Beguiling Appearance	Mu		Im		10			HoH:S	96
Aura of Childlike Innocence	Mu		Im		10			HoH:S	96
Aura of Childlike Innocence	Mu		Im		10			MoH	91
Aura of Ennobled Presence	Mu		Im		10			ArM5	145
Comeliness of the Crone	Mu		Im		10			MoH	22
Notes of a Delightful Sound	Mu		Im		10			ArM5	145
Aura of the Simple Bard	Mu		Im		15			MoH	125
Disguise of the Transformed Image	Mu		Im		15			ArM5	146
Living Fire	Mu		Im		15		Faerie Magic	MoH	125
Petrine Deception, The	Mu		Im		15			MoH	14
Sight of the Warm Surface	Mu		Im		15			HoH:S	65
Ball of Abysmal Music	Mu		Im	Vi	20		Glamour Magic	HoH:MC	101
Glowing Footprints of the Thief	Mu		Im		20			HoH:S	65
Image Phantom	Mu		Im		20			ArM5	146
Safe Haven	Mu		Im		20			MoH	125
Ogre's Stench	Mu		Im		30			MoH	125
Blessing the Merchant's Lineage	Mu		Im		35	Ritual	Faerie Magic	MoH	125
Servant of Fire	Mu		Im	Ig, Me	35		Faerie Magic	MoH	125
Recollection of Memories Never Quite Lived	Mu		Me		4			ArM5	149
Recollection of Memories Never Quite Lived	Mu		Me		4		Hermetic Numerology	MoH	102
Absent Mind of the Scholar	Mu		Me		10			Projects	94
Distraction of the Magpie	Mu		Me		10			A&A	33
Avoiding the Blame	Mu		Me		15			MoH	12
Clarion Call of the War Horse	Mu		Me		15		Sensory Magic	HoH:MC	29
Enchantment of the Pedestrian Pigeon	Mu		Me		15			HoH:S	98
Generous Patron, the	Mu		Me		15			MoH	126
Lost in the Memory	Mu		Me		15			A&A	33
Seed of Betrayal	Mu		Me		15			GotF	73
Lucid Dreamer, The	Mu	In	Me		20		Dream Magic	TMRE	104
My Old and Dear Friend	Mu		Me		20			MoH	92
Unbidden Task, The	Mu		Me		25			HoH:S	70
Apollo's Fearful Gaze	Mu		Me		30			MoH	30
Blissful Messenger	Mu		Me		30	Ritual	Faerie Magic	MoH	65
False Prophecy	Mu		Me		30			HoH:TL	140
Mind of the Beast	Mu		Me	An	30			ArM5	149
Path to Lemnos, The	Mu	In	Me		30		Dream Magic	TMRE	104
Donning the Mask of Another	Mu		Me		35	Ritual		HoH:S	97
Past of Another	Mu		Me		35	Ritual		ArM5	149
Visions of Olympus	Mu		Me		35		Magic Realm Magic	RoP:M	27
Family Gathering	Mu	In	Me		40		Faerie Magic	MoH	67
Inmost Companion	Mu		Me	An	40			ArM5	149
Road to Lemnos, The	Mu	In	Me		40		Dream Magic	TMRE	104
Swords of Silver and Moonlight	Mu		Me	Te	40			HoH:TL	140
Vision of the Haunting Spirits	Mu		Me	Im	40			ArM5	150
Spectral Quinreme	Mu		Me	He	50			HoH:TL	140
Nordic Triumph	Mu		Me	He, Te	65	Ritual		L&tL	122
Arming the Legion of the Dead	Mu		Me	Te	70	Ritual		HoH:TL	140
A Window of Singular Direction	Mu		Te		10			HoH:TL	141
Blunting the Iron's Bite	Mu		Te		10			MoH	50
Crystal Dart, The	Mu	Re	Te		10			ArM5	154
Supple Iron and Rigid Rope	Mu		Te		10			ArM5	154
Conjure the Ocean's Breath	Mu		Te		15			MoH	31
Hiding the Mystic Key	Mu		Te	He	15			TMRE	116
Object of Increased Size	Mu		Te		15			ArM5	154
Rock of Viscid Clay	Mu		Te		15			ArM5	154
Solidity of Stone	Mu		Te		15			Projects	19
Armatura Vitrea	Mu		Te		20			MoH	31
Earth that Breaks No More	Mu		Te		20			ArM5	154
Edge of the Razor	Mu		Te		20			ArM5	154
Ink of Noblest Metals	Mu		Te	Aq	20			Covs	97
Weightless Menhir, The	Mu		Te		20			ToME	12
Hardness of Adamantine	Mu		Te		25			HoH:S	37
Short Step of the Ghost	Mu		Te	Au	25			MoH	93
Rapid Excavations	Mu		Te	Aq	30			MoH	14
Scattering Like Light	Mu		Te	Im	30			HoH:S	63
Teeth of the Earth Mother	Mu		Te		35			ArM5	154
Transmutation of Fire	Mu		Te	He, Ig	40			MoH	113
Minutist of Venice	Mu		Te		50			Projects	89
Clear Breath of the Consummate Liar	Mu		Vi	Me	20			GotF	73
Early Punishment For the Sinful Witch	Mu		Vi	Ig	Gen			RoP:TI	122
Facilitate the Stified (Form) Spell	Mu		Vi		Gen			HoH:MC	36
Group Wizard's Boost (Form)	Mu		Vi		Gen			MoH	113
