
Page | 1

Portions of the materials are the copyrights
and trademarks of Paradox Interactive AB,
and are used with permission. All rights
reserved. For more information please visit
worldofdarkness.com.
This material is not official White Wolf
material and is intended solely for use in
One World by Night.

2015. Written by Derek H., Adam S., and Joan S. for One World by Night.

http://worldofdarkness.com.

Page | 2

Credits
Authors: Derek H., Adam S, Joan S.

Editor: Joan S

Original Art: Joan Sartori and Briana Barber, all rights reserved

Quotes
First and foremost, a big thank you to the Tzimisce players and Storytellers of OWbN for sticking

with me on the various ups and downs of this project. I appreciate your patience and support.

A HUGE thanks to Adam and Joan Sartori for thoughts, ideas, and editing mastery.

Thanks to Christian Luetkemeyer for general feedback and constructive criticism.

Thanks to Jason Brandon, the man who taught me to love Clan Tzimisce and will always be my

mentor in its rich history.

A special thanks goes out the various Internet sources and Wikis that were used to compile the

information in this guide.

It is my hope that the players and storytellers of One World by Night will find this genre packet

for clan Tzimisce both insightful and helpful.

~Derek Howard

Tzimisce Coordinator 2010-2014

Page | 3

Chapter One: Introduction

Chapter Two: Shapers

Chapter Three: Dragons

Chapter Four: Nightmares

Chapter Five: Kraina (Koldunic Sorcery)

Chapter Six: The Art of Flesh (Vicissitude)

Page | 4

Page | 5

The clan of Shapers has always held the special place

as the “Soul” of the Sabbat within the sect. The

Tzimisce clan makes up perhaps one third of the

entire Sabbat itself. Ever evolving and changing, the

Fiends find themselves guiding the sect they helped

create from a spiritual standpoint rather than a

political one. Many of the Sabbat’s Priests and Prisci

claim membership among the Tzimisce. Keepers of

ancient lore and disturbing blood rites, the Tzimisce

remain one of the pillars of the Sabbat.

To be a Tzimisce is be an undead lord of the night. It

is not happenstance that the vampire legend Dracula

himself is of the blood. In the Modern Nights, the

Tzimisce vary wildly in types. Some are BDSM

freaks with an obsession with flesh and torture.

Others are the noble of the old world, with whom

etiquette and the old ways are the most precious.

To try to claim that these members of the clan of

Fiends represent the whole would be foolish. The

Tzimisce are as varied and wild as one can imagine.

What you will find below in this genre packet is a

collection of helpful tips and information for playing

Tzimisce in One World by Night. Much of this

information was taken from various wikis from

around the Internet, as well as the White Wolf

Vampire the Masquerade sourcebooks, and compiled

into one document. While designed to be a useful

tool for the Tzimisce players and storytellers of One

World by Night, it needs to be noted that this packet

is binding. Though only parts of it are required to be

used, they will be noted in each section of the packet.

This packet itself is an update to the current Tzimisce

Clan packet as well as the Koldunic Sorcery packet.

Everything else is simply designed to be a helpful

guide. Storytellers and players are by no means

bound to use anything non-binding presented in this

guide, but they should understand that this guide

represents the collected works of Team Tzimisce and

the Tzimisce players of One World by Night. For a

far more complete and in-depth view on clan

Tzimisce, please see Clanbook: Tzimisce Revised,

and Player’s Guide to the High Clans.

Page | 6

Page | 7

For complete information on the Tzimisce clan

history, please read Clanbook: Tzimisce Revised.

The Eldest struck out early, eventually travelling to

Eastern Europe, where it became tied to the land and

Kupala, a god in the area. Kupala's instruction of

Tzimisce eventually culminated in an event known as

Kupala's Night. Before the Deluge, and long before

the rise of Rome, Tzimisce and its eldest and wisest

childer gathered in the depths of the Carpathian

Mountains. Though the Lupines attempted to keep

the spirit imprisoned, the Tzimisce triumphed and

Kupala was set free… mostly. All of its chains to the

mortal world were broken, save two: the Carpathian

Mountains, within which it had been bound for so

long... and Tzimisce itself.

In the Carpathians, the Eldest embraced others,

notably Yorak, Kartarirya, Byelobog and the Dracon,

each of these descendants spread both intellectually

and physically around the world. While the Tzimisce

are now noted for the madness and sadism of

Metamorphisists like Yorak, creatures like the

Dracon show an entirely different side - the Tzimisce

are experimenters and creators, whether it is like

Constantinople or the Cathedral of Flesh.

The Tzimisce had little to do with Rome and its many

conquests. Their real influence lay further eastward,

in Constantinople. There, noted scholars such as

Myca Vykos and the Dracon furthered the knowledge

of the Clan in unheard-of ways. The city was the site

of a major spiritual movement among Cainites: it

seems that the Damned may not be so Damned after

all. With this revelation, Clan Tzimisce, along with

many others (Malkavians, Brujah, even Nosferatu)

could learn to enjoy the fruits of their decades-long

labor and co-exist (more-or-less) peacefully among

the mortals.

The Obertus Order was involved in this movement

most heavily, of all the Tzimisce lines. They had

preserved quite a bit of the lost Library of

Alexandria, making them some of the most well-read

supernaturals in the world at that time.

The Tzimisce Voivodate, a loose confederation of

Tzimisce domains in Eastern Europe, had survived

since the fall of the Second City only to face new

threats to its existence during the Dark Ages. The

first threat to Tzimisce power in the region was the

emergence of the Tremere. Though the magi of the

Order of Hermes were a familiar presence in the

region, they invoked the wrath of the neighboring

vampires after prying the secret to vampirism from

captured Tzimisce. House Tremere, led by Goratrix

officially, became Clan Tremere in the wake of the

diablerie of Saulot. Despite making enemies of

mortal magi, the Tzimisce, the Salubri and later the

Gangrel and Nosferatu, the fledgling Tremere

managed to survive the Omen War with the

Tzimisce. Voivode of Voivodes Vladimir

Rustovich's assault on the Tremere was interrupted

by the invasion of the Ventrue under Jürgen of

Magdeburg. While Jürgen's assault was ended

through the efforts of Myca Vykos and the Obertus

Order, the Omen War continued on until the Anarch

Revolt rendered the Tzimisce incapable of any real

organized efforts as a clan. Despite the Warlocks'

continued survival, most Tzimisce continue to bear a

grudge against them into the modern era, though

Page | 8

many younger Tzimisce fail to comprehend why.

The Voivodate, and with it the feudal structure of

Tzimisce society, would last only a few centuries

longer.

With news of Lasombra crushed and the

Antediluvian dead, it spurred on another campaign to

take the Tzimisce down. Led by Lugoj and his

anarch army, they invaded houses of the Tzimisce

Lords, killing all those who did not convert. At the

House of Tabak, Lugoj captured and converted the

childe, Lambach, who was used to give the location

of the Tzimisce Antediluvian.

Thereafter, Lugoj and his army of anarchs stormed

the Monastery of Sernog, one of Romania's most

ancient cathedrals. A huge war broke out between

the Anarchs and the Tzimisce Szlachta. The

guardians were decimated by the anarchs who

successfully infiltrated. According to many eye

witness accounts, Lugoj stood before everyone

present, dispelled the magical protections over the

Tzimisce Antediluvian's body, and unearthed the

Ancient from his torpor. Without delay, Lugoj

greedily consumed its blood, not sharing with

anyone, and the body just crumbled to dust. The

Anarchs rejoiced in triumph, this event now setting

the stage for a new age, a new Sabbat. It seemed

now that Gratiano's prediction was holding true: that

all the other clans would fall as easily as his own.

As the Tzimisce anarchs moved into Western Europe,

they brought with them the secret of the Vaulderie,

which allowed Cainites to escape the blood bond in

exchange for a pledge of loyalty to the anarch cause.

This brought the revolt to every clan. As the battles

intensified, however, so too did the efforts of the

Inquisition, and the pressure of twin assaults led

directly to the creation of the Camarilla. The Anarch

Revolt continued for seven years after the Camarilla's

formation, but the Anarchs were outnumbered and

outmatched, and, after suffering heavy losses, their

rebellion formally ended with the Convention of

Thorns in 1493. Most of the remaining anarchs

joined the Camarilla, but those who did not, mostly

the Lasombra and Tzimisce, went on to form the

Sabbat. Three years later, the Camarilla forced the

Assamites to end hostilities. The Tremere enforced

this peace by placing the blood curse over the

Assamites' entire clan, save for the first of the

antitribu.

Perhaps the most significant thing in the Victorian

Age for the Tzimisce was the publishing of Bram

Stoker's Dracula. Perhaps the most famous vampire

novel (although by no means the first), it actually

detailed a member of their clan, although a somewhat

errant one. It introduced audiences to Transylvania,

the home of the clan.

However, it was the Victorian Age that saw the

beginnings of the Tzimisce's decline. Once proud

and aristocratic, the modernizing of the world turned

them into anachronistic jokes. The ease at which

mortals could travel and communicate meant that the

Fiends could no longer exist as lords and rulers of

their own fiefdoms - troubling news of shambling

monstrosities and villagers impaled on pikes would

reach more civilized parts of the globe in no time.

Science began to shake the iron foundations of

folklore and superstition that the Tzimisce had built

their fearsome reputation on. This was truly a

double-edged sword for the Clan. Their hated

enemies, the Tremere had become very powerful

during this time, and the peasants over which most of

the Fiends ruled rose up against their masters. Once

again burned from their rotting manses and forced to

hide from the kine, most considered the age a great

indignity. But the leaps and bounds made in

medicine and the sciences during this time yielded

both a new crop of potential childer and a new way to

study the effects of mutable forms. The Tzimisce

had always been students of a sort, and having

biology and anatomy codified and much easier to

learn, their own knowledge of the body expanded.

The Tzimisce are a clan in decline and have been

ever since the Anarch Revolt. Long gone are the

ancient traditions and hierarchy of Clan Tzimisce.

Thrown aside in the fires of revolution, tonight each

Tzimisce carves his own path and future in the

Sabbat. If the Lasombra are the heart of the Sabbat,

it is the Tzimisce who are its soul.

Clan Tzimisce finds itself an interesting position in

the Final Nights. Though its hierarchy has become

little more than honorific amongst the clan itself,

many of the young Fiends are seeking out the lost

secrets and heritage they had so easily tossed aside.

Many Tzimisce of the Sabbat find themselves in the

roles of Pack Priests and other members of the

Page | 9

Clergy. Some of the Fiends see that as their birth

right, as they claim the Ritae of the Sabbat comes

from their clan alone. Still other Tzimisce have

begun to uncover their more ancient ties to the land.

The art of Koldunic Sorcery was all but lost, save for

a handful of elders of the clan. However, in the Final

Nights, more and more Tzimisce hear the call of the

land, just as it spoke to a young Lugoj and Velya.

The resurgence of Kolduns among the clan has been

something of a rebirth. As more is recovered of the

lost Blood Magic of the clan, some Fiends fear with it

will return all the other ways of old the clan had

thrown off in the times of the Anarch Revolt.

Still, others hear tales of more and more ancient

Tzimisce rising from their eternal slumber. It seems

the clan had not nearly slain as many elders it had

once thought during the Anarch Revolt. Indeed, it

seems many elders of the clan simply chose to enter

torpor to wait out the war. Now the clan finds itself

trying to bring in these returned elders to the Sabbat

as a whole. In an age old clash of Old versus Young,

the clan of Fiends finds themselves in a precarious

position.

Even as more elders return to the clan, other

Tzimisce have begun to learn their clan is far more

diverse then they first believed. Most Tzimisce

believe the clan originated from the Carpathian

Mountains as their ancestral home. It is true, by far

the majority of clan Tzimisce can trace its lineage to

this area of the world. However, it turns out the

Eldest had spread his seed elsewhere as well. On the

Dark Continent of Africa lies a forgotten Cabal of

Tzimisce. Ruling from their home in Algeria, the

Tzimisce of Africa know little to nothing of the

Carpathians. Rather, they seem to have always called

Africa their home. As the Sword of Caine began to

spread to Africa, the Fiends reconnected with this lost

branch of their clan. While not all African Tzimisce

claim allegiance with the Sabbat, most have or at the

very least pay lip service to it. Even far more

recently, in India and Sri Lanka, the Tzimisce have

returned with a vengeance. Another lost branch of

the clan has risen from the ashes to wage war for

what they claim is their ancestral homeland: India. It

is in Sri Lanka though that the clan truly holds the

most power and sway. These alien Tzimisce to the

main body of the clan claim no allegiance with the

Sabbat. Still, some elders are working to reunify the

clan there as well.

Though the Fiends face many new challenges in

these the Final Nights, they are a clan of change and

evolution. These would-be lords of the night help

govern and guide the Sabbat along their Laosmbra

allies, even if the two clans do not always get along.

The Tzimisce change with the sect, rather than

remain static. Though fractured, it is only a matter of

time before the Tzimisce rise up and are reborn once

again.

The Tzimisce are a clan of scholars and flesh-

shapers. If one were to describe a Tzimisce as

inhuman and sadistic, it would probably commend

them for their perspicacity and then demonstrate that

their mortal definition of sadism was laughably

inadequate. The Tzimisce have left the human

condition behind gladly and now focus on

transcending the limitations of the vampiric state. At

a casual glance or a brief conversation, a Tzimisce

appears to be one of the more pleasant vampires.

Polite, intelligent and inquisitive they seem a stark

contrast to the howling Sabbat mobs or even the

apparently more humane Brujah or Nosferatu.

However, on closer inspection it becomes clear that

this is simply a mask hiding something alien and

monstrous. For more information on the Tzimisce,

please read Clanbook: Tzimisce Revised.

Among the Tzimisce, Kolduns practice an ancient art

of Blood Magic called Koldunic Sorcery. This magic

has great ties to their ancient past of shamans and

their homeland of Eastern Europe. The art of

Koldunic Sorcery was once seen among the clan as a

necessary badge of honor to claim the title of

Voivode, though this practice largely died off with

the Art. Whereas once the Sorcery of the Clan was a

wide spread practice, it became less and less common

after the Anarch Revolt. Many of the clan’s most

skilled Sorcerers were elders slain by the childer.

However, in the modern nights, the clan has

rediscovered its roots. A rebirth of their ancient

magic has occurred. As a result, many young

Tzimisce seek out the lost arts and practice it

themselves, the result of which has produced a new

Page | 10

bloodline of Tzimisce: ones who choose to master the

art of Koldunic Sorcery over that of Vicissitude.

Though not common among the clan, this new

bloodline of Tzimisce are on the rise as more and

more embrace over the years. Though not all

Koldunic Sorcerers are of the Koldun Bloodline, all

Koldun Bloodline members are Koldunic Sorcerers.

See the Koldunic Sorcery Section below for more

information.

One of the things most well-known to the Tzimisce

clan is their mastery and creation of the Revenant

families. Bred by the clan, many Revenant familes

have existed over the millennia. Indeed many of the

Tzimisce themselves are from these families or can

trace their lineage to them in some way. While most

Tzimisce embraced from the Revenant lines maintain

the traditional disciplines and weaknesses of the clan,

some instead retain those of their Revenant families.

Those who take the Merit “Revenant Disciplines”

and/or the Flaw “Revenant Weakness” fall into this

category. Below you will find the complete list of

Tzimisce Revenant families and their current status in

the world of darkness.

Basarab (Transylvania by Night
page 1 5 7 -1 5 8)

Renowned for their progress in battle and leadership,

they were valued assets to the Tzimisce. The family

eventually split when a Basarab became the King of

Wallachia, into the Danesti and Draculesti branches;

the Draculesti branch being the one that birthed the

infamous Vlad Dracul.

Status: Extinct

Disciplines: Dominate, Protean, Vicissitude

Weakness: The Basarab suffer a severe allergy

against garlic that transfers even into the undead state

Bratovitch (Laws of the Night:
Guide to the Sabbat)
The Bratovitches are the muscle of the four families.

The historical hound-keepers and visible lords for the

Tzimisce, the Bratovitches are noted for savage,

animalistic violence and a barely-controlled rage.

Brutish monsters that usually serve the Tzimisce,

they are fighters and trackers, and rarely engage in

finer social events. They are also the kennel masters

for their lords, raising dogs, wolves, and other wild

animals so that their masters may shape them into the

fearsome creatures they may hurl at their foes. Most

Bratovitches know little about Humanity and follow

Paths or Roads.

Status: Active

Disciplines: Animalism, Potence, Vicissitude

Weakness: Difficulty resisting Frenzy

Danislavs (Transylvania by
Night)

Originally a noble dynasty with ties to the Shadow

Lords, the Danislavs of northern Transylvania fell

under the sway of the Tzimisce Florescu, who kept

them in his dungeons for the first ten years of their

life and conditioned them into serving him. When a

pack of Shadow Lords ventured into his domain, they

were savagely attacked by their former Kin and only

one escaped to spread the tale.

Status: Extinct

Disciplines: Auspex, Protean, Vicissitude, and can

learn Shadow Lord gifts up to Intermediate as out of

clan disciplines.