Harnessing the Essential Power (Form)	Mu		Vi		Gen		Grigori Magic	AncMag	67
Hedge Lord's Synthemata of (X), The	Mu		Vi		Gen		Synthemata Magia	TMRE	88

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Lasting Synthemata of (X), The	Mu		Vi		Gen		Hermetic Synthemata	TMRE	86
Mirror of Opposition (Form)	Mu		Vi		Gen			ArM5	159
Name of Power (X)	Mu		Vi		Gen		Names of Power	TMRE	76
Passing the Reins of Corpus	Mu		Vi		Gen			Projects	97
Shroud Magic	Mu		Vi		Gen			ArM5	159
Sorcerer's Fork, The	Mu		Vi		Gen			ArM5	159
Synthemata of (X)	Mu		Vi		Gen		Hermetic Synthemata	TMRE	86
Wicked Jar, The	Mu		Vi		Gen			RoP:TI	122
Wizard's Boost (Form)	Mu		Vi		Gen			ArM5	160
Wizard's Communion	Mu		Vi		Gen			ArM5	160
Wizard's Reach (Form)	Mu		Vi		Gen			ArM5	160
Wizard's Expansion (Form)	Mu		Vi		Gen			MoH	113
Creating an Empty Book From a Filled One	Pe		An		3			Covs	97
Curse of Diana, The	Pe		An		4			Apprenties	45
Racing Rot, The	Pe		An		4			Apprenties	47
Unraveled Seam, The	Pe		An	He	5			MoH	56
Decay Fur and Hide	Pe		An		10			ArM5	119
Tire the Bounding Stag	Pe		An		10			ToME	13
Unmake This Cloth	Pe		An	He	10			MoH	99
Agony of the Beast	Pe		An		15			ArM5	119
Unraveled Clothes, The	Pe		An	He	15			MoH	56
Blunt the Viper's Fangs	Pe		An		20			ArM5	119
Revenge of the Bitten Toad	Pe		An		20		Sensory Magic	HoH:MC	29
Tire the Strident Destrier	Pe		An		20			ToME	13
Cripple the Howling Wolf	Pe		An		25			ArM5	120
Falcon's Hood, The	Pe		An		25			ArM5	119
Weightless Transportation of Books, The	Pe		An		25			Covs	100
Hunter's Lethal Arrow	Pe		An		40		Mutantum	HoH:TL	102
Swift Knives, Invisible	Pe	Re	An		40			Covs	96
Laundress' Clothline, The	Pe		Aq		4			Apprenties	47
Comfort of the Drenched Traveler	Pe		Aq		5			ArM5	123
Patch of Drought	Pe		Aq		10			MoH	65
Parching Wind	Pe		Aq		20			ArM5	123
Closing the Earth's Gate	Pe		Aq		25			ArM5	123
Curse of the Desert	Pe		Aq		25			ArM5	123
Calling the Odious Drought	Pe		Aq	Au	50	Ritual		ArM5	123
Room of Stale Air	Pe		Au		15			ArM5	128
Be Rid of the Tell Tale Smoke	Pe		Au		20			MoH	28
Quiet the Raging Winds	Pe		Au		20			ArM5	128
Cloudless Sky Returned, The	Pe		Au		45			ArM5	128
Cleric's Pate, The	Pe		Co		5			Apprenties	45
Touch of the Goose Feather	Pe		Co		5			ArM5	132
Black Anne's Kiss	Pe		Co		10		Fertility Magic	AncMag	56
Chastise the Unruly Anagonist	Pe		Co		10			MoH	131
Claw o the Gladiator	Pe		Co		10			Projects	85
Close the Black Gate	Pe		Co		10			Projects	85
When Fortuna Blinks	Pe		Co		10		Magic Realm Magic	RoP:M	28
Dust to Dust	Pe		Co		15			ArM5	132
Wound that Weeps, The	Pe		Co		15			ArM5	133
Blind the Insurgent Pack	Pe		Co		20			MoH	132
Fist of Crippling	Pe		Co		20			Projects	86
Inner Darkness Unleashed	Pe		Co		20			MoH	132
Invocation of Weariness	Pe		Co		20			ArM5	133
Kiss of Ageing	Pe		Co		20			Projects	86
Bane of the Decrepit Body	Pe		Co		25			ArM5	133
Curse of the Leprous Flesh	Pe		Co		25			ArM5	133
Grip of the Choking Hand	Pe		Co		25			ArM5	133
Invocation of the Giant's Weariness	Pe		Co		25			ToME	13
Trap for the Thief in the Night	Pe	In	Co		25	Ritual	Defixio Magic	AncMag	45
Wound that Wails, The	Pe		Co		25			ToME	13
Circle of Lethargy	Pe		Co		30		energy magic	HMRE	52
Evisceration of a Thousand Knives	Pe		Co		30			GotF	60
Incantation of the Milky Eyes	Pe		Co		30			ArM5	133
Slay the Innocent	Pe		Co	An	30			SemE	37
Twist of the Tongue	Pe		Co		30			ArM5	133
Repose of the Eternal Moment	Pe		Co		35	Ritual	Magic Realm Magic	RoP:M	28
Clenching Grasp of the Crushed Heart	Pe		Co		40			ArM5	133
Kiss of Death, The	Pe		Co		45			ArM5	133
Curse of the Unportended Plague	Pe		Co		55	Ritual		ArM5	133
Cook's Revenge, The	Pe		He	An	5			Apprenties	45
Curse of the Rotted Wood	Pe		He		5			ArM5	137
Curse of the Blasted Heath	Pe		He		15			Projects	86
Tree Falling in the Forest	Pe	Re	He		15			HoH:S	36
Wizard's Autumn	Pe		He		15			ArM5	137
A Spell to Kill Weeds	Pe		He		20			Covs	51
Plant's Withering Bane	Pe		He		20			ArM5	137
Great Rot, The	Pe		He		25			ArM5	138
Treading the Ashen Path	Pe		He		30			ArM5	138
Wilt	Pe		He		35			MoH	39
A Time For Slumber	Pe		Ig		5			MoH	14
Chill Touch of Exposure	Pe		Ig		5			Projects	84
Closing the Campfire	Pe		Ig		5			Apprenties	46
Gloom of Evening	Pe		Ig		10			ArM5	142
Let the Sun Not Bother Me This Day	Pe		Ig		10			MoH	140
Winter's Icy Touch	Pe		Ig		10			ArM5	142
A Place of Recuperation	Pe		Ig		15			MoH	14
Banishment of Warmth	Pe		Ig		15			MoH	132

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Extinguish the Abhorrent Flame	Pe		Ig		15			MoH	132
Cloak of Darkness	Pe		Ig		20			MoH	133
Frosted Timber	Pe		Ig		20			MoH	40
Orb of Darkness	Pe		Ig		20			MoH	133
Quench the Raging Conflagration	Pe		Ig		20			HoH:S	37
Soothe the Raging Flames	Pe		Ig		20			ArM5	142
Abysal touch	Pe		Ig		25			MoH	133
Conjuration of the Indubitable Cold	Pe		Ig		25			ArM5	142
Well Without Light	Pe		Ig		25			ArM5	142
Wizard's Icy Grip	Pe		Ig		30			ArM5	142
Wizard's Eclipse	Pe		Ig		35	Ritual		ArM5	142
Domain of Darkness	Pe		Ig		45			MoH	133
Taste of the Dulled Tongue	Pe		Im		5			ArM5	146
Hiding in the Crowd	Pe		Im		10			HoH:S	64
Illusion of Cool Flames	Pe		Im		10			ArM5	146
Snatched Voice	Pe		Im		10			Projects	85
Chamber of Muffled Passing	Pe		Im		15			MoH	133
Invisibility of the Standing Wizard	Pe		Im		15			ArM5	146
Ambush on the Deserted Road	Pe		Im		20			HoH:S	64
Ears of a Grateful Father	Pe		Im		20			MoH	22
Removal of the Conspicuous Sigil	Pe		Im		20			ArM5	146
Silence of the Smothered Sound	Pe		Im		20			ArM5	146
Veil of Invisibility	Pe		Im		20			ArM5	146
Chamber of Invisibility	Pe		Im		25			ArM5	146
Hiding the Ill Bred Bard	Pe		Im		25		Listed in book as lvl 15	MoH	125
Invisible Arms	Pe	Cr	Im		25			MoH	125
Dispel the Phantom Image	Pe		Im		Gen			ArM5	146
Blinded Sentry, The	Pe		Me		5			GotF	73
I Was Never Here	Pe		Me		5			MoH	93
Tip of the Tongue	Pe		Me		5			ArM5	150
Breaking the Captains' Baton	Pe		Me		10			MoH	50
Slap of Absent Magic	Pe		Me		10			Projects	85
Trust of Childlike Faith	Pe		Me		10			ArM5	150
Calm the Motion of the Heart	Pe		Me		15			ArM5	150
Enchantment of Detachment	Pe		Me		15			ArM5	150
Loss of But a Moment's Memory	Pe		Me		15			ArM5	151
Twice Gifted Coin, The	Pe		Me		15			Covs	62
Calm Mind of Resolute Behavior	Pe		Me		20			MoH	67
Dissolving the Wall of Shields	Pe		Me		20			HoH:S	70
Blessing of Childlike Bliss	Pe		Me		25			ArM5	151
Passion's Lost Feeling	Pe		Me		25			ArM5	151
Stultified Peasant, The	Pe		Me		30			A&A	33
Embrace of Boethius	Pe		Me	Co,Vi	35	Ritual		HoH:MC	119
Ever Watchful Turb, The	Pe		Me		35			A&A	34
Stolen Moments	Pe		Me		35			MoH	126
Black Whisper	Pe		Me		40			ArM5	151
Blindness of Involuntary Obstnacy	Pe		Me		40			MoH	67
Closed Mouth of the Nightwalker	Pe		Me		40		Sensory Magic	HoH:MC	29
Mind Cleansed of Treachery	Pe		Me		45		Faerie Magic	MoH	67
Clean Slate, The	Pe		Me		50			A&A	34
Poisoning the Will	Pe		Me		60	Ritual		ArM5	151
Lay to Rest the Haunting Spirit	Pe		Me		Gen			ArM5	150
Shattering Touch	Pe		Te		5			Apprenties	47
Fist of Shattering	Pe		Te		10			ArM5	155
Rusted Decay of Ten-Score Years	Pe		Te		10			ArM5	155