Weakness: Each Danislav take aggravated damage

from silver, suffers aversion to wolfsbane, and

become bestial when touched by the light of the full

moon.

Grimaldi (Laws of the Night:
Guide to the Sabbat)

The most important of the ghoul families, the

Grimaldis are the Tzimisce's main liaison with human

society. These revenants spend their time in society

and social atmospheres, maintaining a facade of

normalcy. They are the most "human" of the revenant

families and are usually in charge of maintaining

Tzimisce estates, serving as go-betweens for the

Sabbat in mortal endeavors like finance and politics.

They are also the most independent of the revenant

families, some of them even secretly plotting to free

themselves from their masters' yoke. Other revenant

families see the Grimaldi as soft and hold them in

contempt. The Grimaldi return the favor, seeing the

other families as mindless slaves and freaks.

Although the Grimaldis serve as diplomats, they have

a more critical role as the enforcers of the Sabbat's

internal "Masquerade." In this capacity, they are the

most humane (and ironically, useful) of revenants.

Page | 11

Status: Active

Disciplines: Celerity, Dominate, Fortitude

Weakness: Blood bound to bishops or archbishops.

Khazi (Libellius Sanginius 1)

Exactly how Byelobog bred them is unknown but the

Khazi were a strange family, even by revenant

standards. Khazi revenants emulated their master's

pallor; most were albinos, and their skin peeled away

in flakes. The most ancient Khazi, those who advised

the White God directly, often appeared as though

they were rotting or suffering from plague.

Status: Extinct

Disciplines: Vicissitude, Obfuscate, Animalism

Weakness: The Khazi are regular nocturnals, as their

skin peels away in direct sunlight.

Krevcheski (Blood Magic:
Secrets of the Thaumaturgy)

A scholar family with great fascination for

clockworks and mechanisms of various sorts. They

betrayed the Tzimisce, joining the side of the

Tremere and changing their name to Ducheski.

Status: Active, but loyal to the Tremere

Disciplines: Auspex, Dominate, Thaumaturgy

(Ducheski only)

Weakness: Due to inbreeding, the now Ducheski

suffer from social issues.

Obertus (Laws of the Night:
Guide to the Sabbat)

Possibly the oldest ghoul family, the Obertus can

trace their history to ancient Constantinople. The

Obertus are scholars, occultists, and obsessive

researchers, focusing on occult issues and questions

of vampiric or Noddist lore. They are held in high

esteem by the Tzimisce, as many of the clan's

greatest scientists, spiritualists, leaders and sorcerers

have been Embraced from their ranks.

Status: Active

Disciplines: Auspex, Obfuscate, Vicissitude

Weakness: Obsessive-Compulsive Derangement

Oprichniki (Clanbook: Tzimisce
Revised)
The Oprichniki ghoul family originated with the

secret police of Ivan the Terrible and were 'rescued'

by the Tzimisce. They primarily serve independent

Russian Tzimisce and are generally not known to the

entire clan as a whole.

Status: Active

Disciplines: Animalism, Obfuscate, Vicissitude

Weakness: Haunted

Narov (Clanbook: Tzimisce
Revised)

An extinct family that was absorbed into surviving

families through intermarriage.

Status: Extinct

Disciplines: Unknown, default to Tzimisce

Weakness: Unknown, default to Tzimisce

Rustovitch (Clanbook: Tzimisce
Revised)

A family that broke away from the Tzimisce and now

serve other masters.

Status: Extinct, Interbred with the Bratovich

Disciplines: Unknown, default to Bratovich

Weakness: Unknown, default to Bratovich

Ruthvenski (Clanbook Tzimisce:
Revised)

An extinct family that was absorbed into surviving

families through intermarriage.

Status: Extinct

Disciplines: Unknown, default to Tzimisce

Weakness: Unknown, default to Tzimisce

Vlaszy (Under the Black Cross)

From Magyar and Slav heritage, the Vlaszy served

their Tzimisce masters willingly, entering the Blood

Bond to repay a great service done by the Clan to the

family. As such, honor and obligation were

paramount among their ranks and they looked down

on their incestuous brethren, especially the

Bratovitch. Every Vlaszy was trained in

horsemanship, statesmanship, warcraft and other

courtly skills from a young age and many Tzimisce

Elder preferred them as their champions and

messengers.

Status: Extinct

Disciplines: Potence, Presence, Animalism

Weakness: Each Vlaszy had to undertake a Blood

Oath to his Tzimisce overlord upon adolescence.

Page | 12

Zantosa (Laws of the Night:
Guide to the Sabbat)

While the Grimaldi are the Tzimisce's pawns in

mortal society, the Zantosas are their main link to

culture. Zantosas are decadent, wealthy, hedonistic

social butterflies, on par with any Toreador in their

dealings with human culture. They stimulate their

senses in pursuit of pleasure and play with humans

with reckless abandon. The Zantosas are probably the

revenants in least control of themselves (even less

than the Bratovitches). The Zantosas party, drink,

snort, smoke, dance and fuck themselves into the

void. In the Dark Ages, the name of the family was

Szantovich.

Status: Active

Disciplines: Auspex, Presence, Vicissitude

Weakness: May become obsessed with pleasure and

sensation, and are easily addicted.

Old Clan Tzimisce are the members of the Tzimisce

clan who did not join the Sabbat or cultivate the use

of Vicissitude. They do not consider themselves a

bloodline. They are old, at least 500 years (as most

predate the formation of the Sabbat), of low

generation, and rule small domains almost

exclusively in Eastern Europe.

The majority of Tzimisce elders met Final Death

when the clan joined the Sabbat but a fair number

escaped their vindictive progeny. Securing their

demesnes against the ravages of the Sabbat, these

vampires continued to exist much as they had for

centuries, albeit more warily.

Though some refer to these Tzimisce as the "Old

Clan," that is a misnomer. These hoary vampires

have little use for sect, clan, or other ties. They

remember well the nights of old, when each vampire

was a law unto itself and any other vampire was a

potential enemy. (Note that Old Clan Tzimisce do not

call themselves "antitribu," as do the surviving non-

Sabbat Lasombra.) Some of them have gathered in

the Oradea League to fend off the sects who threaten

their autonomy. For more information on the Old

Clan Tzimisce, please see the Revised Vampire the

Masquerade Storyteller’s Handbook.

The Naglopers are one of the legacies of Laibon.

Taking their name from the Khoikhoin word for "evil

sorcerer," the Naglopers live up to their reputation as

the most horrifying of the Laibon. They allow the

Beast to dominate them, leading them into causing

any debauchery one can imagine, and some were

only thought to be possible in nightmares. Torture is

a particular favorite of most Naglopers, particularly

on those who intrude into their personal territory. The

other Laibon generally steer clear of the Horrors as

much as possible. Strong lone-wolf types are the

favorite target for a Nagloper Embrace.

Naglopers are closely tied with the asanbonsam of

Ashanti legend, a horrific creature resembling a man

with hooked feet. The asanbonsam would use their

appendages to reach down and snatch passersby to

feast on their bodies. The Naglopers have been

known to reshape their lower bodies with Vicissitude

to do this as well, but a favorite torture is to take a

victim and reshape them into the asanbonsam form

while promising to restore them if they act out the

legend on innocents. More often than not, a torture

victim will end up ghouled, dead, or the target of

further, more horrific tortures. For information on

the Naglopers, please see the book Kindred of the

Ebony Kindgom.

The faction known as the Romanian Legacy

Foundation in Clan Tzimisce is responsible for

maintaining the ancient rites and traditions of the four

major revenant families of the Sabbat. Something of

an antiquity of the clan, the Foundation serves an

important role among the clan. Their purpose is to

induct members of the Revenant families into the full

blood of the clan upon their embrace. In decadent

parties in the tradition of the aristocracy of old, the

Foundation gathers in blood to bring those of the

Revenant families into the embrace through what

they claim as the ancient ways.

Page | 13

The second purpose of the Foundation is a bit more

subtle. Around the world, there are mortals whose

blood flows with that of the Tzimisce. The four major

Revenant families of the Sabbat have become so

widespread and diverse that even they have started to

lose track of their full family lines and descendants.

Though these would-be revenants know nothing of

the legacy in their blood, it is the Foundation’s job to

find these long lost relatives of the blood and return

them to the fold.

The Romanian Legacy Foundation, as a group

consisting of Tzimisce from the revenant families,

tend to have a considerable amount of influence and

power among the clan. With the wealth of the

Grimaldi, the knowledge of the Obertus, the contacts

of the Zanatosa, and the traditions of the Bratovitch,

the Foundation forms a considerable power base for

clan Tzimisce.

It is not uncommon for members of the Foundation to

gather together in a mockery of the ancient

aristocratic traditions of the clan. In lavish parties of

blood and death, the Foundation meets in grand

mansions to discuss business of the faction. As

undead lords of the night, the Foundation seeks to

bring in more and more Tzimisce of the revenant

lines into their folds and influence.

The Faction of the Neofeudalist is a dying one. Few

and fewer Tzimisce claim membership in the modern

nights. Those few that are members are Tzimisce

who seek a return to the old ways of the clan. Most

Sabbat and Tzimisce view them as anachronistic and

annoying, to say the least. To the neofeudalists, they

are the last bit of honor, etiquette, and tradition left

amongst the clan.

The Neofeudalists desire to see a return to the times

when the clan lorded over their lands from their

castles, a time when the clan ruled the night of

Eastern Europe. Each Tzimisce was a lord unto

himself, with his lands, serfs, wealth, and political

might. The Neofeudalists claim the clan has lost their

way and should return to their roots as lords.

To the rest of the Sabbat, few things are more

annoying than when a Neofeudalist moves into town.

They tend to be antagonistic to the Sabbat as often as

they are to the Camarilla. Neofeudalists will rule over

a piece of land they claim as their domain with an

iron fist. They tend to embrace massive broods of

childer to serve them, keep a large contingent of war

ghouls, and have mortal slaves/servants. As being a

Lord of the Night can be a danger to the Silence of

the Blood, it is not shocking that the Neofeudalists

are often pushed further and further into the forests

and wastelands of the world.

Though much of the Neofeudalists are made up of

elders, the odd neonate here and there may be found

among them. Some of the younger generations feel

an undeniable urge to rediscover their clan’s roots.

While the faction is a slowly dying one, the elders

often welcome these neonates among them as fresh

blood to their viewpoints for the clan as a whole.

How the faction will fair in the nights to come is

anyone’s guess.

An odd faction of Tzimisce who branched off the

beliefs and ethics of the Path of Metamorphosis, the

Exsanguinists are a blood cult among the clan. They

seek to reach the exalted state of their path by

denying themselves the very vitae their bodies crave.

Starving beasts on the verge of frenzy, the

Exsanguinists seek to gain true enlightenment and

evolution by defeating the greatest curse of their

kind.

Full of bizarre rites and rituals, the Exsangunists push

themselves further and further into denying their

desire for blood. This faction of Tzimisce believes

that only by fasting in this manner can they hope to

seek to the legendary state of Azhi Dahaka. Oddly

enough, there seems to be some evidence to their

claims and they may not be completely out of their

minds. There are indeed stories of no short amount of

members of the Exsangunists who have reached Azhi

Dahaka.

Among the Sabbat, the Exsangunists are viewed as a

radical and fanatical portion of the clan. They are

quick to temper and often fly off the handle. As

creatures so dangerously close to the beast at all time,

these Tzimisce will often be on constant edge. It is

not uncommon for Exanguinists to leap to the

forefront of battle and politics. Most among the clan

view the faction as strange and insane, much like

they view the Malkavian antitribu.

Page | 14

The Oradea League is an alliance of a dozen

Tzimisce elders that refused to bow down before the

Sabbat. They maintain their own feudal lands around

the Romanian city of Oradea, much like they did

during the Dark Ages. Each Tzimisce within the

League is extremely powerful and most survived the

Anarch Revolt. They are served by the Oprichniki,

the youngest of the revenant families.

The League was - and still is - based on a set of

absolute rules, designed exclusively to protect the

unlives of the founders. Thus, siring is prohibited

unless all founders give it official clearance. A large

portion of the Transylvanian Alps has been divided

into several domains to fit the needs of the founders.

All of these ancient vampires abide strictly by the

tradition of Hospitality.

Last but not least, all members of the League have

pledged unity against any individual threat from the

outside world, be it Lupine or vampire of any sect.

After the first century of its existence, such collective

action was seldom needed: the outside world seemed

to have forgotten the Old Clan and the reverse

seemed to be true as well. However, after the fall of

the Shadow Curtain, aggression from the Shadow

Lords escalated and the League became more

territorial and protective about their domains.

Though the League is technically not part of the

Sabbat, it is a major project of Cardinal Velya. After

years of working to secure an alliance and eventual

induction to the Sabbat, Velya has managed to

achieve some gains with the League. As new threats

came to the Tzimisce ancestral homelands, the

Oradea League found itself sorely outnumbered and

too stuck in their old ways to be able to truly defend

themselves. It was Cardinal Velya who first reached

out to the League offering aid. Ever since then,

discussions between the league and the Sabbat

continue. Membership in the Oradea League requires

Tzimisce Coordinator approval for PCs.

In the ancient lands of Sri Lanka and India lie a

forgotten part of clan Tzimisce’s history. For

millennia, one of the clan founder’s most ancient of

childer has waged a war for the land and soul of India

itself. Separated from the main body of the clan, they

became known as India’s Wolves. How the clan

ended up in these distant lands is unknown, but what

is more shocking is how long they have existed there.

Though not part of the Sabbat, India’s Wolves have

ancient ties to their lands.

Since the week of Nightmares, the Tzimisce of India

have waged a new war to retake what they view as

their homeland. Led by the ancient Ratti-Ben from

the shore of Sri Lanka, the Tzimisce strike hard into

India itself. Taking women scorned and beaten by

men, the Tzimisce embrace, ever increasing their

numbers and strength. Tied to the ancient religions of

Hinduism and Buddhism, they wield ancient and

bizarre forms of Koldunic Sorcery unknown to the

western clan as a whole. With renewed vigor do

India’s Wovles stand together, fighting against the

Nosferatu, Ventrue, and Cathayans for control over

India itself.

The Sabbat as a whole knows little to nothing of this

bizzare branch of clan Tzimisce. Most Tzimisce are

unaware of their foreign family and history with

India. Though as the Tzimisce of India stage their

war of dominance over the land, it is only a matter of

time before the clan as a whole will come into

contact with its forgotten family. For this reason,

certain Tzimisce of the Sabbat have begun to reach

out to India’s Wolves, offering aid and support in

hopes of bringing them into the Sabbat as a whole.

With the Sabbat’s help, India’s Wolves have

complete control of Sri Lanka, which they use as a

base of operations for their war. Time will only tell if

the clan can return India’s Wolves to the fold of the

Sabbat.

An enigmatic group of Tzimisce, the Order of the

Dracon (or some say it is the Dragon) is rumored to

be a cult or secret society that aims to cleanse the

world of Koldunism, Vicissitude, and the

unenlightened. While a vast majority of their

members are Sabbat, rumors persist that they are

loyal to themselves and their unseen masters above

all. Many believe that they take their goals and

structure from both The Dracon’s teachings in

Constantinople and the feared Order made famous by

Vlad Tepes. For more information on the Order and

its goals, please consult the Tzimisce Coordinator.

NPC and PC members of this secret society require

Tzimisce Coordinator permission.

Page | 15

The ancestral homelands of the Tzimisce have always

been within the realms of the Carpathian Mountains.

In particular, however, the so called “lands beyond

the forest” — better known as Transylvania — have

held a particularly special place in the heart of the

clan. From what was once called Transylvania, the

Voivodes of old waged endless wars of power,

politics, and control, for which legions of servants to

the clan lived and died. It was here that the Fiends

ruled over the land as vampire kings. The most

ancient and powerful Kolduns of the clan have all

originated from this part of the world. The land

speaks to the young Kolduns, just as it always has in

nights past.

Tonight, Transylvania is no more, at least in name.

After the fires of the Anarch Revolt, those few

surviving elders of the clan retreated to their

mountain castles. Even to this night, those same

elders still lord over their lands as they did in the

Fifteenth Century. These wild lands remain untamed

and nominally within the hands of the Sabbat. Still,

the clan as a whole, under the guidance of Cardinal

Velya, works to fully reclaim their homeland. Ever

haunted by ravenous Lupines in addition to those

elders of the clan that have yet to submit to the will

of the Sabbat, Transylvania remains wild and

dangerous.

In the Lands Beyond the Forest remain some of the

forgotten secrets and history of the clan. It is said it

is from these lands that Yorak guided the Tzimisce

from the Cathedral of Flesh. Lost in the fires of war,

the Lands Beyond the Forest may yet be fully in the

hands in the Sabbat and, with it, its hidden secrets

long since forgotten.

The Cathedral of Flesh was a bastion of the Tzimisce,

located in the Carpathians for thousands of years up

until the Dark Ages. The Cathedral's name is quite

literal: it was fleshcrafted from the living bodies of

countless mortals and ghouls over a span of

millennia. The Cathedral was the creation, the haven,

and the ward of Yorak, a childe of the Tzimisce

Antediluvian and the clan's preeminent scholar of

Metamorphism, a Voivode among Voivodes.