Saving the Apprentice's Time	Pe		Te		10			MoH	31
Pit of the Gaping Earth	Pe		Te		15			ArM5	155
Undoing the Stonemason's Handiwork	Pe		Te		15			HoH:S	37
Carve Domain	Pe		Te		20			MoH	31
Obliteration of the Metallic Barrier	Pe	Re	Te		20			ArM5	155
Obliteration of the Traveler's Barrier	Pe		Te	He	20		Faerie Magic	SemE	37
Stone to Falling Dust	Pe		Te		20			ArM5	155
End of the Mighty Castle	Pe		Te		25			ArM5	155
Flaws of the Weaponsmith	Pe		Te		25			GotF	60
Gleam of the Freshly Polished Glass	Pe		Te		25			Covs	122
Mightier Channel, A	Pe		Te		25			Projects	57
Hauber of Sublime Lightness	Pe		Te		30			HoH:S	38
Cascade of Rocks	Pe		Te		40			ArM5	155
Nails of Iron	Pe		Vi		5			Projects	84
Break the Shield	Pe		Vi		10			Projects	85
Chastise the Unruly Fiend	Pe		Vi		10			MoH	133
Lash of the Chastened Servant	Pe		Vi		15			RoP:TI	122
Belittle the Ferocious Warlock	Pe		Vi		20			MoH	134
Paralysis of the Gift	Pe		Vi		20			Projects	86
Bind the Devil's Hands	Pe		Vi		Gen			RoP:TI	122
Circle of Clarity	Pe		Vi		Gen			HoH:TL	75
Cutting the Cords	Pe		Vi		Gen	Ritual		HoH:TL	75
Demon's Eternal Oblivion	Pe		Vi		Gen			ArM5	160
Disenchant	Pe		Vi		Gen	Ritual		ArM5	160
Dreadful Bane of the Fae	Pe		Vi		Gen			GotF/ToME	60/14
Exorcise the Filthy Spirit	Pe		Vi		Gen			RoP:TI	122
Heathen Witch Reborn, The	Pe		Vi		Gen			HoH:S	129
Heathen Witch Reborn, The	Pe		Vi		Gen			GotF	60
Masking the Odor of Magic	Pe		Vi		Gen			ArM5	160
Removing the Hearth's Keystone	Pe		Vi		Gen			Projects	94
Rooster's Crow, The	Pe		Vi		Gen		Sensory Magic	HoH:MC	29
Sap the Griffin's Strength/ Dragon's Eternal Oblivion	Pe		Vi		Gen			GotF/ToME	60/14

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Shattering the Malicious Rune	Pe		Vi		Gen			GotF	60
Stripping the Superfluous Realities	Pe		Vi		Gen	Ritual		RoP:M	14
Unravelling the Fabric of (Form)	Pe		Vi		Gen			ArM5	161
Wind of Mundane Silence	Pe		Vi		Gen			ArM5	161
Avariciousness of the Ptolemies, The	Re		An		4			Covs	100
Jongleur's Steps, The	Re		An		4			Apprenties	46
Securing the Harvest	Re		An		4			MoH	75
Wizard's Spindle, The	Re		An		4			MoH	57
Bind Fast	Re		An	He	5			MoH	100
Binding the Mundane Codex	Re		An	Optional	5			Covs	97
Circle of Beast Warding	Re		An		5			ArM5	120
Disguise of the Putrid Aroma	Re		An		5			ArM5	120
Even Hand of the Determined Weaver, The	Re	Cr	An		5			MoH	100
Treacherous Cloak, The	Re		An		5			MoH	100
Weaver's Subtle Art, The	Re		An		5			MoH	101
A Days Worth of Spinning	Re		An		10			MoH	100
A Day's Worth of Weaving	Re		An		10			MoH	100
A Simple Charm for the Recovery of Misfiled Books	Re		An		10			Covs	100
Hide to Parchment	Re		An		10			Covs	96
Reorder the Contents of the Armarius	Re	In	An		10			Covs	100
Soothe the Ferocious Bear	Re		An		10			ArM5	120
A Spell to Milk Cattle	Re		An		15			Covs	51
Dressing the Human Form in Wool	Re		An		15			MoH	57
Panic of the Elephant's Mouse	Re		An		15			ArM5	120
Reorder the Contents of the Armarius	Re	In	An	Me	15			Covs	100
Soothing Voice of the Stableman	Re		An		15			MoH	65
Viper's Gaze	Re		An		15			ArM5	120
Binding the Hermetic Codex	Re		An	Optional	20	Ritual		Covs	97
Fury of the Charging Bull	Re		An		20			HoH:S	34
Gentle Herd, The	Re		An		20			Covs	51
Night Badger's Burrow, The	Re		An	Te	20		Magic Realm Magic	RoP:M	28
Plague of Rats	Re		An		20			A&A	30
Unfaithful Favor, The	Re		An		20			HoH:TL	139
Verminous Infestation, The	Re		An		20			A&A	30
Ward Against the Faeries that Creep and Crawl	Re		An		20			MoH	57
Epona's Bane	Re		An		25			MoH	28
Gentle Beast, The	Re		An		25			ArM5	120