The Cathedral displayed some very disturbing

ambiance, like a pool of blood lined with sitting

victims whom you could use as a chair, pillars of

grafted bodies, walls of mouths that sang a wailing

chorus as you passed them, or the open gallery where

corpses remained impaled by stalactites. Those thick

stalactites and stalagmites formed the Cathedral's

pillars, with bone trusses over which limestone grew

and formed an osseous mix of liquid architecture.

Ethereal skulls — with their eyes and surrounding

muscular structure still intact, thin enough to behold

the sea of viscera and floating organs — comprised

the walls.

Scores of ghouls moistened the eyes so they could

blink properly. Even more Revenants conducted the

ritual tattooing by drawing charcoal-dusted threads

through their victims’ skins with bone needles. Later,

Yorak and his childer would carefully slough the

flesh from their screaming sacrifices, treat the flesh

canvas in a preservative, and stretch it over the

windows like a mosaic. Since the turn of the

millennium rumors persist of flesh cathedrals being

formed across the globe, most recently in New

Orleans, LA.

The Kindred had a relatively small presence in

Russia until the time of Peter the Great. Previously,

Russia had been primarily used as a battleground

between Tzimisce and Lupines and as a refugee for

wandering Gangrel but, during Peter's reign, many

Kindred saw a golden land ripe with kine and

resources. The Toreador in particular saw a chance to

develop the Russian writers and musicians. The

Kindred presence in Russia grew steadily and the

Lupines could do little about it. In 1917, the Brujah

proved to be on top of the situation. Latching

themselves onto Lenin and his followers, they aided

the Communist Revolution in the midst of World

War I, ousting the Ventrue and Toreador princes that

had previously dominated the cities. While the coup

succeeded, and the last czar and his family were

eventually murdered, the Brujah plan backfired.

Disagreement over the manner of government to be

formed sent Russia into civil war for a time. The

Brujah factions quarreled and the people of the

Soviet Union suffered.

Page | 16

And yet, darker and much older powers had dwelled

in Russia, long before the Rus themselves had

ventured into the land. As these lands were once the

territory of the Iron Hag, Baba Yaga, Nosferatu

agents of powerful generation have inhabited these

lands and, when the Hag awakened in 1991, she

immediately began to amass forces to return Russia

into the rural land she grew up in. She either outright

killed and devoured native vampires or forced them

into servitude, sometimes with brutal force,

sometimes via proxies, sometimes via subtle means

like Disciplines. Many Kindred felt that something

old had awakened in the wastes of Russia, but few

could pinpoint it down.

In the Final Nights, Baba Yaga has disappeared.

Without her presence, Camarilla and Sabbat vie for

influence over Russia, both eager to use the resources

of people for their own purposes. Tzimisce territories

and their Revenant line of the Oprichniki hold to

ancient estates, while Ventrue, Toreador and Brujah

squabble among themselves for control over the

cities. Gangrel and Ravnos wander the forests, and

many Nosferatu that descend from the Hag have their

warrens beneath the cities.

A little known fact from Clan Tzimisce is that, while

the clan traces its origins to the Carpathian

Mountains, it was not the only place the Tzimisce

clan founder had spread his clan to in the early

nights. One of the forgotten truths of the clan is in the

nights of the Second City: Tzimisce himself traveled

to other parts of the world, creating children and a

legacy of blood. It is one of these places where he

brought Kartarirya into the blood and thus birthed

clan Tzimisce’s history in India.

In these ancient lands, a forgotten portion of the clan

grew and thrived. Though successful, the Tzimisce of

India were eventually pushed further and further back

from India itself. Even as they never fully lost control

of India, it was in Sri Lanka where the Tzimisce truly

thrived. It is here the Tzimisce ruled as the dominant

clan of the area. For centuries, the Tzimisce used Sri

Lanka as their base of operations in their conflicts

with the Indian Subcontinent. With the Week of

Nightmares, the Tzimisce of India and Sri Lanka

pushed harder than ever in their war to reclaim the

land. Though not yet Sabbat, the sect has begun to

reach out to their lost brethren. Discussion and aid

have begun to filter in to the Tzimisce of the area and

some among the elders of the clan soon hope to fully

return them to the fold.

Much like India, Africa is home to another forgotten

branch of clan Tzimisce. Clan lore speaks of the

Eldest traveling to the Dark Continent sometime

during the Second City. There, he sired Demdemeh.

A native of Africa, the Eldest left his childe to form

his own future among the land.

Demdemeh ventured into the primordial jungle that

would one day become the Sahara and gathered

various tribes around him who regarded him as a

wise shaman, collectively called the Ahagarr.

Constructing various flesh-shaped beasts to combat

the reptilian monsters that dwelled within the

swamps, he carved out a realm for himself and his

childer. There, he built the great city of Khamissa and

ruled over the jungles with an iron-fist.

Since those nights, the might of the African Tzimisce

has faltered to the power of the native Laibon. Only

one area of Africa can claim to have any significant

Tzimisce presence. That place is Algeria. The clan of

that area has only recently returned to the fold of the

main clan. While not all are members of the Sabbat,

especially those few elders, many of the young

Tzimisce have joined with the sect. Africa, let alone

Algeria, is a dream land for the Sabbat and clan

Tzimisce. Here a vampire can openly rule over a

town and village, and any violence and corruption is

simply part of day to day life. Though the Dark

Continent is not without its dangers, Algeria at least

gives the clan a foothold. While many of the

mysteries and forgotten past of the clan remain

obfuscated, it is only perhaps a matter of time before

the legacy of Demdemeh is fully recovered.

Page | 17

Page | 18

The Hierarchy of clan Tzimisce truly died in the fires

of the Anarch Revolt. Still, some traditions among a

clan that claims ties to ancient nobility die hard.

Much like the Catholic Church, the Voivodes of old

wielded tremendous power and influence in clan

Tzimisce since the most ancient of times. From their

ancient lands beyond the forest, the Voivodes would

war with each other over land and power. Armies

rose and fell at their commands. Servants died in

their names. Some claim the clan failed to destroy the

Tremere when they arose due to this infighting.

Others still claim that it the wars among the Voivodes

that only strengthened the clan to face the turmoil of

the Final Nights. Regardless, the power and influence

of the hierarchy of old is gone and may never again

see such true power over the clan as a whole.

During the Anarch Revolt, the young members of the

clan rose up and slew their elders. This included a

number of the Voivodes of old. Those that were not

slain were quick to retreat into hiding. Most

succumbed to the weight of ages, hoping to sleep past

the conflict. Those same elders of the clan have

started to return and see only a joke of what the

clan’s hierarchy has become, in terms of influence

and power amongst the clan.

Tonight the title of Voivode has become something

of an honorific among the clan. There are only three

requirements for a Tzimisce to claim the title. Firstly,

they must practice the arts of Koldunic Sorcery.

Secondly, they must walk a Path of Enlightenment.

Lastly, they must have absolute control over some

considerable amount of land. Even still, not all these

requirements are met for young Tzimisce to claim the

title of Voivode. Tonight there are Tzimisce who

claim the titles of Voivode of Miami and other new

world cities, laughable to the elders of the old world.

Still, in theory, the Voivodes form a council that

oversees and directs the clan as a whole. In practice,

most Tzimisce neonates pay the Voivodes little

attention. Most simply ignore them. Others simply

grant them a degree of respect they have earned.

Compared to the nights of old, the Voivodes lack any

real power or influence across the clan as a whole.

However, some elders have more than others. It truly

depends on which Fiend you are dealing with at the

time.

Above the Voivodes is the Voivodes of Voivodes, the

theoretical leader of the clan as a whole. The title,

once held by the clan founder himself and his most

eldest childer, has become more of a joke than the

Voivode Council itself. Held by a Tzimisce named

Minerva Schwalke-Wojtkiewicz, the current Voivode

of Voivodes does not even meet all the criteria to be

called a Voivode. A neonate, Minerva has little

influence outside of Mexico City. In times long past,

the last great Voivode of Voivodes was a Tzimisce

by the name of Vladimir Rustovitch. Under his

command, the clan moved united in its wars against

the Tremere and Ventrue who moved into Tzimisce

lands. With the Anarch Revolt came the fall of the

Voivodes as their leaders. Much like the council

itself, the Voivode of Voivodes in theory leads the

clan as a whole; however, in practice, the title has

become little more than an honorific hold over from

nights long past for neonates to fight over.

Below the rank of Voivode stands a title that still

holds as much power as it once did. The Zhupans are

the eldest members of the clan. They hold

considerable power and influence in both the Sabbat

and clan as a whole. Masters of the Zulo form, the

Zhupans were once the right hand of the Voivodes.

Tonight, they often hold council with younger

Page | 19

members of the clan, seeking to help guide them and

make sure the traditions of the clan are not entirely

forgotten. Though they do not wield complete control

or influence over the clan as a whole, the Zhupans are

often respected for their power and insight.

Whether or not the hierarchy of the clan will ever

return to prominence among the Tzimisce is

unknown. In its current state, it seems to be little

more than an anachronistic relic from times long

since passed. The clan rose up to destroy it and few

desire to see its return. Still others long for the old

traditions in the clan and still others see merit in

some form of leadership among the clan as a whole.

It seems the fate of the hierarchy lies in the hands that

overthrew it: the neonates. For more information on

the hierarchy of clan Tzimisce, please see Clanbook:

Tzimisce Revised.

Radu Bistri, born Radu Szantovich, is a Seventh

Generation Tzimisce, sire of Marelle. He is a

wandering Cardinal of the Sabbat and the former

prince of Bistritz. Radu holds considerable influence

within the Sabbat and was vital for the formalization

of sect documents like the Purchase Pact. Originally,

he was a Szantovich revenant.

Through etiquette and diplomacy, Radu garnered

enough political influence to appeal to a few key

Voivodes among the eldest Transylvanian Tzimisce.

By speaking against the new generation of Sabbat

vampires as a threat to the security of the Feudalists,

Radu helped create a new political office: Cardinal of

the Land Beyond the Forest. Although the Tzimisce’s

alliance was tenuous, it helped stave off the

depredations of a new generation of neonate Sabbat.

After a decade, Radu left for the New World to bring

his ideas to the Sabbat abroad. He served as a Bishop

to the Lasombra Francisco Domingo de Polonia,

aiding to stabilize the diocese of New York City.

After witnessing firsthand the dangers of what the

younger generations of Sabbat could create, he used

his experience to push through the Purchase Pact, a

dictum forbidding Sabbat from warring against each

other instead of their true enemies in the Camarilla.

Following his contributions to the Pact, he was

named Cardinal by Regent Gorchist. After that, he

acted as cardinal for a time before he passed the

diocese to someone else, instead traveling back to his

homeland. Following his rejection by the

Transylvanian Elders as a traitor, he continued to

wander the earth, lamenting the decline of the

younger Tzimisce generation due to the influence of

the Sabbat.

In the Final Nights, Radu Bistri was involved, though

not instrumental, in the addition of the Salubri

antitribu to the Sword of Caine.

Page | 20

Little is known about the origins of the Dracon, only

that he was one of the first childer of the Eldest

himself, making him many thousands of years old.

Not content to transform only his body, he saw

himself as an agent for metamorphosis of the world.

Through the power of philosophy and passion, he

initiated the rise and fall of kingdoms and beliefs.

The Dracon regarded himself as the container and

preserver of his sire's connection to Humanity and it

is known that the Eldest had a special fondness for

him. When the Eldest was slain by Samiel, he chose

the Dracon as the vessel for his rebirth, reforming

himself within his viscera like an embryo. The

Dracon cared for [Tzimisce] for an indefinite period

of time before he visited his broodmate Yorak and

gave the infant form of their sire in his care.

The Dracon's rage and subsequent hunt through

Transylvania for the Tzimisce that he felt were

responsible has become fearful legend among the

Carpathian Fiends. After two long years and the

destruction of many of his kin, the Dracon finally

slew his brother-in-blood, the Ancient known as

Triglav, in a battle that literally shook the mountains.

Only the intercession of one of the Dracon’s former

students, the late Tzimisce sage Demenaus,

convinced the Dracon to leave his vendetta there.

Even so, the Carpathian and Draconian Tzimisce

have warred intermittently over this feud for

centuries.

In the modern nights, his whereabouts are unknown.

But even today, he is honored among both the

Children of the Dracon and the Order of the Dracon.

Lambach was a noble-born Tzimisce, raised

specifically to become undead and bred to wield

power. Unfortunately, the side effect of controlled

breeding creates spoiled childer with weak genes and

weaker wills. Thus, Lambach never wielded his

command with much confidence nor courage. He was

rather an indecisive vampire lord. He lived his life in

fear of the inevitable Embrace and tried his best to

avoid it. Because he spent so much time dreading the

bite, he suffered greatly when his sire, Tabak, drained

him of his blood. Thus, as a vampire, he became an

anxiety-ridden, desperate, terrified bully.

Lambach inherited a large power base to administrate

many loyal followers. His Tzimisce leaders

demanded that he help fight the Tremere, fend off

rampaging Anarchs, and control the ebb and flow of

mortal power. Trouble then stirred in the

Transylvanian highlands. The Anarchs seemed

unstoppable, as they had just crushed the Lasombra

Antediluvian and were now attacking the Tzimisce in

full force. In 1413, they captured the weak Tzimisce

monarchs, demanding that they join or die.

Lambach's sire, Tabak, called all his childer to defend

him and thus escaping. However, it left Lambach

behind only to be overwhelmed and captured by

renegade forces. While the other childer were slain,

Lambach agreed to convert rather than die.

The Anarch leaders, Lugoj and Velya, broke

Lambach's blood bond to the Tzimisce using

Kupala's Sacred Fire-Flower. Through Lambach, they

obtained his knowledge of the Tzimisce Founder's

hiding place. Lambach guided Lugoj to

Page | 21

Sarmizegetuza, who was accompanied by a mob of

Anarchs, and to the ancient cathedral (and ancestral

site of the Ruthven lineage) where the Tzimisce

Antediluvian laid to rest in torpor. A great fight broke

out between the Tzimisce Guardians and Lugoj's

Anarchs, which resulted in Lugoj infiltrating. Lugoj

dispelled the magical protections and unearthed the

ancient Tzimisce vampire from torpor, greedily

consuming its blood.

Though records indicate that Vlad Tepes died in

1476, he had been drinking the blood of a vampire

that he captured and locked away in Castle Dracula.

Originally of the Basarab family, he knew of the

hidden masters of the Carpathian lands and sought to

gain their power. Though mortal, he experienced

superhuman strength and longevity due to the vitae

flowing in his veins. It would have been easy to fake

his death in order to live as one of the undead,

however, it was not enough to be caught between

worlds. He had to be Embraced in order to have the

full extent of immortality.

In 1495, Vlad Tepes took advantage of a perfect

opportunity, perhaps not even knowing that the

circumstances would unfold to his favor. When he

received news of a pending assault that included one

of his former staff, Lambach, he prepared a

counterstrike. A group of Tzimisce vampires were on

their way to Castle Dracula, led by Tabak who was

incensed that Vlad had captured one of his own, who

violated their laws with the use of vampiric powers as

a mortal that drank the blood of captured vampires.

By the time of the Modern Nights, Dracula has

become more legend than anything. Rumors abound

of seeing him Chicago and London. Some claim he is

Sabbat, others that he is Camarilla or even Inconnu.

The most likely truth is that the Son of the Dragon

continues to rule his lands from his castle, wishing

for nothing more than to be left alone.

The legend of Thorns and the destruction of

[Tzimisce], few among the Sabbat do not know the

name Sascha Vykos.

Over the centuries, Sascha has served its sect as

scholar and warrior. In both roles, it acts as

wandering Priscus, though its manner of advising

regional cardinals seems more akin to making strong

"suggestions" than polite recommendations. As

scholar, it maintains ancient libraries and repositories

across the Balkan States. In this role, Sascha is an

ally to the old-guard Sabbat who appreciate the

strength of knowledge. As warrior, however, Sascha

is also a frightening tool of retribution. With mastery

over Vicissitude and Thaumaturgy, it can best most

adversaries. Generally, though, it prefers to capture

foes rather than kill them. Many of Sascha's prisoners

have endured sessions of alternating torture and

ecstatic pleasure that last for decades. Its victims are

often unsure whether they are undergoing torture or

rape.

In this violent facet, Sascha appeals to the younger

Sabbat. Collectively, in turn, the Sabbat is a weapon

Page | 22

for Sascha, a living battlement against the rapacious

Antediluvians - the adversaries in Sascha's morality

play. Every death it inflicts strengthens the Sabbat's

position, every splatter of blood is part of God's

portrait, every agonizing cry is a nail in Heaven's

unliving city. That is why it knows how each nerve

screams, how much blood flows from specific

wounds and how much fat it can rob from a mortal

body before death.