Mastering the Unruly Beast	Re		An		25			ArM5	120
Commanding the Harnessed Beast	Re		An		30			ArM5	120
Constraint of the Strangling Vestments	Re		An		35			MoH	57
Summon the Eldritch Bond	Re		An		35			MoH	28
Demand of the Frustrated Scholar Soothed	Re		An		40			Covs	100
Voice of the King	Re		An		40			MoH	38
Pages of the Unfinished Story	Re	In	An		45			Projects	90
Ward Against the Beasts of Legend	Re		An		Gen			ArM5	120
Cloak of the Duck's Feathers	Re		Aq		5			ArM5	124
Break the Oncoming Wave	Re		Aq		10			ArM5	124
Exactly to Scale	Re		Aq	Me	10			HoH:TL	139
Shackles of the Frozen Ice	Re		Aq		10			HoH:S	35
Thoughts Distinctly Burned	Re		Aq		10			Covs	97
Breath of Winter	Re		Aq		15			ArM5	124
Push of the Gentle Wave	Re		Aq		15			ArM5	124
Still the Raging Waters	Re		Aq		15			GotF	96
Captured by Hodor's Shackles	Re		Aq		20			MoH	75
Swallowed by the Mist	Re		Aq		20			MoH	75
Flame Tongue	Re		Aq	Ig	25			Projects	16
Bridge of Frost	Re		Aq		30			ArM5	124
Chaos of the Angry Waves	Re		Aq		30			ArM5	124
Parting the Waves	Re		Aq		30			ArM5	124
Waves of Drowning and Smashing	Re		Aq		30			ArM5	124
Ice of Drowning	Re		Aq		35			ArM5	124
Pull of the Watery Grave	Re		Aq		35			ArM5	124
Sail With the Tide	Re		Aq		35			Projects	74
Tower of Whirling Water	Re		Aq		35			ArM5	124
Neptune's Wrath	Re		Aq		40	Ritual		ArM5	125
Tower of Lava	Re		Aq		50	Ritual		Projects	19
Ward Against Faeries of the Waters	Re		Aq		Gen			ArM5	124
Unruffled Traveler, The	Re		Au		4			Apprenties	48
Wind at the Back	Re		Au		5			ArM5	128
Ward Against Rain	Re		Au		10			ArM5	128
Movement Within the Sirocco	Re		Au		25			MoH	12
Ward Against the Sirocco	Re		Au		25			MoH	12
Clouds of Thunderous Might	Re		Au		30			ArM5	128
Gathering of the Stormy Might	Re		Au		40			ArM5	129
Lifting the Storm	Re		Au		45			Projects	74
Ward Against Faeries of the Air	Re		Au		Gen			ArM5	128
Befuddled Speaker	Re		Co		5			Projects	84
Curse of the Baby's Bladder	Re		Co		5			Apprenties	46
Curse of the Unruly Tongue	Re		Co		5			ArM5	134
In Christ's Footsteps	Re		Co		5			GotF	96
Spasms of the Uncontrolled Hand	Re		Co		5			ArM5	134
Follower's Bane	Re		Co		10		Faerie Magic	MoH	122
Rise of the Feathery Body	Re		Co		10			ArM5	134
Sealing the Lips	Re		Co		10			MoH	58
Tossing the Brawling Brute	Re		Co		10			BCoC	75
Ward Against the Curious Scullion	Re		Co		10			Covs	104
Despair of the Quivering Manacles	Re		Co		15			ArM5	134

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Endurance of the Berserkers	Re		Co		15			ArM5	134
Gift of the Frog's Legs	Re		Co		15			ArM5	134
Lifting the Dangling Puppet	Re		Co		15			ArM5	134
Marking the Territory	Re		Co		15		Sensory Magic	HoH:MC	29
Promenade of Caesar, The	Re		Co		15		Fertility Magic	AncMag	56
Retreat into the Shell of Shadow	Re		Co		15			MoH	131
Trap of Amber	Re		Co		15			Projects	85
Wizard's Leap	Re		Co		15			HoH:S	36
Arachne's Tuition	Re		Co		20			MoH	101
Gift of Vigor, The	Re		Co		20			ArM5	134
Jump of the Lynx	Re		Co		20			MoH	124
Protesting Adversary Held Still, The	Re		Co		20			MoH	132
Remain within these Walls	Re		Co		20		Hermetic Geometry	MoH	101
Stance of the Firm Buttocked Knight	Re		Co		20			L&tL	60
Tireless Flight, The	Re		Co		20		Mutantum	HoH:TL	102
Topple the Brutish Band	Re		Co		20			BCoC	75
Awaken the Slumbering Corpse	Re		Co		25			ArM5	134
Blessed Relief of the Benighted Reins	Re		Co		25			A&A	60
Division According to Blood	Re	In	Co		25			Projects	88
Sever the Unwanted Limb	Re		Co		25			A&A	60
Stillness of the Dead	Re		Co	An	25			MoH	84
Strings of the Unwilling Marionette	Re		Co		25			ArM5	135
Hold Chur	Re		Co		30			MoH	22
House Arrest of the Unruly Child	Re		Co		30			MoH	22
It's Raining Men	Re		Co		30			MoH	22
Possess the Deceased Host	Re		Co		30		Must be a living ghost	TMRE	74
Possess the Living Host	Re		Co		30		Must be a living ghost	TMRE	74
Seven-League Stride	Re		Co		30			ArM5	135
Animate the Slumbering Corpse	Re		Co	Me	35			Projects	97
Awaken the Colosus	Re		Co		35			Projects	117
Awaken the Slumbering Dead	Re		Co		35			BCoC	74
Leap of Homecoming, The	Re		Co		35			ArM5	135
Seven Leagues Travel	Re		Co		35			MoH	22
Walking Corpse, The	Re		Co	Me	35	Ritual		ArM5	135
Control the Dead Turb	Re		Co		40			Projects	116
Licking the Blade	Re		Co		40			Projects	87
Morphean Gate, The	Re	Mu	Co	Me	40		Greater Dream Grimore	TMRE	109
Control the Dead Army	Re		Co		45			Projects	116
Passage to the Place Pictured	Re		Co		45	Ritual	Defixio Magic	AncMag	45
Control the Dead Horde	Re		Co		50		Misnamed Control the Dead Army	Projects	117
A Useful Inculcator of Comments	Re		He		4			Covs	99
Acorns for Amusement	Re		He		5			ToME	55
Brew the Healing Tonic	Re		He		5			A&A	70
Clothier's Craft Done in an Instant	Re		He		5			MoH	58
Dance of the Staves	Re		He		5			ArM5	138
Daner's Dame, The	Re		He		5			Apprenties	46
Mended Tear, The	Re		He		5			MoH	58
Rickety Stack	Re		He		5			ToME	55
Repel the Wooden Shafts	Re		He		10			ArM5	138
Rough Hewn Servant	Re		He		10			ToME	55
Danse of the Spidery Ink	Re	Mu	He		15			Projects	92
Drawing Up the Siege Ladder	Re		He		15			Covs	101
Enemies All Aquiver	Re		He		15			ToME	55
Ring of Ever Bloom	Re		He		15			MoH	39
Strike of the Angered Branch	Re		He		15			ArM5	138
Tangle of Wood and Thorns	Re		He		15			ArM5	138
Animate Attire, The	Re		He		20			MoH	58
Casrved Assassin	Re		He		20			ToME	55
Coils of the Entangling Plants	Re		He		20			ArM5	138
Embroidering the Wizard's Robes	Re		He		20			MoH	58
Everlasting Music	Re		He	An	20		Spell Timing	MoH	124
Mend thy Broken Strings	Re		He		20			MoH	139
Tomb of Kaineus	Re		He		20			ToME	55
Controlled Growth	Re		He		25	Ritual		MoH	39
Halt the Piercing Shafts	Re		He	Te	25			MoH	50
Lord of the Trees	Re		He		25			ArM5	139
Mystical Carpenter, The	Re		He		25			Covs	51
Treacherous Spear, The	Re		He		25			ArM5	139
Tree Top Walk	Re		He		25			MoH	39
Twist the Living Tree	Re		He		25			ArM5	139
Ward Against Wood	Re		He		25			ArM5	139
Freeing the Striding Tree	Re		He		30			ArM5	139
Prison Floral	Re		He		30			MoH	40
Unseen Shipwright	Re		He	Te	30			Projects	64
Carnivorous House	Re		He		35			ToME	55
Hands of Pherclus, The	Re		He	Te	40			Projects	63
Calling the Council of the Trees	Re	In	He		45	Ritual		ArM5	139
Command of the Forrest	Re		He	Me	55	Ritual		MoH	40
Ward Against Faeries of the Wood	Re		He		Gen			ArM5	138
Tremulous Vault of the Torch's Flame	Re		lg		5			ArM5	142
Discourse of Glowing Tongues	Re		lg		10			MoH	111
Leap of the Fire	Re		lg		10			ArM5	143
Ward Against Flame	Re		lg		15			Covs	104
Coerce the Spirit of Fire	Re		lg		20			TMRE	28
Command the Living Fire	Re		lg		20			RoP:M	133
Light Shaft of the Night	Re		lg		20			ArM5	143

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Obedient Fire, The	Re		ig		20			HoH:S	37
Burst of the Sweeping Flames	Re		lg		25			ArM5	143
Discriminating Flames	Re		lg		25			MoH	112
Ward Against Heat and Flames	Re		lg		25			ArM5	143
Petite Phoenix	Re		lg		30			MoH	112
Ring of Protection against Magical Creatures of Fire	Re		lg		35			Projects	25
Unified Flame	Re		lg		35			MoH	112
Ward Against Immolation	Re		lg		35			MoH	112