Once known as Velya the Flayer, he and Sascha

Vykos were the chief conspirators of Lugoj Blood-

Breaker in the formative years of the Anarch Revolt,

when they broke their blood bonds using Kupala's

sacred fire-flower, established the Vaulderie, and

(supposedly) destroyed the Tzimisce Antediluvian.

As a founding member of the Sabbat, he serves his

sect as the Cardinal of the Tzimisce Old Country, the

Land Beyond the Forest: Transylvania. He is tasked

with either claiming the territory of the hoary old

Tzimisce Voivodes that he once rose up against or

else enticing them into joining the Sabbat.

His mastery of Vicissitude is so strong that he was

able to take his childe Elaine Cassidy and merge

himself with the girl, so that her leg-stumps were

bound to his back. Velya looked like a forty-year-old

silver-haired Russian man with a ten-year-old silver-

haired Bostonian girl emerging from his back. Sadly,

Elaine’s madness was finally too much for Velya to

handle, and in 2010 he removed her from his body

and destroyed her. It is whispered that slowly, but

steadily The Flayer is returning to his proper mind.

Formerly a Bratovitch revenant, Vladimir assumed

both the mantle of Cainite, the title of Voivode and

his sire’s estate through diligence, might, and a

modicum of treachery. He became renown even his

life in his many battles against the many enemies of

his Clan and, after his sire fell in battle against the

native werewolves, Vladimir led the campaign

against both his rivals and the culprit Garou.

He proved himself as a ferocious warrior and cunning

strategists in the many wars against both the Shadow

Lords, the invading Ventrue, the anarchistic Gangrel,

the upstart Tremere and their Gargoyle slaves, and

rival Tzimisce. When he, however, was in a conflict

against the Teutonic Knights in 1313, his jealous

broodmates plotted against him and arranged a

massive ambush on his castle by the Shadow Lords,

who killed all his servitors and brides. When

Vladimir returned, his Frenzy was terrible. Stories of

the massacre are told even today on the campfires of

Shadow Lord Moots and even Tzimisce shudder

when they hear what he did to his broodmates during

the terrors of the Anarch Revolt, whom he joined out

of spite and bitterness.

Today, Vladimir's main concern is his revenge

against the hated Lupines. Aware of the Past Lives,

he hunts the descendants of those Shadow Lords that

attacked his castle. He claims membership in the

Sabbat, but does not concern himself with their goals,

using them as a facade for his main goal.

Page | 23

Lugoj, the Blood-Breaker, was a famous Cainite who

led the Tzimisce branch of the Anarch Revolt along

with Vykos and Velya back in the 15th century.

He became notorious for the Diablerie of Byelobog

the White and, later, for leading the attack against the

haven of the Tzimisce Antediluvian himself in 1413.

Shortly after the Diablerie of [Tzimisce], Lugoj

succumbed to Torpor due to the weight of ages in the

potent blood he had consumed. Lugoj swore to return

on the eve of Gehenna to lead the Sabbat in final

victory over his enemies. He reemerged in 2014 at

the grand Ecumenical Council, only to be counted a

traitor to the Sabbat and diablerized by one of his

own clanmates.

The Path of Metamorphosis was created and is

primarily practiced by the Tzimisce. The Path of

Metamorphosis is one of the most inhumane paths.

For its followers, the world is made up of

evolutionary chains. Animals are below humans, who

are below the Kindred. The metaphysical, arcane

members of Clan Tzimisce follow this Path since

their settling within the lands around the Carpathian

Mountains, which focuses on defining and attaining

the state of being beyond the curse of vampirism.

Citing their transformative use of Vicissitude, the

Tzimisce believe they have the potential to transcend

the constraints of the flesh. They believe that the next

step is a state akin to apotheosis, which they call Azhi

Dahaka, after the dragon of Persian mythology and

they will do anything — anything — to achieve it. It

is a distant, lonely philosophy, removed from any

needs other than the matter of sustenance. Followers

should be heedless of others around them, existing

only to satisfy their personal concerns until they

achieve Azhi Dahaka, which will completely separate

them from rest of the world in a similar manner to an

inverted Nirvana. Metamorphosists often face a

different problem from those who walk other Paths:

Rather than struggling to uphold the tenets of their

Path, Metamorphosists struggle to discover just what

those tenets actually are, each for themselves. Most

followers of the path keep a journal of sorts,

classically called the Phrygian Codex, which details

their journey through Metamorphosis. Codices of

Elder Metamorphosist are highly prized by their

younger contemporaries.

For more information on the Path of Metamorphosis,

please see the book Chaining the Beast, pages 65-69.

In nights long since forgotten, the Road of

Metamorphosis (the precursor the Path) had two

Paths itself that evolved from it, the first of which is

the Path of Flesh. Though fundamentally the Path of

the Flesh follows the same hierarchy of sins as the

old Road of Metamorphosis, how it views them is

entirely different. For those who walk the Path of

Flesh, true enlightenment and evolution only comes

from physical material alteration to one’s body. The

spiritual side is only important when it aids in the

physical. For more information on the Path of Flesh,

please see the book Dark Ages: Storyteller’s

Companion, page 27. For use in play, use the

Hierarchy of Sins for the Road of Metamorphosis.

The other divergent path off of the old Road of

Metamorphosis has a different view on things. Rather

than obsession and focus on physical change, those

who walk the Path of Spirit focus on spiritual change

Page | 24

within themselves as a means to true enlightenment

and evolution. Many of the clan’s Kolduns once

walked this Path and even some of the younger

generations of Tzimisce seek to once again, as the art

of Koldunic Sorcery aids in their belief and practices.

For more information on the Path of Spirit, please see

the book Dark Ages: Storyteller’s Companion, page

27. For use in play, use the Hierarchy of Sins for the

Road of Metamorphosis.

Page | 25

Page | 26

Clanbook: Tzimisce Revised, page 73

System: Use as Printed

Rarity: Tzimisce Coordinator Approval

XP Cost: NPC Only

Player’s Guide to the High Clans, page 170

System: The player makes a normal Drawing out the

Beast challenge. If successful, the victim

immediately loses two blood traits and uses the

power Horrid Form, even if they do not possess it.

The transformation takes two turns, after which they

also immediately enter frenzy. The frenzied victim,

however, will not attack the vampire who used this

power on it. At any time, the player may recall his

beast with a Social Challenge against the target,

retested with Animal Ken. Any vampire affected by

this power takes three nights to return to his original

form. Mortals and Ghouls are permanently stuck in

Horrid Form and mortals suffer one automatic level

of aggravated damage a day until death.

Ghouls only suffer 1 automatic level of aggravated

damage a week. Otherwise, use as printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: 18

Clanbook: Tzimisce Revised, page 72

System: Use as Printed

Rarity: Storyteller Approval and Tzimisce

Coordinator Notification for non-Tzimisce

XP Cost: 6

Road of Sin, page 70

Rarity: Storyteller Approval

XP Cost: 10

Player’s Guide to the Low Clans, page 164

System: The player engages the target in a Mental

Challenge, retested with Empathy. If successful, the

player may then expend temporary Mental Traits to

gain information. Simply replace success with Traits

Spent.

Rarity: Storyteller Approval

XP Cost: 7

Page | 27

Road of Sin, page 71

System: Use as Printed

Rarity: Storyteller Approval

XP Cost: 11 for basic, or 15 for advanced

Archons & Templars, page 141

System: Use as Printed, except replace “required

rolls” with any Challenges necessary.

Rarity: Storyteller Approval

XP Cost: 8

Rarity: Storyteller Approval

XP Cost: 5

Player’s Guide to the High Clans, page 169

System: Spend 1 Blood and make a Mental

Challenge at a difficulty of 10, retested with Body

Crafts. Each temporary Mental Trait spent heals one

level of lethal or bashing damage. The player may

not heal more than their blood per round limit of their

generation. Any healing done beyond this limit

continues on subsequent turns.

Rarity: Tzimisce Coordinator Approval

XP Cost: 11

Player’s Guide to the High Clans, page 168

System: The player makes a static Mental Challenge

at a difficulty of 10, retested with Occult. He must

also spend all of his Blood Traits. For each

Temporary Mental Trait spent after the challenge, the

storm has a radius of one mile. Everything caught in

the storm suffers a number of aggravated damage

equal to the Koldun’s Willpower+Occult. Otherwise,

use as printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: NPC Only

Player’s Guide to the High Clans, page 164

System: The character spends 10 Blood Points and

makes a static Physical Challenge, retested with

Alertness (difficulty 8). The zone of control equals a

number of yards equal to 10 times the number of

temporary physical traits spent after the challenge.

All Koldunic Sorcery used within the radius by the

character gains two bonus traits to all challenges.

Otherwise, use as printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: NPC Only

Player’s Guide to the High Clans, page 167

System: Make a Physical Challenge against the

target, retest with Brawl (this may only be used in a

brawling attack). You must also touch exposed flesh.

If successful, the player spends Body Crafts ability to

inflict an equal corresponding number of levels of

lethal damage. If the damage exceeds the victim’s

stamina related traits, she may only writhe and

scream in pain (but may defend herself normally).

Vampires do not take damage, instead they lose

Blood Traits. Otherwise, use as printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: 7

Clanbook: Tzimisce Revised, page 72

Page | 28

System: Use as Printed

Rarity: Storyteller Approval

XP Cost: 18

Mexico City by Night, page 114

System: A character may resist this power in a

contested Willpower Challenge. Otherwise, use as

printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: 12

Player’s Guide to the High Clans, page 166

System: To start using this power, a character must

first grapple her victim and maintain it for three

rounds, after which the player must engage in the

normal challenge for the Dominate power Possession.

Success allows them overtake the victim. Conquering

Blood may not be used to possess vampires as it

results in the vampire using the power to be

diablerized. Otherwise, use as printed.

Rarity: Tzimisce Coordinator Approval

XP Cost: 18

Guide to the Sabbat, page 123

System: Use as Printed

Rarity: Storyteller Approval

XP Cost: 9

Player’s Guide to the High Clans, page 168

System: Engage your target in a Mental Challenge,

retested with Intimidation. Each use after the first

requires the character to bid an additional trait in the

challenge. Otherwise, use as printed.

Rarity: Storyteller Approval

XP Cost: 7

Clanbook: Tzimisce Revised, page 69

System: Use as Printed

Clanbook: Tzimisce Revised, page 69

System: Use as Printed

Clanbook: Tzimisce Revised, page 69-70

System: Use as Printed

Clanbook: Tzimisce Revised, page 70

System: Use as Printed

Clanbook: Tzimisce Revised, page 70

System: Use as Printed

Clanbook: Tzimisce Revised, page 70

System: Use as Printed

Page | 29

Clanbook: Tzimisce, Second Edition, page 43

System: You suffer one degree less of wound

penalties. This includes for things like Torture and

related powers.

Clanbook: Tzimisce, Second Edition, page 43

System: To enter another’s home uninvited requires

a Willpower Challenge, difficulty of 6. Additionally,

if anyone enters your home uninvited, you must make

an immediate Self-Control/Instinct Challenge at

difficulty of 3 or enter Frenzy.

Libellus Sanguinis I, page 61

System: When facing someone in combat who has

insulted, shamed, or harmed you, you gain one bonus

trait to all challenges with that individual. Otherwise,

use as printed.

Libellus Sanguinis I, page 61

System: You gain two bonus traits on challenges of

Vicissitude used on yourself.

Libellus Sanguinis I, page 61

System: Those who wish to effect you with faith-

based magic (including Infernalism) must bid an

additional trait on all challenges of using their magic

against you. You may also make a static Mental

Challenge, retested with Science, at a difficulty of 8.

Success results in greater understanding of concepts

and inventing machines. Finally, all

Conscience/Conviction tests have their difficulty

increased by one. Otherwise, use as printed.

Player’s Guide to the High Clans, page 207

System: All uses of Vicissitude on yourself gain two

bonus traits in all challenges. Otherwise, use as

printed.

Player’s Guide to the High Clans, page 204

System: A character must make a static Physical

Challenge at a difficulty of 10, retested with Body

Crafts, to reconstruct their original face. Otherwise,

use as printed.

Player’s Guide to the High Clans, page 203

System: You must bid an additional Social Trait on

all friendly social interaction challenges.

Laws of Elysium, page 78

System: Use as Printed

Laws of the Night: Sabbat Guide, page 136

System: Use as Printed

Page | 30

Laws of the Night: Sabbat Guide, page 135-136

System: Use as Printed

Player’s Guide to the High Clans, page 162

System: Removing a limb requires a Physical

Challenge, retested with Body Crafts. Extracting an

organ requires a static Mental Challenge, retested

with Body Crafts, at a difficulty of 9. Removing

organs requires 10 hours of work minus the level of

the Body Crafts ability possessed by the user.

Attachment requires a static Mental Challenge with a

variable difficulty, retested with Body Crafts.

Attaching an appropriate limb (human arm to a

human) is difficulty 9. Attaching an appropriate limb

(horse leg to human) is difficulty 10. Attaching an

organ is difficulty 11. Attaching limbs to a vampire is

difficulty 8. The process of attachment takes five

hours minus the level of Body Crafts possessed by

the vampire. Otherwise, use as printed.

Libellus Sanguinis I, page 64

System: For each Stamina-related trait the vampire

possesses, the vampire gains a number of bonus traits

on challenges of grappling, striking, etc. Otherwise,

use as printed.

Libellus Sanguinis I, page 65

System: This power requires a Physical Challenge

against the target, retested with Body Crafts. To use

the impaled victim as a weapon requires a separate

Physical Challenge against the target, retested with

Body Crafts to create the weapon version. Otherwise,

use as printed.

Laws of Elysium, page 78

System: Use as Printed

Clanbook: Tzimisce, Second Edition, page 45

System: Make a Physical Challenge against your

target, retested with Firearms. Success means the

target is trapped and may take no actions until they

break free. To break free, a victim must succeed in a

number of static Physical Challenges (difficulty of 9,

retested with Brawl) equal to the user’s Stamina-

related Physical Traits. Additionally, the vampire

may target the head of his victim instead. To target

the head, the vampire must first succeed in the

Physical Challenge and then win outright two Simple

Tests. Victims whose heads are trapped are blind and

cannot breathe. Finally, each time the vampire uses

this power, he must bid an additional trait on

challenges to soak damage, until he spends one blood

to regenerate his skin. A vampire who uses this

power three times without regenerating his skin will

suffer one level of Lethal Damage each time he

moves. This damage may be soaked normally.

Otherwise, use as printed.

Laws of the Night: Sabbat Guide, page 136

System: Use as Printed

Player’s Guide to the Sabbat, page 113-114

System: The vampire must first touch his target and

succeed in a Physical Challenge, retested with

Medicine. If successful, he may spend any number of

temporary Physical Traits for the effects on the chart

below. Each level requires one day to progress to the

next stage in the disease. Otherwise, use as printed.

Traits

Spent

Effect

1 Victim loses 1 Stamina-related

Physical Trait

Page | 31

2 Victim loses the above, plus an

additional Stamina-related Physical

Trait

3 Victim loses the above, plus an

additional Stamina-related Physical

Trait, 1 Strength-related Physical

Traits, and 1 Health Level

4 Victim losses the above, plus another

Strength-related Physical Trait, loses

1 Dexterity-related Physical Trait, and

another Health Level

5 Victim losses the above, plus an

additional Health Level

Libellus Sanguinis I, page 65

System: The player engages his target in a Physical

Challenge, retested with Medicine. If successful, the

Victim suffers a number of lethal damage equal to 10

minus the victim’s Stamina-related Physical Traits.

This damage may not be negated in any way

(including by Fortitude). Victims are also down three

traits in all challenges of dexterity. Otherwise, use as

printed.

Clanbook: Tzimisce, Second Edition, page 45

System: The character spends one point of

Willpower and gains a tentacle attached to them.

This Tentacle may be used like a weapon attached to

the vampire. All attacks with it give two bonus traits

in the challenge. Additionally, it may grapple a

victim and drain one Blood from a target a round.

Otherwise, use as printed.

Player’s Guide to the High Clans, page 162

System: Expelling objects requires a Static Mental

Challenge, retested with Body Crafts, at a variably

difficulty. Large objects are difficulty 8, minor

objects are at a 9, poison requires a blood trait and

are at a 10. Removing a stake requires a Willpower

point and an extended Physical Challenge (retested

with Body Crafts), at a difficulty of 10. Each success

represents 30 minutes of work and ten successes are

required. Walking through a wall requires a

Willpower point and Willpower Challenge, difficulty

10. Otherwise, use as printed.

Dark Ages: Companion, page 96

System: Spend 1 Willpower and engage your target

in a Physical Challenge, retested with Body Crafts.

You may strike limbs and each limb strike causes it

to transform into one blood traits worth of blood.

You may also target a victim’s head. After a

successful Physical Challenge, the character may

throw two Simple Challenges that he must win

outright. Mortals die instantly, while vampires

survive. Lost limbs are useless and lost heads result

in the loss of anything that requires sight, sound, or

hearing. A vampire may restore a lost body part at the

cost of one blood point per. Otherwise, use as

printed.