Ward Against Mundane Intrusions	Re		lg	An,Aq, Co,He	35			Covs	104
Summoning the Spirit of Fire	Re		lg		40			TMRE	29
Entrapped Flame, The	Re		lg		45			Projects	26
Circle of Undisturbed Rest	Re		lm		5			MoH	30
Illusion of the Shifted Image	Re		lm		10			ArM5	146
Wizard's Sidestep	Re		lm		10			ArM5	147
Color Explosion	Re		lm		15			MoH	125
Captive Voice, The	Re		lm		25			ArM5	147
Confusion of the Insane Vibrations	Re		lm		30			ArM5	147
Image from the Wizard Torn	Re	In	lm		30			ArM5	147
Illusion of the Misplaced Castle	Re		lm		50	Ritual		ArM5	147
Restore the Moved Image	Re		lm		Gen			ArM5	146
Hypnotic Gaze	Re		Me		5			Apprenties	46
Slap of Awakening	Re		Me		5			Apprenties	47
Call to Slumber, The	Re		Me		10			ArM5	151
Snap of Awakening	Re		Me		10			ArM5	151
Touch of Falling Feathers	Re		Me		10			Projects	85
Confusion of the Numbed Will	Re		Me		15			ArM5	151
Aura of Rightful Authority	Re		Me		20			ArM5	151
Call the Dream	Re		Me		20			A&A	34
Coerce the Spirit of Anger	Re		Me		20			HoH:S	99
Coerce the Spirits of the Night	Re		Me		20			ArM5	152
Enchantment of my Lover's Eye	Re		Me		20			BCoC	74
Enchantment of My Lover's Eye	Re		Me		20			BCoC	74
Lay Your Burdens on Me	Re		Me		20			MoH	141
Resolute Mind of the Tireless Researcher, The	Re		Me		20			Covs	122
Scent of Peaceful Slumber	Re		Me		20			ArM5	152
Searching the Haystack for a Needle	Re		Me		20			A&A	34
Singlemindedness of the Concentration Wizard	Re		Me		20			A&A	34
Sinister Road	Re		Me		20			MoH	126
Trust Me	Re		Me		20			HoH:TL	73
Aura of Inconsequence	Re		Me		25			HoH:TL	73
Imprison a ghost n a Vessel	Re		Me		25			Projects	97
Burning the Issue of the Day	Re		Me		30			HoH:S	98
Dancing Mania	Re		Me		30			MoH	126
Endless Laughter	Re		Me		30			MoH	126
Penitent's Confession, The	Re		Me		30			HoH:TL	73
Raise the Siege	Re		Me		30			LoM	116
Visions of the Infernal Terrors	Re		Me		30			ArM5	152
Call to Arms	Re	In	Me	Co	35	Ritual	Defixio Magic	AncMag	44
Hibernation of the Slumbering Turb	Re	Cr	Me		35	Ritual	Sensory Magic	HoH:MC	29
Slave of Charity	Re		Me		35			MoH	30
Visage of Mot, The	Re		Me		35	Ritual	Canaanite Necromancy	AncMag	33
Voices From Hollow Spaces	Re		Me		35			HoH:TL	140
Enslave the Mortal Mind	Re		Me		40			ArM5	152
Face in the Mirror, The	Re		Me		40			HoH:TL	140
Incantation of Summoning the Dead	Re		Me		40	Ritual		ArM5	152
Shrouded Glen, The	Re		Me		40	Ritual		ArM5	152
Summoning the Spirit of Anger	Re		Me		40			HoH:S	99
Exchange of the Two Minds	Re		Me		55	Ritual		ArM5	152
Call the Fallen Eagles From the Mist	Re		Me		65	Ritual		HoH:TL	141
Fortification of the Memory Palace	Re		Me		Gen			TMRE	27
Ring of Warding Against Spirits	Re		Me		Gen			ArM5	151
Invisible Glassworker, The	Re		Te		4			Covs	51
Reward Delivered, The	Re		Te		4			Apprenties	47
Scribe te Perfect Circle	Re	Cr	Te		4		Hermetic Numerology	MoH	102
Scribe the Perfect Circle	Re	Cr	Te		4			TMRE	96
Unseen Arm	Re		Te		5			ArM5	155
Unseen Arm, The	Re		Te		5		Hermetic Numerology	MoH	102
Wizard's Parry, The	Re		Te		5			MoH	50
Disarm the Warrior	Re		Te		10			MoH	50
Grasp of the Distant Slingstone	Re		Te		10			SemE	37
Invisible Sling of Vilano	Re		Te		10			HoH:S	38
Key of Theodorus, The	Re		Te		10			C&G	10
Trackless Step	Re		Te		10			ArM5	155
Unseen Porter, The	Re		Te		10			ArM5	156
Well Trodden Path, the	Re		Te		10			MoH	141
Wielding the Invisible Sling	Re		Te		10			ArM5	155
Autodictation	Re		Te		15			Covs	96
Earth's Caruncle, The	Re	Mu	Te		15			ArM5	156
Foras Vim	Re		Te		15			MoH	31
Gift of the Oneiopomp	Re	Mu	Te	Me	15		Greater Dream Grimore	TMRE	109