Player’s Guide to the Sabbat, page 114

System: Use as Printed

Laws of the Night: Sabbat Guide, page 136-137

System: Use as Printed

Player’s Guide to the High Clans, page 163

System: Use as Printed.

Page | 32

Laws of the Night: Sabbat Guide, page 137

System: Use as Printed

Player’s Guide to the Sabbat, page 114

System: Use as Printed

Player’s Guide to the High Clans, page 163

System: Any supernatural effects that control or alter

the character’s blood by an attacker must be made by

bidding three additional traits on such challenges,

while the user of Perfect Essence is up three traits.

Otherwise, use as printed.

The ability of Body Crafts is the skill to rework,

reshape, and alter bodies of all manners. Though

often used in conjunction with other abilities, such as

Medicine, Body Crafts is enough for even the basic

understanding of how a body works and functions to

alter it. Body Crafts is the ability used for Vicissitude

retests, Vicissitude Modifications, and War Ghoul

creation. For more information on the Body Crafts

ability and what it means, please see Player’s Guide

to the Sabbat, page 102, under the ability “Body

Alteration.”

Just as Lore: Wraith may be used instead of Occult

for the powers of Necromancy, so too may Kolduns

use the specialized ability of Koldunism for retests in

Koldunic Sorcery. This ability is no longer the main

retest for Koldunic Sorcery or the limiter on the level

of Koldunic Sorcery you may have. For more

information on the Koldunism ability and what it

means, please see the book Blood Magic: Secrets of

Thaumaturgy, page 127.

Lore: Tzimisce x1

• You know that the primary Tzimisce Disciplines are

Animalism, Auspex, and Vicissitude.

• You know that all Tzimisce are apparently tied to

their point of origin and that no Tzimisce may rest

peacefully without two handfuls of his or her native

soil.

• You know that the Tzimisce Antediluvian is seldom

given a name or gender and that the Tzimisce claim

that it has been destroyed.

• You know that some Tzimisce, known as the

Koldun, practice Sorcery.

• You know that the Clan was originally settled in the

Carpathians and Transylvania where it tended to

organize itself in a feudalistic fashion. You know that

many "movie" vampires share characteristics in

common with the Tzimisce.

• You know that the Tzimisce are the spiritual leaders

of the Sabbat and that they are credited with the

creation of the Auctoritas Ritae, especially the

Vaulderie.

• You know that the Tzimisce are considered the least

humane of vampires and that they are the ones most

commonly on Paths of Enlightenment, willing to

teach them to others. You know that the Path most

often associated with the Clan is the Path of

Metamorphosis, a transhumanist philosophy in which

initiates strive toward some state known as Azhi

Dahaka.

• You are familiar with the terms voivode (the

Tzimisce lord of a region), szlachta (Vicissitude-

modified ghouls serving a Tzimisce master), manse

(a Tzimisce's primary haven) and tirsa (land or

territory).

• You are aware that the Tzimisce are said to have

bred their ghouled serfs into bloodlines known as

Revenants, mortals who show the aspects of being a

ghoul at birth and without ingesting vampire blood.

Lore: Tzimisce x2

Page | 33

• You know that the Tzimisce progenitor was said to

have left the company of the other Antediluvians

before the flood, because it sought to free itself from

the ravages of the Beast through exploration and

experimentation. It is said to have eventually settled

in the Carpathians, the lands to which the Tzimisce

have the strongest ties.

• You have heard of Kupala's Night, the evening

upon which Lugoj Bloodbreaker gathered his allies

and clanmates together and broke the blood bond

upon them using some mystical ceremonies, from

which eventually evolved the Auctoritas Ritae and

Vaulderie. You also know that it was later Lugoj who

is said to have diablerized the Eldest in its manse.

• You are familiar with the War of Omens and know

that it was a conflict between Clan Tzimisce and the

newly created Clan Tremere.

• You know that most Tzimisce refuse to diablerize

those of their own Clan.

• You know that not all Tzimisce ally with the Sabbat

and that many of the Eastern European elders (known

to some as the Old Clan Tzimisce) claim

independence from the affairs of Sect. You also know

that some of these elders seem to have an irrational

paranoia regarding the Vicissitude Discipline.

• You are aware of the order known as the Children

of Dracon which operates within the Sabbat and

know that they both seek to "atone" for some sort of

sin committed by the Clan and tend to eschew the use

of Koldunic Sorcery.

• You know that the Path of Metamorphosis is unique

among Paths, as the concept of Azhi Dahaka is never

clearly defined and that each initiate must discover it

for themselves.

• You know that the term voivode formerly referred

to the lord of a given domain but, in the modern

nights, it is most commonly used to refer to the

voivode for the entire clan, who essentially acts as its

head. You know that the current voivode is Minerva

Schwalke-Wojtkiewicz.

• You know of Tzimisce who are generally

considered leaders and advisors. You know that the

requirement for being one is mastering the zulo

(Horrid Form) form.

• You have heard of hellhounds, bogatyri (monstrous

servitors the Tzimisce held during the Middle Ages),

and the vozhd (gigantic war ghouls built out of

numerous animals and people grafted together with

Vicissitude).

• You are familiar with the basic Revenant families

that serve Clan Tzimisce. You know of: the

Bratovich, an inbred and violent family of Polish

animal trainers and fighters; the Grimaldi, a family

with heavy mortal connections adept at helping to

keep vampire activity secret; the Obertus, a

Byzantine family of secretive and reclusive scholars,

often associated with the Children of Dracon; and the

Zantosa, a notoriously debauched bloodline which

has heavy ties to assorted vice trades.

• You have at least heard, in passing, of legendary

Tzimisce such as: Lambach Ruthven, an elder who

continuously seems to be present during crucial

moments regarding the Antediluvian's movements;

Yorak, one of Tzimisce's original childer and voivode

of the Clan for most of its history; and Velya the

Vivisectionist, who along with Lugoj helped to create

the Vaulderie and now serves as Cardinal to the

"Lands Beyond the Forest."

Lore: Tzimisce x3 (STs are
advised to limit clan lore to 3)

• You have heard that the Antediluvian fell into

slumber for several centuries after being attacked by

warring Salubri. Oddly, some accounts of this event

have Tzimisce being killed in the fray, although this

clearly cannot be true because Lugoj diablerized him

centuries later.

• You know what Kupala is, a spirit native to the

region in which Tzimisce settled that the eldest

supposedly made a pact with. You know that it is

because of this spirit (who is itself bound to the land)

that the Tzimisce are likewise bound to their native

soil. You also know that it is supposedly the origin of

Koldunic Sorcery.

• You have heard of the legend of Kupala's fire

flower, which was the key ingredient that Lugoj

needed to break the blood bond.

• You know that the War of Omens originally was

said to have started when the Tremere, using

Tzimisce vitae, gave themselves the Embrace and

that the local Gangrel and Nosferatu of the region

allied themselves temporarily with the Tzimisce.

Page | 34

• You know that the Old Clan Tzimisce have created

an organization known as the Oradea League,

consisting of twelve of their eldest. You know it is

unwise to meddle in their affairs.

• You know a bit about the structure of the Children

of Dracon. You know that it operates from the Hagia

Sophia and that it resembles a monastic order in

practice. You know that the order is split into two

branches, the scholarly branch (Akoimetai) and the

knightly branch.

• You have heard of such movements as: the

Neofeudalists, Tzimisce who seek to recreate their

lord/serf hierarchies in a modern setting; the

Exsanguinists, Tzimisce who believe that drinking

blood impedes enlightenment and engage in

ritualistic vampire anorexia as a result; and the

Reclaimists, those who believe diablerie to be

essential to understanding the vampire condition and

spend most of their time in zulo form waiting to

commit it.

• You have heard legends of the Cathedral of Flesh, a

fantastical structure created by Yorak out of

thousands of human victims. You know that it

disappeared from its place in Transylvania centuries

ago and many rumors abound as to what became of

it.

• You know that each of the Revenant families have a

specific disposition for certain vampire Disciplines

and that each House also bears certain inherited

weaknesses. You know that the Bratovich employ the

disciplines Animalism, Potence, and Vicissitude, and

they have inherently bad tempers and are prone to

flying into rages. You know that the Grimaldi employ

the disciplines Celerity, Dominate, and Fortitude, and

each one of them serves a Sabbat member as a thrall

to a blood bond. You know that the Obertus employ

the disciplines Auspex, Obfuscate, and Vicissitude,

and have a tendency to become engrossed in their

work to the point of derangement. You know that the

Zantosa employ the disciplines Auspex, Presence,

and Vicissitude, and find it very easy to succumb to

mortal temptation.

• You have heard of the Oprichniki, a rare Russian

Revenant bloodline that maintains its loyalty only to

those Tzimisce unaffiliated with the Sabbat,

particularly the Oradea League.

• You are familiar with the Romanian Legacy

Foundation, a group masquerading as a mortal

genealogy studies organization which seeks to track

down mortals with Revenant blood that the family

has "lost."

• You are aware that Schwalke-Wojtkiewic is

generally considered another link in an ongoing chain

of progressively weaker voivodes and that she

actually wields little power in the clan.

• You have at least heard, in passing, of famous

Tzimisce, such as: Byelobog, a Methuselah who

masqueraded as the Slavic "White God"; Demdemeh,

an African Methuselah who supposedly sired a

bizarre variant bloodline; Gunnhild, a witch queen

who allegedly helped to facilitate the Sabbat's exodus

to Scandinavia post-Revolt; Katarirya, a Methuselah

that settled in Sri Lanka and is supposedly

responsible for spawning many of the native

"demons" of the region; and Righteous Endeavor, a

former witch-hunter who now serves as a Priscus.

• You are aware that the Tzimisce have been credited

with embracing such historical figures as Vlad Tepes,

known more popularly as Dracula.

Lore: Tzimisce x4

• You have heard legends that state that the Tzimisce

Antediluvian placed some of its flesh into each of its

childer and that, through this, the creature may

experience the sensations of each member of the clan.

You have also heard very unsettling rumors that

indicate that, due to this, the Antediluvian would be

able to consume or control any of its descendants as

well. Legends say it did this to the first of its childer,

Gallod.

• You know that the War of Omens actually was

started by a conflict between the Ventrue Nova

Arpad and the Tzimisce Methuselah Ionache over the

territory of Hungary and that it was Jürgen of

Magdeburg, another Ventrue, who briefly led one of

the major onslaughts against the clan.

• You are aware that many Tzimisce were used

during the War of Omens in Tremere experiments to

create the bloodline of the gargoyles.

• You have heard legends that Kupala once opposed

the shape shifting Lupines of the region and that they

sought to imprison it by burying it under the earth.

They required so much earth to be heap on top of it

though that they formed the Carpathian Mountains in

the process.

Page | 35

• You know that the connection to Kupala and to

sorcery is often mirrored in a Tzimisce's connection

to the soil and that some Tzimisce are said to be

quieted in their rest only by the soil of Kupala's lands,

even if they weren't born there. It is said that these

childer, if not killed for perceived weakness, make

excellent koldun.

• You've heard that Ruthven has made wild claims

stating that Lugoj was somehow overtaken by the

Eldest during the diablerie. Ruthven is regarded as

losing his sanity. Few, if any, will listen to his claims.

Fewer still believe him.

• You know that the Oprichniki favor the disciplines

of Auspex, Obfuscate, and Vicissitude, and that each

one of them is said to be under a curse where they are

pursued by the ghosts of the dead.

• You have heard of the Revenant bloodlines which

no longer serve the Tzimisce or who went extinct.

These include: the Krevcheski, who defected to the

Tremere and became the Duschevsky; the Khavi,

who served the elder Bylebog, but were eventually

slain by invading Teutonic Knights; the Vlaszy, who

sided with the nascent Camarilla during the revolt

and were hunted down and killed; and the Basarab,

who were systematically slaughtered due to the

interventions of Vlad Tepes (Dracula) who came

from their lineage.

Lore: Tzimisce x5 (STs are
advised to notify the Tzimisce
Coord before allowing a
character to have this level of
Lore, so the Tzimisce Coord can
talk them out of it!)

• You've heard that some of the Old Clan believes

Vicissitude to be a disease, inflicted by terrible

creatures known as Soul Eaters. You may wonder if

this has anything to do about the legends of

Tzimisce's flesh being in each of his childer.

• You know that the Children of Dracon regard

Kupala as a curse upon the Clan and this is why they

forfeit any koldunic knowledge. You hear that they

also believe that Tzimisce was killed during the

Salubri wars but it was the Dracon who managed to

use his embryonic remains to breed another

incarnation. This lends some credence, if true, to the

theories that the Eldest survived Lugoj's diablerie.

• You've heard that Lambach Ruthven indicates that

Tzimisce somehow transferred its consciousness

either to Lugoj or into the Cathedral of Flesh or in

some cases to both. You know that several members

of the Clan, taking stock in Ruthven's words, suspect

that the Antediluvian isn't dead.

• You've heard stories that further imply that Kupala's

fire flower was in fact an extension of the

Antediluvian himself and that the Vaulderie only

serves to help place even more under Tzimisce's

sway.

Page | 36

Page | 37

The Blood Magic of the Fiends is ancient, equal to or

older than some of the oldest Blood Magics on the

planet. In nights long past, a Tzimisce could not be

recognized as a Voivode unless he practiced

Koldunic Sorcery. During the height of the Omen

War, Koldunism was in its prime. The Magics of the

Tremere and the Tzimisce flew without restraint into

the battlefield of Eastern Europe during those nights.

However, with the Anarch Revolt and the coming of

the modern age, the art of Koldunic Sorcery was all

but lost to the young of the clan. Fate would seem to

have a sense of irony in causing its reemergence in

the Final Nights.

With the death of the Tremere Antitribu, the

Tzimisce of the Sabbat rediscovered their magical

roots. Indeed, it is rumored that young Tzimisce

neonates spread across the Old World, raiding

libraries for secret occult knowledge from ancient

Fiends. What they discovered was their clan legacy.

Taking what they could learn from books and the

power inherent in their blood, the Tzimisce

developed the modern Ways of Koldunic Sorcery

from what they could learn. Indeed, they even began

to spread their magical knowledge (like the Tremere

Antitribu before them) to those of the younger

generations in the Sabbat.

Koldunism has always been a young Cainite’s art, as

it spread through the Sabbat (the Tzimisce being the

majority of practitioners but not exclusively) and

many of the elder Kolduns saw their ancient art

return to main use once again. Now elder Tzimisce

Voivodes have returned to take pupils who will learn

of the Old Ways, just as they practiced as young

vampires in nights past. The Final Nights has many

surprises in store for the world of the kindred. The

return and spread of Koldunic Sorcery among the

children of the Sabbat is but one of them.

For those who are of the Koldunic Sorcerer

bloodline, learning the arts of Koldunic Sorcery is a

simple matter of understanding their ties and power

over the land itself. Even those of the blood who are

not of the Koldunic Sorcerer Bloodline can in theory

learn Koldunic Sorcery. Those not of the bloodline

who practice Koldunic Sorcery must seek out

instructors in the Ways and Paths of the blood magic.

Only through instruction can they hope to master the

art. Though, Tzimisce blood makes this far easier and

more likely than those not of the blood. Those not of

the Koldunic Sorcerer bloodline Tzimisce who wish

to acquire Koldunic Sorcery require Tzimisce

Coordinator Approval.

Koldunic Sorcerers are a bloodline of the Tzimisce

with the following stats:

I. Disciplines: Animalism, Auspex, Koldunism

II. Weakness: In addition to the Tzimisce Clan

Flaw, Kolduns are 1 Trait down to any

opposing magics OR they may take the flaw

Ancestral Soil Dependence, listed on pg 70

of the Tzimisce Clanbook, which can never

be bought off.

III. Those Koldunic Sorcerers who come from

Revenant lines may not take the merit

Revenant Disciplines or the flaw Revenant

Weakness.

Page | 38

IV. To play a Koldunic Sorcerer bloodline

requires Tzimisce Coordinator Approval.

Koldunic Sorcery itself has the following rules.

I. All uses of Koldunic Sorcery use at least 1

Blood Trait to fuel its magic, unless noted

otherwise.

II. Koldunic Sorcery does not rely on the

Koldunism ability as it once did. Rather, it

functions off the Occult Ability. The

Koldunism ability may also be used to retest

Koldunic Sorcery in a similar manner to

how Thanatology or Lore: Wraith may retest

Necromancy, as allowed by a Storyteller.

III. The maximum level a Way may be bought

up is determined by generational

maximums.

IV. A Koldun may specialize his Occult ability

in Koldunism. In doing so, he gains the

normal Bonus Trait on Koldunic Sorcery

challenges. However, a Koldun who

practices Koldunic Sorcery without this

specialty must bid 1 additional trait on all

Koldunic Sorcery challenges.

V. An ST who decides the Koldun is in an area

ripe with power for Kupala may grant a

Koldun in that area another 1 additional

Bonus Trait on all Koldunic Sorcery

Challenges (he must have the Occult Ability

spec Koldunism to gain this benefit).

However, while they gain this bonus, they

also suffer a plus 1 difficulty on all

degeneration checks.

VI. There is no primary path of Koldunism;

most Koldun learn Way of Spirit first.

VII. All rituals have the following casting time.

Basics are 10 minutes, Intermediates are 20

minutes, Advanced are 30 minutes, and

anything above that increase the casting time

by 10 minutes per level.

VIII. All rituals have a base cost in Blood Traits

equal to their level (in addition to their other

costs). Basic rituals cost one Blood Trait,

Intermediate rituals cost two Blood Traits,

Advanced cost 3 Blood Traits, and anything

above that costs 1 more Blood Trait per

level.

IX. The base static difficulty of all rituals is the

same as listed in Laws of the Night Revised,

unless stated otherwise in the ritual.

Learning Koldunic Sorcery for Out of Clan does not

make a Tzimisce a member of this Koldunic

bloodline. Even still, any Tzimisce that learns

Koldunism is considered a Koldun by the clan. Those

that learn Koldunism Out of Clan are considered 1

trait down to any opposing magic as they must attune

themselves to magic in order to Learn Koldunism.

The “Attunement” Flaw gives them no extra points

and can never be bought off. The amount of time to

Learn Koldunism out of clan is up to ST discretion

but it is recommended to take over 1 year (though

this may be decreased depending on how magically

attuned the PC is). Any other rules that apply to

learning Out of Clan Disciplines apply to learning

Koldunic Ways Out of Clan. In order to learn an

Advanced Way out of clan, the teacher must have 5

Advanced Ways of Koldunic Sorcery.

It is indeed true that there are those that practice

Koldunic Sorcery who are found outside of Clan

Tzimisce. As stated in Blood Magic: Secrets of

Thaumaturgy, Koldunic Sorcery has always been a

young kindred’s art and has been spreading to the

rank and file of the Sabbat. While finding elder

teachers for Koldunic Sorcery for a Non-Tzimisce

might be hard, it is not impossible. Non-Tzimisce

with Koldunism are extremely rare and the character

in question should have at least the merit “Clan

Friendship: Tzimisce.” Koldunic Sorcery is never

taught to those outside the Sabbat. As such, for a

non-Tzimisce to possess Koldunic Sorcery requires

Tzimisce Coordinator Approval.

Regardless, any Out of Clan purchase of Koldunic

Sorcery requires the Approval of the Tzimisce

Coordinator.

The primary teacher and tie to the Blood Magic

Koldunism is the “demon” Kupala. He is the original

source of all Koldunic Sorcery. However, is Kupala a

Page | 39

Demon per se? The answer is Kupala and the other

“demons” of Koldunism are corrupt nature spirits

bargained with and enslaved by vampires. If one

where to put this into terms of White Wolf, Kupala

and the others would be either Wyrm Spirits or

Earthbound Demons (depending on your personal

take). This does not however make Koldunism

Infernal. A koldun bargains or enslaves spirits for

power, an Infernalist sells his very soul for his dark

arts. While similar, Dark Thaumaturgy and

Koldunism are two entirely separate arts. For this

reason, Koldunism does not register as an Infernal

art. The fact that some Kolduns call the spirits they

work with “Demons” is something that should be

handled on in an in-character level. The dubious

nature of Koldunism and whether or not a vampire

would consider it “evil” should be maintained on an

in-character level. For the purposes of this packet, the

word “demon” refers to these spirits of Koldunic

Sorcery.

In addition to Kupala, Kolduns over the millennia

have bartered and worked with other “Demons” for

Koldunic Sorcery. However, the traditional elder

Kolduns view such an art to bargain with a “demon”

for power as low and pitiful. Elder Kolduns believe

that the Forgotten Arts should be learned from a

Koldun instructor, not selling one’s self to the lowest

bidder. “Demons,” on the other hand, are more than

happy to teach these Forgotten Ways and the normal

Ways, for a price. As stated in Mexico City by Night

under Tlaloc, these “demons” will often teach

Koldunism when a student has made the proper

sacrifice to them, bargained, and gained their

particular mark. While the Koldun does not sell their

soul for Infernal power, the deal they make with the

“demon” in question is that, any time they use what

they have learned, it will empower the “demon,”

causing it to grow stronger (this is of course in

addition to any other deals the “demon” makes with

you.) To be clear: Koldunism is not Infernal.

The following system of rarity will be established to

ease the understanding of which paths and rituals

should be accessible to PCs. The paths and rituals

have been applied to a rarity scale. The system is

based on 1-3 encompassing the level of difficulty and

rarity.

Rarity 1: Requires Storyteller permission to learn.

Rarity 2: Requires Storyteller permission and

notification to the Tzimisce Coordinator Office.

Rarity 3: Requires Tzimisce Coordinator approval

All of the Paths included in this packet have their

most recent text reference listed in the charts below

(which may differ from the actual genre text

reference). Any Paths not printed in a Revised MET

book are listed in the section directly following the

charts.

Some Tzimisce NPCs might possess Ways and

Rituals not listed in this packet, but any character

(PC or NPC) who wishes to learn a Koldunic Way

or Ritual not listed in this packet requires

Tzimisce Coordinator Approval. This includes

Custom Koldunic Sorcery Ways and Rituals.

Way Rarity Source

Way of

Earth

1 Player’s Guide to the High

Clans pg 183

Way of

Wind

1 Player’s Guide to the High

Clans pg. 185

Way of

Water

1 Player’s Guide to the High

Clans pg. 186

Way of

Fire

1 Player’s Guide to the High

Clans pg. 188

Way of

Spirit

2 Player’s Guide to the High

Clans pg. 189

Way of Earth

Use Player’s Guide to High Clans pg. 183 for the

original description

• Grasping Soil (Players Guide to High Clans, pg.

183)

System: The Players throws a Physical Challenge,

retested with Occult. If the Koldun succeeds, the

victim is trapped in place for a number of rounds

equal to the levels of Way of Earth possessed by the

Koldun. The Victim may attempt to break free each

round by attempting to defeat the Koldun in a

Physical Challenge. In addition to immobilizing a

victim, a Koldun may also make an attack with this

power instead. The Koldun performs a Physical

Challenge, retested with Occult. Success causes 2

Page | 40

levels of Lethal Damage to the victim. Otherwise, use

as printed.

•• Endurance of Stone (Players Guide to High Clans,

pg. 184)

System: The Koldun spends the activation cost and,

for the next scene or hour, gains two additional

Stamina-related Physical traits. Otherwise, use as

printed.

••• Hungry Earth (Players Guide to High Clans, pg.

184)

System: The Koldun performs a Physical Challenge,

retested with Occult, against his victim. Should he

succeed, the victim is trapped underneath the soil for

a number of turns equal to the Koldun’s levels of

Way of Earth. Additionally, all victims so entombed

must make a Physical Challenge, difficulty 9, or else

suffer one level of Lethal Damage. Otherwise, use as

printed.

•••• Root of Vitality (Players Guide to High Clans,

pg. 184)

System: The Koldun may spend one Blood to heal 2

health levels of Bashing Damage, 1 Blood for one

health level of Lethal Damage, or 1 Blood and two

temporary Physical Traits for each level of

Aggravated Damage while his target is in the soil.

There is no activation test or successes needed. The

target must be willing. Otherwise, use as printed.

••••• Kupala's Fury (Players Guide to High Clans, pg.

184)

System: In addition to the normal cost for this power,

the Koldun spends a number Physical Traits to

determine the area of effect, as per the chart below.

Anything in this area of effect takes 5 levels of Lethal

Damage, which may only be soaked. To soak this

damage, the victim must perform a Physical

Challenge at the difficulty of the Koldun’s Physical

Traits. Otherwise, use as printed.

Physical Traits Area of Effect

1 One Structure

2 Five Structures

3 A resident street

4 Half a city block

5 A full city block

Way of Wind

Use Player’s Guide to High Clans pg. 185 for the

original description

• Breath of Whispers (Players Guide to High Clans,

pg. 185)

System: There is no activation test for this power.

Instead, each Temporary Mental Trait spent allows

the Koldun to send and receive one message (roughly

3 seconds of conversation). Otherwise, use as printed.

•• Biting Gale (Players Guide to High Clans, pg. 185)

System: The Koldun engages all targets in the area of

effect in a Mental versus Physical Challenge, retested

with Occult. Should the Koldun win, those caught in

the area of effect take one level of Bashing Damage,

lose two Physical Traits, must bid two additional

Physical Traits on all physical challenges, and have

their movement reduced by half. Each turn the

victims remain in the area of effect, they must make a

Physical Challenge difficulty of the Koldun’s Mental

Traits or suffer another additional level of Bashing

Damage. This power lasts a number of turns equal to

the Koldun’s levels of Way of Wind. Otherwise, use

as printed.

••• Breeze of Lethargy (Players Guide to High Clans,

pg. 185)

System: The Koldun engages the targets in a Mental

versus Physical Challenge, retested with Occult, in

the area of effect. Should the Koldun win, each

victim may only declare half their Physical Traits

(total) in all Physical Challenges while under the

effects of this power. In addition to this, movement

rates while under the effects of this power are halved.

This power lasts a number of rounds equal to the

Koldun’s levels in the Way of Wind. Victims who

lose the initial challenge must make two immediate

simple tests. Should they lose both, the victim falls

asleep, as described in this power. Otherwise, use as

printed.

•••• Ride the Tempest (Players Guide to High Clans,

pg. 185)

System: Use as printed, with the following system:

instead of an activation roll, the Koldun performs a

Static Mental Challenge, difficulty of 10 and retested

with Occult. A Koldun who tries to use this power

indoors in an enclosed area suffers 5 levels of Lethal

Damage that may be soaked normally.

Page | 41

••••• Fury of the Night Sky (Players Guide to High

Clans, pg. 186)

System: The Koldun performs a Static Mental

Challenge, difficulty 9 and retested with Occult.

After the challenge, the Koldun may spend any

number of Temporary Mental Traits to determine the

time it takes for the storm to gather and the length of

the storm. (Each Mental Trait spent equals 1 hour

less per Mental Trait for the storm to gather from a

starting time of 6 hours, and the storm lasts 1 hour

per Mental Trait spent.) Each turn, the Koldun may

spend one point of Willpower and engage a target

who is able to be struck by lightning in a Mental

versus Physical Challenge, retested with Occult.

Should the victim fail, they suffer 5 levels of Lethal

Damage. Only one such attack may be made per

turn. Otherwise, use as printed.

Way of Water

Use Player’s Guide to High Clans pg. 186 for the

original description

• Pool of Lies (Players Guide to High Clans, pg. 187)

System: This power requires a Mental Challenge

against its target, retested with Occult, but the

Koldun may spend one temporary Mental Trait per

additional turn they wish for the illusion to last.

Otherwise, use as printed.

•• Watery Haven (Players Guide to High Clans, pg.

187)

System: There is no test to use this power. Instead, it

costs two temporary Mental Traits. In addition, a

target looking for a submerged Koldun may make a

Mental Challenge versus the caster, retested with

Occult. Otherwise, use as printed.

••• Fog over Sea (Players Guide to High Clans, pg.

187)

System: This power has no activation test. Instead,

the Koldun spends one temporary Mental Trait per

hour or scene they wish to use it.

•••• Minions of the Deep (Players Guide to High

Clans, pg. 187)

System: The caster performs a static Mental

Challenge, difficulty of 9, retested with Occult. The

Koldun then spends a variable number of Blood

Points and temporary Mental Traits. Each blood trait

spent summons one Minion of the Deep, up to a max

of the number of temporary Mental Traits spent.

Otherwise, use as printed.

A Minion of the Deep has the following stats:

Physical: Equal to the Koldun’s permanent Mental

Traits

Mental: Equal to the Koldun’s permanent Mental

Traits only in passive or defensive situations

Social: Equal to the Koldun’s permanent Mental

Traits only in passive of defensive situations

Abilities: Stealth equal to the permanent level

possessed by the Koldun

Special: Fire Damage only inflicts Bashing Damage

to them, regenerate one level of damage each round if

they are by or in a large body of water.

Health Levels: Equal to the Koldun’s permanent

Willpower rating.

Damage: Minions of the Deep inflict one level of

Lethal Damage per hit.

••••• Doom Tides (Players Guide to High Clans, pg.

187)

System: The Koldun performs a Static Mental

Challenge, retested with Occult at a difficulty of 11.

Should he succeed, he may spend a variable number

of temporary Mental Traits. Each Trait increases the

size by 10 feet and adds 5 physical traits. The Doom

Tide has a base Physical Trait score of 15 (+5 for

every Mental Trait spent). Victims wishing to break

free must defeat this difficulty. Otherwise, use as

printed.

Way of Fire

Use Player’s Guide to High Clans pg. 188 for the

original description

• Fiery Courage (Players Guide to High Clans, pg.

188)

System: Replace the word “roll” with “test.”

Otherwise, use as printed.

•• Combust (Players Guide to High Clans, pg. 188)

System: To attack a person with this power requires a

Social versus Physical Challenge, retested with

Occult. To effect a person, the Koldun must bid two

additional traits in the challenge. Should the Koldun

Page | 42

succeed, the victim suffers 1 level of Aggravated

Damage. Additionally, the Koldun may now throw a

number of simple tests (win or tie) equal to his rating

in the Way of Fire to score additional levels of

Aggravated damage. Otherwise, use as printed.

••• Wall of Magma (Players Guide to High Clans, pg.

188)

System: There is no activation test for this power and

it lasts a number of turns equal to the Koldun’s rating

in the Way of Fire. The Courage Test is difficulty 4.

The Koldun may form other shapes other than a ring

of magma. The Koldun spends 1 temporary Mental

Trait to summon a different shape.

•••• Heat Wave (Players Guide to High Clans, pg.

188)

System: This power requires a Social versus Physical

Challenge against the target, retested with Occult.

Otherwise, use as printed.

••••• Volcanic Blast (Players Guide to High Clans,

pg. 188)

System: There is no activation test. Instead, if the

Koldun wishes to hit a target with this power, they

must defeat them in a Social versus Physical

Challenge, retested with Occult. The volcano lasts a

number of rounds equal to the number of Social traits

spent after the challenge. Those who fail this

challenge suffer 3 levels of Aggravated Damage a

round for as long as this power is active. Otherwise,

use as printed.

Way of Spirit

Use Player’s Guide to High Clans pg. 189 for the

original description

• To ••••• (Player’s Guide to the High Clans, pg. 189)

System: This power requires a static Social Challenge

difficulty of 6 plus the level trying to be activated (so

for level 5, for example, it would be difficulty 11).

This power lasts for one scene/hour per level of the

Way of Spirit the Koldun knows. This power also

functions for the rules of “Auspex versus Obfuscate”

in Laws of the Night, where Auspex is replaced with

Way of Spirit. Otherwise, use as printed. Way of

Spirit may go above Advanced Level. Indeed, it may

go all the way up to Methuselah Discipline level. For

every two levels above Second intermediate, the

Koldun must bid one additional Trait on all Empathy

challenges. In addition, Way of Spirit allows the user

to view into the Umbra as well as the Material World.

To do so simply requires the Koldun to focus on the

realm he wishes to view. A Koldun can only focus in

on one plane of existence at a time. Being able to

view the Umbra in this manner allows a Koldun to

“see,” “hear,” and communicate with the spirits that

reside there. It should be noted that while a Koldun

may “see,” “hear,” and “feel” everything in his

radius, this does not mean all at once. Think of it

more like Google Earth: you can get a large picture

from above, but you have to zoom in and focus on

things to really get what you want.

Additionally, while this Way of Koldunic Sorcery

allows for other Koldunic Sorcery powers to be used

through it; all such uses requires 1 temporary

willpower point per power used each time through

Way of Spirit. This in addition to any normal costs

associated with the Koldunic Sorcery power.

Example: Vlad the Koldun is using Way of Spirit to

view a battle between the sabbat and the camarilla.

Wishing to assist, Vlad’s player spends one

temporary Willpower point to use the Way of Fire

power Volcanic Blast in the scene in addition to

spending one blood trait. Next round Vlad’s player

wishes to use the Way of Fire Power Heat Wave on a

Camarilla vampire he can see through Way of Spirit.

He once again spends one temporary willpower point

and the usual blood trait to attempt to use the power

on his target.