Hands of the Grasping Earth	Re	Mu	Te		15			ArM5	156
Instant Ring Fort	Re		Te		15			MoH	50
Ominous Levitation of the Weighty Stone	Re		Te		15			HoH:S	38
Scribe's Touch, The	Re		Te		15			Covs	96
Spell of Wrought Iron, The	Re		Te		15			Covs	51
Tilled Soil	Re		Te		15			MoH	40

Name	Technique	req	Form	req	Level	Ritual	Special Requirements	Book	Page
Crest of the Earth Wave	Re		Te		20			ArM5	156
Forgiving Earth, The	Re		Te		20			ArM5	156
Invisible Hand of the Thief	Re		Te		20			MoH	93
Perfected Structure, The	Re	Cr	Te	He	20			TMRE	96
Perfection of the Well-Designed Chamber	Re	Cr	Te	He	20			TMRE	96
Phantom Blacksmith, The	Re		Te		20			Covs	51
Season's Inning, A	Re		Te	Aq	20	Ritual		Projects	56
Unerring Lance, The	Re		Te		20			L&L	60
Unyielding Earth	Re		Te		20			ArM5	156
Creeping Earth	Re		Te		25			Projects	16
Follow the Route I Command	Re		Te		25			Projects	57
Heart That Could Move Stone, The	Re		Te		25			Projects	18
Nature's Kindest Seat	Re		Te		25			MoH	142
Prodigal Returns, The	Re		Te		25			Projects	90
Ambulatory Laboratory, The	Re		Te		30			Covs	122
Circular Wall of Shields	Re		Te		30			MoH	50
Crystal Rain	Re		Te		30			Projects	89
Earth Shock	Re		Te		30			ArM5	156
Earth Split Asunder, The	Re		Te		30			ArM5	156
Glass Broom	Re		Te		30			Projects	89
Mold the Earth Within Sight	Re		Te		30			MoH	40
Creeping Chasm	Re		Te		35			ArM5	156
Awaken Sleeping Giant!	Re		Te	lg	45	Ritual		Projects	13
Pitsdim's Downfall	Re		Te		50			BCoC	75
Scorn of Aphrodite's Tears	Re		Te	lg	70	Ritual		Projects	16
Hermes' Portal	Re		Te		75	Ritual		ArM5	156
Ward Against Faeries of the Mountain	Re		Te		Gen			ArM5	155
Cleanse the Verminous Vis	Re		Vi		15			RoP:TI	122
Distillation of the Purist Stream	Re		Vi		15			Covs	77
Gather the Essence of the Beast	Re		Vi		15			ArM5	162
Command the Vile Spirit	Re		Vi		20			RoP:TI	122
Swift Wings of Timeless Days	Re		Vi		20		Magic Realm Magic	RoP:M	28
Divide the Gathered Essence	Re		Vi		25			TMRE	40
A Day's Grace	Re		Vi		30		Celestial Magic	MoH	102
Adjuration of the Hell-Sworn Spirit	Re		Vi		Gen			RoP:TI	122
Aegis of the Hearth	Re		Vi		Gen	Ritual		ArM5	161
Arcane Seal	Re		Vi		Gen			Projects	81
Bind the Mystical Structure	Re		Vi		Gen	Ritual	Hermetic Architecture	TMRE	98
Break the Siege	Re		Vi		Gen			Projects	81
Circular Ward Against Demons	Re		Vi		Gen			ArM5	162
Cursed Day, The	Re		Vi		Gen			Projects	80
Evil Eye, The	Re		Vi		Gen			Projects	80
Guttering of the Home Fires	Re		Vi		Gen			Projects	94
Invoke the Pact of (Daimon)	Re		Vi		Gen	Ritual	Hermetic Theurgy	TMRE	80
Invoke the Pact of Zelos	Re		Vi		Gen		Hermetic Theurgy	HoH:S	100
Maintaining the Demanding Spell	Re		Vi		Gen			ArM5	162
Master's Message	Re		Vi		Gen			Projects	81
Minute of Reckoning, The	Re		Vi		Gen			Projects	80
Opening the Intangible Tunnel	Re		Vi		Gen			ArM5	162
Patient Spell, The	Re		Vi		Gen			MoH	113
Quiet the Cursing Tongue	Re		Vi		Gen			HoH:S	129
Suppressing the Wizard's Handiwork	Re		Vi		Gen			ArM5	162
Sustain a Spell of (Form)	Re		Vi	form	Gen		Spell Binding	TMRE	27
Watching Ward	Re		Vi		Gen	Ritual		ArM5	162
Wizard's Siege	Re		Vi		Gen			Projects	80
Wrappings of Metaphysical Iron	Re		Vi		Gen			MoH	68
Ascendant Form of the Intendant Heirarch	Technique		Form		Gen	Ritual	Ascending to the Hall of Heroes	TMRE	82
Invoke the Spirit of (Form)	Technique		Form		Gen		Hermetic Theurgy	TMRE	80
Invoke the Spirit of (Spell)	Technique		Form		Gen		Hermetic Theurgy	TMRE	79
Tranformation of the Living Ghost	Technique		Form		Gen	Ritual	Living Ghost	TMRE	71