Page | 43

Ritual Name Rarity Level Location

Beast that Feeds

on Dreams

3 Basic Players Guide to High Clans, pg. 189

Beyond the Wall

of Death

3 Intermediate Sins of the Blood, pg. 99

Blood of Flame 3 Basic (Players Guide to High Clans, pg. 190

Communicate

with Kindred

Sire

1 Basic Laws of the Night Revised pg.185

Conjure Demon 3 Advanced Players Guide to High Clans, pg. 192

Conjure Spirit 2 Intermediate Players Guide to High Clans, pg. 191

Create Blood

Brothers

NPC

Only

Advanced Blood Magic: Sec. of Thaum., pg. 135

Create Revenant

Line

NPC

Only

Elder LoTN: Sabbat Guide, pg.171

Create Vozhd NPC

Only

Elder Players Guide to High Clans, pg. 193

Defense of the

Sacred Haven

2 Basic Laws of the Night Revised pg. 185

Deflection of the

Wooden Doom

1 Basic Laws of the Night Revised pg. 185

Dracul NPC

Only

Methuselah Libellus Sanguinis 1: Masters of the State,

pg. 63

Drowning in

Earth

NPC

Only

Elder Lair of the Hidden, pg. 142

Earth’s Embrace 2 Intermediate Blood Sacrifice: The Thaumaturgy

Companion, pg. 86

Elemental Savior 2 Advanced Sins of the Blood, pg. 100

Embracing the

Demon

NPC

Only

Elder Sins of the Blood, pg. 100

Enlightenment 1 Basic (Sins of the Blood, pg. 98

Gaze of the

Gorgon

1 Advanced Blood Sacrifice: The Thaumaturgy

Companion, pg. 86

Greater Scrying NPC

Only

Elder Lair of the Hidden pg, 142

Greater Trigger NPC

Only

Elder Lair of the Hidden, pg. 141

Hospitality 1 Basic Players Guide to High Clans, pg. 190

Incubus Visage 2 Intermediate Sins of the Blood, pg. 99

The Inmost Tug 3 Advanced Players Guide to High Clans, pg. 192

Invoke Greater

Sign of Power

3 Intermediate Players Guide to High Clans, pg. 191

Invoke the

Lesser Sign of

Power

2 Basic Players Guide to High Clans, pg. 191

Kupala’s Night 3 Advanced Transylvania by Night, pg. 112

Lesser Trigger 3 Advanced Lair of the Hidden, pg. 141

Mephistophelean

Minx

2 Basic Sins of the Blood, pg. 98

Merging of Souls 2 Intermediate Players Guide to High Clans, pg. 192

Nemesis of the

Living Earth

3 Advanced Players Guide to High Clans, pg. 193

Page | 44

Pool of Secrets 3 Intermediate Players Guide to High Clans, pg. 192

Raze the Lelek 2 Intermediate Sins of the Blood, pg. 99

Reawakening

Dead Water

1 Basic Players Guide to High Clans, pg. 190

Reflections 1 Basic (Blood Sacrifice: The Thaumaturgy

Companion, pg. 85

Refuge of the

Thirsty Grave

3 Intermediate Players Guide to High Clans, pg. 192

Revelation of

Blood Lineage

1 Basic Guide to The High Clans Pg. 190

Ritual of Death’s

Embrace

2 Basic Players Guide to High Clans, pg. 190

Rouse the

Elemental Spirit

1 Basic Players Guide to High Clans, pg. 191

Sentinels of the

Haven

2 Intermediate Players Guide to High Clans, pg. 192

Service for Souls 2 Basic Sins of the Blood, pg. 98

Servitor Sending NPC

Only

Elder Lair of the Hidden, pg. 142

Storm Hound NPC

Only

Elder Lair of the Hidden, pg. 143

Ties that Bind 1 Intermediate Blood Magic: Secrets of Thaumaturgy, pg.

133

Ward Versus

Cathayan

3 Intermediate San Francisco by Night: 130

Ward Versus

Demons

2 Advanced Camarilla Guide: 114

Ward Versus Fae 3 Intermediate MET Storytellers Guide: 73

Ward Versus

Ghosts

3 Advanced Camarilla Guide: 114

Ward Versus

Ghouls

1 Basic LotN Revised: 186

Ward Versus

Kindred

1 Intermediate Camarilla Guide: 113

Ward Versus

Lupines

1 Intermediate Camarilla Guide: 113

Ward Versus

Spirits

1 Advanced Camarilla Guide: 114

Ward Versus

Vitae

2 Intermediate MET Anarch Guide: 68

Warding Circle

Versus Demons

2 Advanced Guide to the Camarilla, pg. 111

Warding Circle

Versus Ghosts

3 Advanced Guide to the Camarilla, pg. 111

Warding Circle

Versus Ghouls

1 Basic Guide to the Camarilla, pg. 111

Warding Circle

Versus Kindred

1 Intermediate Guide to the Camarilla, pg. 111

Warding Circle

Versus Lupines

1 Intermediate Guide to the Camarilla, pg. 111

Warding Circle

Versus Spirits

1 Advanced Guide to the Camarilla, pg. 111

Page | 45

Withering

Agony

2 Basic Sins of the Blood, pg. 98

Craft Weirding

Stone

* Basic Caine’s Chosen, pg 78

*Craft Weirding Stone has its origins in Koldunism, however it is an Aljusuri Black Hand ritual. See the OWbN

Faction packet for more information on this ritual.

Page | 46

Basic

Beast that Feeds on Dreams (Player’s Guide to High

Clans, pg. 189)

System: Use as Printed.

Blood of Flame (Player’s Guide to High Clans, pg.

99)

System: Use as Printed.

Enlightenment (Sins of the Blood, pg. 98)

System: Replace Successes on the chart with Blood

Traits spent at time of casting. Otherwise, use as

printed.

Hospitality (Player’s Guide to High Clans, pg. 190)

System: Replace the word roll with Ritual Test.

Otherwise, use as printed.

Invoke the Lesser Sign of Power (Player’s Guide to

High Clans, pg. 191)

System: With a successful ritual challenge, the

Koldun gains 2 Bonus Traits on all Leadership and

Intimidation Challenges against mortals. Otherwise,

use as printed.

Mephistophelean Minx (Sins of the Blood, pg. 98)

System: Replace activation roll with Ritual Test.

Otherwise, use as printed.

Reawakening Dead Water (Player’s Guide to High

Clans, pg. 190)

System: Use as Printed.

Reflections (Blood Sacrifice: The Thaumaturgy

Companions, pg. 85)

System: The number of turns equal to her Willpower

and Temporary Mental Traits spent at the time of

casting determines the length of time allowed.

Otherwise, use as printed.

Ritual of Death’s Embrace (Player’s Guide to High

Clans, pg. 190)

System: Use as Printed.

Rouse the Elemental Spirit (Player’s Guide to High

Clans, pg. 191)

System: Use as Printed.

Service for Souls (Sins of the Blood, pg. 98)

System: Replace activation roll with ritual test.

Otherwise, use as printed.

Withering Agony (Sins of the Blood, pg. 98)

System: Replace dice pools with Traits. Otherwise,

use as printed.

Intermediate

Beyond the Wall of Death (Sins of the Blood, pg. 99)

System: This ritual requires the standard ritual test.

Otherwise, use as printed.

Conjure Spirit (Player’s Guide to High Clans, pg.

191)

System: Use as Printed.

Earth’s Embrace (Blood Sacrifice: The Thaumaturgy

Companion, pg. 86)

System: The storytellers throw the test and do not

inform the player of the results until it happens In-

Character. Additionally, should the ritual fail, the

storytellers should throw two Simple Tests. If both

are lost, this is considered a botch. Otherwise, use as

printed.

Incubus Visage (Sins of the Blood, pg. 99)

System: For every Mental Trait spent at the time of

casting, the effects last for one phase of the moon, to

a maximum of another half-moon phase. The victim

loses all Appearance-related traits and suffers the

flaw Eerie Presence. Otherwise, use as printed.

Invoke Greater Sign of Power (Player’s Guide to

High Clans, pg. 191)

System: This power grants the Koldun 2 Bonus

Traits on all Koldunic Sorcery and forces him to bid

two additional traits on all other challenges.

Otherwise, use as printed.

Merging of Souls (Player’s Guide to High Clans, pg.

192)

System: The Ghoul suffers five levels of Lethal

Damage, loses all Appearance-related Traits, and the

ghoul gains 6 additional Physical Traits. Otherwise,

use as printed.

Pool of Secrets (Player’s Guide to High Clans, pg.

192)

System: Duration equals a number of hours equal to

the number of temporary Mental Traits spent at the

time of casting. Otherwise, use as printed.

Raze the Lelek (Sins of the Blood, pg. 99)

System: Replace successes with number of

Temporary Mental Traits spent at the time of casting.

Otherwise, use as printed.

Page | 47

Refuge of the Thirsty Grave (Player’s Guide to High

Clans, pg. 192)

System: The challenge to awaken is a Physical

Challenge, difficulty of 8, retested with Survival.

Otherwise, use as printed.

Sentinels of the Haven (Player’s Guide to High

Clans, pg. 192)

System: Use as Printed.

Ties that Bind (Blood Magic: Secrets of

Thaumaturgy, pg. 133)

System: This power grants one Bonus Trait on all

Koldunic Sorcery. Otherwise, use as printed.

Advanced

Elemental Savior (Sins of the Blood, pg. 100)

System: Use as Printed.

Gaze of the Gorgon (Blood Sacrifice: The

Thaumaturgy Companion, pg. 86)

System: This ritual requires a Mental versus Mental

Challenge, retested with Occult. If the caster

succeeds, he may spend a variable number of

temporary Willpower Traits to determine the length

of effect (1 Willpower equals one year). The Self-

Control Challenge difficulty is 5. Otherwise, use as

printed.

The Inmost Tug (Player’s Guide to High Clans, pg.

192)

System: This ritual requires a Mental Challenge,

retested with Empathy. Otherwise, use as printed.

Kupala’s Night (Transylvania by Night, pg. 112)

System: This ritual allows the Koldun to enter the

penumbra and battle spirits. In addition, it may be

used to bring others with the Koldun. Any other

special effects, such as the increase in the potency of

Koldunic Sorcery for a time, are left entirely up to the

storyteller.

Lesser Trigger (Lair of the Hidden, pg. 141)

System: Use as Printed.

Nemesis of the Living Earth (Player’s Guide to High

Clans, pg. 193)

System: Use as Printed.

Elder

Create Vozhd (Player’s Guide to High Clans, pg,

193)

System: Use as Printed.

Drowning the Earth (Lair of the Hidden, pg. 142)

System: This power lasts one day per Willpower

spent at the time of casting. Otherwise, use as

printed.

Greater Scrying (Lair of the Hidden, pg. 142)

System: This power requires a Mental Challenge,

retested with Occult. Add 2 to the level of difficulty

listed for the challenge. Otherwise, use as printed.

Embracing the Demon (Sins of the Blood, pg. 100)

System: Use as printed.

Greater Trigger (Lair of the Hidden, pg. 141)

System: Use as Printed.

Servitor Sending (Lair of the Hidden, pg. 142)

System: Use as Printed.

Storm Hound (Lair of the Hidden, pg. 143)

System: Each Willpower point spent at casting

launches two lightning bolts. The Storm Hound must

defeat its target in a Mental versus Physical

challenge. The Storm Hound has as many Mental

Traits as possessed by the Koldun. Each bolt of

lightning does 5 levels of Lethal Damage. Otherwise,

use as printed.

Methuselah

Dracul (Libellus Sanguinis I: Masters of the State,

pg. 63)

System: The effects of this ritual are left for the ST to

decide. Otherwise, use as printed.

Koldunic Sorcery has several forgotten, obscure, and

lost Ways to its sorcery. In truth, there are only five

other Ways of Koldunic Sorcery, a refined mastery in

relation to each of the core elemental Koldunic

Sorcery Ways. These ways are specializations upon

the core concept of a Way of Koldunic Sorcery.

Koldunic Sorcery is not as versatile as most other

blood magics. They cannot simply develop new paths

of magic for any of their needs. Rather, the Koldunic

Ways are very focused on one aspect. Since there are

only five primary Ways of Koldunic Sorcery, the

Mastery Ways must come from one of the prime

ways. These are the only Mastery Ways available and

the true limit to Koldunic Sorcery. There is no such

thing as specialization of a specialization. There are

only the Primary Ways of the Koldunic Sorcery and

their corresponding Mastery Ways. All Mastery

Page | 48

Ways require their corresponding Koldunic Sorcery

Primary Way to be mastered to the highest level

before they may even begin to learn their appropriate

Mastery Way. Each of the Mastery Ways are

Tzimisce Coordinator Approval.

Primary Way Mastery Way

Way of Spirit Way of Sorrow

Way of Fire Way of Lightning

Way of Wind Way of Ice

Way of Water Way of Blood

Way of Earth Way of Iron

Way of Iron

Metal and Iron exists in all aspects of the earth. At its

core, the earth could not function without the

element. A Koldun who has mastered the Way of

Earth could refine his technique to such a

specialization to focus on the concepts of metal tied

to the earth. Pulling upon the strength of blood and

mastery over the earth, the Koldun can perform

amazing feats upon the element of metal. A Koldun

can warp it to his will and command it to give him

great strength. When using this Koldunic Way, a

Kolduns eyes turn into a solid metallic color.

A refinement of the Way of Earth, the Way of Iron

focuses on the elemental nature of metal itself. A

Master of the Way of Iron is required to have

completely mastered the Way of Earth before

purchasing this Way.

• Gift of Iron

The first step in mastering Iron is calling upon the

inherent strength of it. The Koldun focuses for a

moment, pulling upon the unbreakable qualities of

metal, and uses them to grant himself strength, if only

for a moment. While under the effects of the Gift of

Iron, the Koldun can perform great feats of strength

for a limited time.

System: The Koldun spends 1 Blood and gains 3

Strength-related Physical Traits for a number of

rounds equal to his level of Way of Iron.

•• Bending the Earth

A Koldun who has mastered this level of the Way of

Iron can command metal itself. With a wave of his

hand, the Koldun can cause metal to warp and bend

to his will. Guns twist and bend in the hands of

attacker, steel rebar snaps or wraps around a target.

There are very few things a Koldun cannot do to any

metal under his command.

System: The Koldun spends 1 Blood Trait and makes

a Static Physical Challenge against a set difficulty

depending on the size of the metal he is attempting to

twist and bend. A small object would have a

difficulty of 6, while an extremely large object such

as a car would have a difficulty of 14. If the Koldun

is successful, he may warp and twist the metal object

in question and render it useless.

••• Grasping the Mountain

Metal follows through most things. Even blood

contains Iron. A Koldun who has learned the Way of

Iron can sense and feel metal wherever it may exist.

By concentrating for a moment, he can even

command the iron in blood itself to his will. A

vicious attack, Grasping the Mountain allows the

Koldun to command the very iron in a victim’s blood

to work against him. The pain caused by such an

attack is some of the most severe a person could ever

suffer, as their own blood attacks their body. Even

vampires are affected by this power.

System: The Koldun spends 1 Blood Trait and

engages the target in a Physical Challenge. If he

succeeds, the Koldun player may spend 1-5

Temporary Physical Traits. Each Trait spent pulls

upon the iron in the blood of the target, causing it to

ravage his body. Each Temporary Physical Trait

spent after the challenge results in one level of Lethal

Damage suffered by the target. Additionally, those

who suffer such an attack must make an immediate

Willpower Challenge, at difficulty 6. Should they

fail, the victim is wracked with pain and is

considered to be at the Wounded Health level for

purposes of mechanics as an effect of this power.

Fortitude and other powers that ignore wound

penalties do not negate this effect.

•••• Armor Born of Iron

The Way of Iron allows for great command over the

elements of metal. At this level of mastery, a Koldun

can command any metal around him to form a

protective armor. The Koldun concentrates for a

moment and commands any nearby metal to come to

Page | 49

him. As the metal comes, it wraps around the

Koldun’s body, providing him a layer of protection.

Armor Born of Iron often looks odd as the metal

comes from any nearby source. On a street for

example, the Koldun could be wrapped in street

signs, piping, and bits of cars. If he was in a field, the

Koldun would be covered in rocks from the ground

that have metal in them. As long as there is some

source of metal, this power may be used.

System: The Koldun spends 1 Blood Trait and a

variable number of Temporary Physical Traits (1 to

5). Each Trait spent gives the Koldun a Health Level

of Armor that lasts for a scene. These Health Levels

function like regular armor.

••••• Form of the Titan

The final mastery of the Way of Iron is to turn the

Koldun himself into a metal form. The Koldun grows

several feet in height and metallic skin forms across

his body. The form is very intimidating and unique to

each Koldun. Immensely heavy and strong, the

Koldun becomes capable of suffering and inflicting

massive amount of abuse. Those who take the Form

of the Titan are a sight to behold.

System: To achieve the form of the Titan, the Koldun

must spend 1 Blood and Willpower Trait. After

taking the Form of the Titan, the Koldun gains the

following benefits: he immediately gains four

Strength-related Physical Traits. In addition, the

Form of the Titan grants four additional Health

Levels of armor. And finally, all brawling damage

inflicted scores an additional level of Lethal Damage

and the Koldun may not be moved from any spot he

chooses to stand in.

Way of Blood

The Way of Blood is a refinement of the Way of

Water. To purchase this Way requires complete

mastery of the Way of Water first.

Use Laws of the Night Revised, page 177-178.

• A Taste for Blood

System: See page 177 of Laws of the Night Revised

•• Blood Rage

System: See page 177 of Laws of the Night Revised

••• Theft of Vitae

System: See page 178 of Laws of the Night Revised

•••• Potency of Blood

System: See page 178 of Laws of the Night Revised

••••• Cauldron of Blood

System: See page 178 of Laws of the Night Revised

Way of Sorrow

Use Clanbook Tzimisce Revised, page 64 to 67, for

the description. Way of Sorrow is a refinement of the

Way of Spirit. Thus, to purchase this Way requires

complete mastery of the Way of Spirit first.

• Frustration of Nestrecha

System: See page 64 of Clanbook: Tzimisce Revised

•• Insults of Krivda

System: See page 66 of Clanbook: Tzimisce Revised

••• The Weeping of Kruchina

System: See page 66 of Clanbook: Tzimisce Revised

•••• Misfortune of Chernogolov

System: See page 66 of Clanbook: Tzimisce Revised

••••• The Starvation of Marena

System: See page 67 of Clanbook: Tzimisce Revised

Way of Lightning

The art of harnessing lightning can be argued as

nothing more than an extension of the mastery of fire.

This ancient art was practiced by those few elder

kolduns who took the Way of Fire as their primary

focus. Kolduns who practice this art claim it’s a gift

from the god Perun. Perun is the Slavic god of

thunder and lightning, he is of the highest order in the

Pantheon in the Slavic gods. As a gift from Perun, a

Koldun with this art has mastered the Way of Fire to

such a degree they can now channel raw lightning.

As avatars of Perun the Koldun with the Way of

Lightning becomes an Avatar of the fury of the night

sky itself.

Page | 50

To attack, the koldun must make contact with the

target. This can be achieved through touch or a

conducting medium like metal or water. The Way of

Lightning is a refinement of the Way of Fire. To

learn this Koldunic Way requires complete mastery

of the Way of Fire first. When using this Way, the

Kolduns eyes turn Purple and arch with lightning.

• Hand of Perun

The basic arts of the Way of Lightning allow the

Koldun to summon a brief electrical charge to his

fists. For a few moments the Koldun’s hand crackle

with lightning. A fearsome tool in the Koldun’s

arsenal these blows that connect with a target are

enough to inflict some damage and slightly stun their

opponent.

System: The Koldun spends one blood and variable

number of mental traits. Each mental trait spent is

how many strikes with his hands the Koldun may

make before this power ends. Any hit by the fists of

the Koldun when using this power take one

additional lethal damage and suffer the negative trait

Clumsy for one full round of combat. A Willpower

may be spent by the defender to negate the negative

trait penalty for the round.

•• Inner Surge

The raw power of lighting is a potent force in of

itself. A Koldun with this power briefly channels

lighting into their form granting them a bit more

energy and strength. The Koldun takes a moment as

arches of lighting cover his body and channels into

his undead muscles. This surge causes the Kolduns

reflexes to snap and react much faster then normal.

System: The Koldun spends one blood trait and

gains the Temporary Physical Traits Quick x2. These

traits last for as many rounds as they have levels in

the Way of Lightning.

••• Perun’s Wrath

At this level of Mastery the Koldun may finally

channel lightning from himself directly into his

target. Hey may throw lightning into a target within

his line of sight. The lightning arcs from around their

wrists down their hands and into the Koldun’s target.

Inflicting their wrath and disdain on their foes, a

Koldun using this art is a terrifying foe indeed.

System: The Koldun’s player spends one blood trait

and engages his target in a Mental versus Physical

Challenge. If successful the victim suffers three

levels of lethal damage as lighting archs into their

body.

•••• Storm’s Wrath

Increasing their skills with the gifts from their god

Perun, a Koldun who masters this art have learned

how to fully unleash the wrath of lighting upon their

foes. No longer required to focus their fury on only

one target, those who has mastered this way can now

arch their lighting wrath into multiple enemies at

once.

System: This level of Way of Lightning is identical

to Perun’s Wrath, save this version allows the Koldun

to throw a mass Mental versus Physical challenge to

hit as many targets he is up to his permanent

Willpower score instead of just one.

••••• Fury of the Heavens

Fire and Lightning two sides of the same coin.

Calling upon the sky and the electrical energy of the

natural earth, the Koldun commands the strongest of

lighting to come from the heavens themselves.

Channeled through themselves the Koldun forces

thick arcs of lightning from their entire body and

hands straight into those who invoked their ire. Few

can withstand such force from the gods of old.

System: The Koldun’s player throws a mental versus

physical challenge their target, retested with occult.

If successful the Koldun throws lighting from their

hands into their target. Success inflicts five levels of

aggravated damage upon the victim. This power

costs one willpower in addition to its normal costs.

Way of Ice

The Carpathians are known for many things and

among them are their harsh winters. The Way of Ice

is an extension upon the Way of Wind, a refinement

and mastery of that art. By calling upon the forces

and gods of winter, the Koldun may harness the

elements of winter to her very fingertips.

• Frost Bite

The Koldun begins to master the art of freezing the

air around her. The water vapor begins to condense

and form ice around her. With this, the Koldun may

launch a ball of ice the size of a fist at someone, or

freeze any liquid within her line of sight.

Page | 51

System: To fire a ball of ice at a target, the Koldun

must engage the victim in a Mental versus Physical

Challenge. Success indicates that the victim suffers

one level of Bashing Damage and the negative trait

Clumsy for the remainder of a scene. Additionally, a

Koldun may freeze any liquid in her presence up to

the size of her body. This process takes several

minutes though.

•• Blizzard

The mastery over winter and ice has reached a point

where no matter where the Koldun is in the world,

she may make it snow. Causing the water vapor in

the air around herself to freeze, there is no point

where winter can be avoided.

System: The Koldun must spend 1 Willpower to

make it snow. Additionally, it may cost 1 or more

additional Willpower to create this snow depending

on the outside conditions (decided upon by the

storyteller). It may take several minutes for the snow

to fall, or the koldun may spend another additional

Willpower to cause the effect instantly. The

snowstorm called is large enough to effect one room

or a larger area (1 additional Willpower per

additional room you wish to effect). Those caught in

the snowstorm suffer the following effects: they must

bid two additional traits on all challenges and suffer

the negative traits Clumsy x2. These effects last for

as long as the victim is within the blizzard or it ends.

This power lasts one scene or an hour and may only

be used outdoors.

••• Icy Chill of Despair

The Koldun can now concentrate on a victim and

freeze the very blood in their veins. For mortals, this

is lethal; for Kindred, it can lead to their deaths if

they are not careful.

System: The caster engages the target in a Mental

versus Physical Challenge. If successful, the caster

may then spend up to 5 temporary Mental Traits and

immediately freeze the corresponding number of

blood traits in the victim. Each trait is rendered

unable to be used for one hour or a scene. Mortals

effected by this power are instantly killed.

•••• Mask of Winter

The art of ice manipulation has reached such a point

for the Koldun that he can command the very essence

of ice to form a wall where he so chooses. Many

Kolduns use this as a form of defense or to build

makeshift havens in a pinch.

System: The Koldun may create a 10 foot by 10 foot

block of ice. This block of ice has as many Enduring

Physical Traits per Mental Trait spent to cast it and

has Health Levels equal to half of the Mental Traits

spent to cast it, rounded down. The wall must be

summoned in unoccupied space within 50 feet of the

caster.

••••• Cold Heart

The final stage of the Way of Ice is complete mastery

over the element himself. The Koldun pulls forth the

ice within her heart and the air around her. As the ice

forms around the Koldun, they take on a new form.

Ice pours forth from their chest and forms spiked

armor around the Koldun, their form partially melting

away to merge with the ice. The Koldun indeed

becomes half ice and half flesh.

System: The Koldun spends 1 Willpower. For the

next scene or an hour, the Koldun gains the following

benefits: the Koldun receives +2 bonus traits on all

Virtue Challenges, all Incoming attacks have their

incoming damage reduced by 1, and any brawling

attacks the Koldun inflicts in this form also inflict the

negative trait Clumsy (which is cumulative with each

attack). Additionally, the Koldun may now double

the effects of both Mask of Winters and Frost Bite.

Below are several “new” combination disciplines for

Kolduns. In reality, these are simply the different

versions of Koldunic Sorcery from the various

editions of Vampire the Masquerade. As a default,

the Koldunic Ways presented above are from the

most recent printing of the powers found in the

Player’s Guide to the High Clans. What is presented

below are the different levels from the previous

edition of Koldunic Sorcery found in Blood Magic:

Secrets of Thaumaturgy. These combination

disciplines are completely optional and are simply

presented as a tool for Storytellers to use. Koldunic

Sorcerer PCs are free to take these combination

powers with Storyteller Permission.

Winds of Guilt (Way of Wind 1, Auspex 1)

Blood Magic: Secrets of Thaumaturgy, page 128

Page | 52

See Book for Description

System: The caster engages his target in a Mental

Challenge, retested with Occult. Should he succeed,

each Temporary Mental Trait spent after the

challenge determines the length of time the victim is

effected (use the chart in the book, replacing number

of successes with Mental Traits Spent). Otherwise,

use as printed.

XP Cost: 3

Body of Zephyr (Way of Wind 5, Protean 5 or

Vicissitude 5)

Blood Magic: Secrets of Thaumaturgy, page 129

See Book for Description

System: Use as printed with no activation test. It

should be noted that a vampire in this form is

immune to all forms of physical attacks, as they are

made up of wind.

XP Cost: 9

Shatter (Way of Fire 1, Potence 1)

Blood Magic: Secrets of Thaumaturgy, page 131

See Book for Description

System: The Koldun makes a Social Challenge,

retested with Occult, set to a difficulty based on the

size of the object (5 for a small object, 9 for a

medium object, and 11 for a large size object).

Should the Koldun succeed, the target object shatters.

Otherwise, use as printed.

XP Cost: 3

Rouse the Molten Rock (Way of Fire 2, Potence 2)

Blood Magic: Secrets of Thaumaturgy, page 132

See Book for Description

System: Should a Koldun cause this power to happen

under the feet of a target, they must defeat them in a

Social versus Physical challenge, retested with

Occult. If the victim loses, they suffer 3 levels of

Aggravated Damage. This power lasts a number of

turns equal to the Koldun’s rating in the Way of Fire.

Otherwise, use as printed.

XP Cost: 3

Page | 53

Page | 54

The preparatory discipline of clan Tzimisce can

sometimes be confusing to storytellers and players in

regards to its full capabilities. Though a game is free

to craft whatever house rules they desire, it is

recommended to remember that Laws of the Night

Revised actually completely details exactly what

Vicissitude can do with each level. These rules

should be the baseline of the discipline itself. It is

also worth noting, in One World by Night,

Vicissitude is not a disease anyone can simply catch.

Meaning, to develop the Vicissitude discipline

requires a Tzimisce teacher. In general, the clan is

hesitant to teach its arts to outsiders of the blood.

Though it is not unheard of for a Tzimisce to teach

Vicissitude to say a packmate, the student should

have proven over a long period of time their

worthiness to the Tzimisce for the discipline.

The other matter of note regarding the Discipline is

the ability to make Vicissitude modifications. Again,

while a game is free to craft whatever rules they

wish, we have provided below an example for those

that wish to use. These rules for Vicissitude

Modifications are not binding, but a game may

choose to use them if they so desire. Be sure to check

with each game to see if they use these non-binding

rules. Please do not simply assume they do.

General: Any modifications done to any PC, whether

the user’s self or someone else, must be reflected in

the purchasing of Merits. This allows you to purchase

any Physical-related Merit at double the normal cost

of the Merit after character creation. If you do not

have these merits, then you do not have the

modifications. Additionally, as with all use of

Vicissitude for body modifications, the player must

still throw the Body Crafts test to make the

modification. Failure on these tests results in negative

things being added to the sheet, such as negative

physical traits and/or Flaws. Finally, besides

purchasing the printed Merits from various books, a

player may as well perform war ghoul modifications

upon themselves. This too is represented by the

purchasing of the Merits we present below. Like

above, they cost double the listed cost after creation.

Note: Vicissitude Modification is not subtle. If you

have Merits from Viss Mods, you MUST costume

such modifications or display them on a card or

nametag while you play. You look like a monster no

matter what you do. The System for War Ghoul

Mods is still used as per the book, but you must

purchase these merits in addition to that, to reflect the

mechanics of the change. These new Merits are the

only non-book Merits that may be purchased to

represent Vicissitude Modifications, beyond being

able to purchase printed book Physical Merits. All

Modifications take time to craft; they cannot be done

on the fly regardless of merits or powers. A PC may

only possess a number of the Vicissitude

Modification Merits (listed below) equal to level of

the Body Crafts Ability of the crafter (i.e., a PC with

1 dot of Body Crafts may buy only one Vicissitude

Modification Merit, whereas a PC with 2 dots of

Body Crafts may buy 2 Merits, etc.). Other Physical

Merits do not have such a cap. You may only

perform 1 Vicissitude Modification per month.

Vicissitude Modification Merits

These are suggestions as all Modifications are at

ST discretion.

Page | 55

Armor (2pts, Guide to the Sabbat)

This Merit may be purchased multiple times, up to a

maximum of 3.

Organic Weapons (5pst, Guide to the Sabbat)

This Merit may be purchased multiple times, up to a

maximum of 3.

Enhanced Sense (1pt, Guide to the Sabbat)

Enhanced Speed (2pts, Guide to the Sabbat)

This Merit may be purchased multiple times, up to a

maximum of 3.

Programmed Ability (N/A, Guide to the Sabbat)

Not Suitable for PCs.

Bulky (3pts, Possessed)

The character gains 3 additional Healthy health

levels.

Extensible Limbs (1pt per limb, Possessed)

The Character may extend his limb up to a yard

away.

Extra Limbs (2 pts, Possessed)

The Character gains 3 bonus Physical Traits on all

grapple challenges.

Foot Pads (1pt, Possessed)

The Character gains 2 Bonus Traits on all stealth

challenges.

Size (4/6 pts, Possessed)

4pt Version: Noticeably larger (Horse, Tiger), the

Character gains 1 Additional Healthy health level and

the permanent Physical Traits “Brutal” and

“Resilient.”

6pt Version: Considerably Larger (Rhino, Great

White Shark, Small Tree), the Character gains 2

additional Healthy health levels, and the permanent

Physical Traits “Brutal” x2 and “Resilient” x2.

Exoskeleton (3pts, Freak Legion)

The Character gains the Physical Traits “Brutal” and

“Resilient” permanently.

Savage Genitalia (2pts, Freak Legion)

The Character’s genitalia now does one level of

Aggravated Damage when used and may be used as a

torture device…yea, use your imagination.

Circular Vision (1pt, Ghouls Fatal Addiction)

You can see behind you as one of your eyes has been

moved behind your head. You must bid 2 traits in all

challenges related to long distance, which includes

firearms. However, you may see in a 360 degree

view. You must also take the Flaw “Monstrous.”

Fangs (1pt, Ghouls Fatal Addiction)

All bites now score one additional level of

Aggravated Damage.

Spurs (2pts, Ghouls Fatal Addiction)

Your strikes inflict one additional level of Lethal

Damage. However, you must bid 2 additional traits

on all non-Intimidation related Social Challenges.

Carapace (3 pts, Ghouls Fatal Addiction)

You gain 2 bonus traits on all soaking challenges.

You must also take the “Monstrous” Flaw.

Physical Merits

Below are a list of Physical Merits (and their location

from various books) that one could purchase with use

of Vicissitude. There is no limit to the number of

these merits that may be purchased. The limit only

applies to the above list. This list is not a complete

list of what is available. As always, for anything not

on this list, ask the Storyteller about.

Bloat (1-5pts, Guide to the Low Clans page 184)

Feeding Tongue (1-6 pts, Guide to the Low Clans

page 184)

Heart of Bone (1-5pts, Guide to the Low Clans page

184)

For each point in this Merit, your heart (and only

your heart) has a number of health levels that must be

gone through in order to successfully stake you.

Long Fingers (1pt, Guide to the Low Clans page 184)

As Clanbook: Nosferatu, page 70.

Piscine (1pt, Guide to the Low Clans page 184)

As per Clanbook: Nosferatu, page 71.

Page | 56

Supple Joints (1 or 3 pts, Guide to the Low Clans

page 184)

1pt Version: You gain 2 bonus Physical Traits in all

challenges related to body flexibility.

3pt Version: you can escape most restraints and slip

through most tight spaces automatically, as

determined by the ST.

Maw

As per Clanbook: Nosferatu, page 71.

Retractable Wings (2pt Merit, Guide to the Low

Clans page 184)

Only applies if you have wings.

Patagia (4pt or 7 pts Merit, Guide to the Low Clans

page 185)

4pt Version: As per Clanbook: Nosferatu, page 72.

7pt Version: As per book.

Acute Sense (1pt, Laws of the Night Revised)

Ambidextrous (1pts, Laws of the Night Revised)

Baby Face (2pts, Laws of the Night pre revised)

Blush of Health (2pts, Laws of the Night Revised)

Catlike Balance (1pt, Laws of the Night Revised)

Bruiser (1pt, Guide to the Camarilla)

Efficient Digestion (3pts, Laws of the Night Revised)

Enchanting Voice (2pts, Laws of the Night Revised)

Friendly Face (1pt, Guide to the Camarilla)

Good Night Vision (2pts, Laws of the Reckoning)

Huge Size (4pts, Laws of the Night Revised)

Misplaced Heart (2pts, Laws of the Night Pre

Revised)

Sexy (2pts, Laws of the Reckoning)

