Real Vampire Community Resource & Link Directory
Updated May 2011 | Maintained By Suscitatio Enterprises, LLC

Recommended Vampire Community Resources:
Voices Of The Vampire Community (VVC)

http://www.veritasvosliberabit.com/vvc.html
Sanguinarius: The Vampire Support Page
http://www.sanguinarius.org
SphynxCat's Real Vampires Support Page

http://sphynxcatvp.nocturna.org
Suscitatio Enterprises, LLC Research Site

Vampirism & Energy Work Research Study (VEWRS & AVEWRS)

http://www.suscitatio.com
The Vampiric Community Message Board (VCMB)
http://www.vcmb.org
Psychic Vampire Resource Site & Forum

http://www.psychicvampire.org
Atlanta Vampire Alliance [AVA] Resource Site & Forum

http://www.atlantavampirealliance.com
By Light Unseen Resource Site

http://www.bylightunseen.net
House Kheperu
http://www.kheperu.org
House Of The Dreaming

http://www.houseofthedreaming.net
Darkness Embraced Vampire & Occult Society

http://www.darknessembraced.com
Smoke & Mirrors Support Forum

http://smokeandmirrors34981.yuku.com
Vampires Realm Of Darkness Resource Site & Forum

http://www.vampires.nu
The Vampirism Community eList Yahoo Group

http://groups.yahoo.com/group/vampirism
Les Vampires Resource Site & Yahoo Group

http://www.lesvampires.org
Shadowlore Resource Site & Forum

http://www.shadowlore.net
Vampyre Support & Information Society (VSIS)

http://www.vsis.co.nr
Drink Deeply & Dream Resource Site & Forum

http://www.drinkdeeplyanddream.com
The Black Swan Haven

http://www.blackswanhaven.org/forums
Real Vampire Community Resource & Link Directory:

> The Abandoned Playground

Forum: http://theabandonedplayground2.yuku.com/

> The Akhkaru Society

Website: http://akhkharu-society.dzite.com
* Type: Information Resource

* Subtype: Community
* Language(s): English

“Our stated goals are to: (a) create a network of safe havens for all Real Vampires, unawakened as well as awakened seekers; and (b) empower people of alternative lifestyles and religions/beliefs. This is the Akhkharu Faith Society; this is the Master Order of the Akhkharu Faith. We believe in: Numerology, the Occult, Astrology, Cabala, Middlepathism, Traditional Real Vampirism, Vampiric Gnosis, and Naturalism. We also cater to: Ancient Vampiric Traditions, panpolythiesm, Gothic Paganism, Traditional and Gnostic Luciferianism, and Cainite Tradition. And to a limited extent other major religions.”
> Alternate Culture Vampires (ACV)

Website: http://earthops.org/a-c-v
* Type: Information Resource

* Subtype: Newsgroup

* Language(s): English

“A newsgroup created for real-life vampires (1998) - however you define them - or for people who just have an interest in real life vampirism. We are here to discuss all aspects of vampirism or vampires, as they occur in “real life”. alt.culture.vampires is a place for those who are involved with blood-fetish activities, people who just have a taste for blood, people who live vampiric lifestyles, people who think they're vampires, people who know they're vampires, vampires, vampires who think they're people, and people who want to argue with people believing in any of the above. This newsgroup is not intended to be yet another watering-hole for persons posting in the characters of their favorite role-playing games. Rather, it is intended to discuss the impacts of real vampirism on real people (and real vampires), in real lives. If you are seeking a forum directed more to the mythological, literary, television, film, or role-playing world of vampires, please see section IV.13 where you will find a directory of vampire-related newsgroups which may be more to your tastes.”

> Artemis Mortis Lux

Forum: http://templovampirico.forumeiros.com/index.htm

“Ser o Farol, buscando a Unidade para entender o Todo, Ave Draco vampirus nocturnes”
> Assembly Of The Knowledge & Wisdom Of Solomon

Website: http://www.mindspring.com/~hellfire/bishop/index.htm
* Type: House/Group/Coven

* Subtype: Spiritual

* Language(s): English

“Earth Group Philosophy Or Goals:: Energy Transformation through initiation blood sweat tears fears exaltation EMPOWERMENT. “Transformers” via Energy rather than vampiric per se.”

> Atlanta Vampire Alliance [AVA]

Website: http://www.atlantavampirealliance.com
Forum: http://www.atlantavampirealliance.com/forum
* Type: Information Resource, Forum, & House
* Group Type: Community & Advocacy

* Location: International & Atlanta, GA USA

* Language(s): English

“The mission of the Atlanta Vampire Alliance [AVA] is to promote unity in the greater Atlanta, Georgia real Vampire Community while being available to the newly awakened to encourage self-awareness and responsibility. We honor the traditions of history, respect and discretion regarding Community affairs while advocating the safety and well being of our members. Emphasizing research and support of social gatherings we highlight the importance of education and strength of involvement as a cohesive force in our area. By taking an active role we will serve not only ourselves, but also our Community, and our City. The Atlanta Vampire Alliance promotes itself as a neutral Vampire Community organization.”
> Atlanta Vampire Meetup Group

Website: http://www.meetup.com/AtlantaVampires
Location: Atlanta, GA USA

“This diverse social group is available to most anyone with an open-mind! Vampires & admirers, folkloric/literary enthusiasts, Goths, psychics, pagans, spiritualists, occultists, paranormalists, DragonCon/Frolicon/Other "Con" attendees, audiophiles & music lovers, board-gamers, club goers, coffee & tea drinkers, conversationalists, fine dining patrons, horror fans, kinky-minded people, movie fans, trivia nerds, wine & cheese snobs, etc. We are like-minded individuals who meet often for social dinners, informative workshops, movies, clubs, concerts, game nights, ghost/haunting trips, sci-fi conventions, out-of-state travel to special gatherings, and other cultural events. We are an adult group designed for persons 18 years or older as mature content is discussed. Additionally, please understand we are NOT a RP (VtM) or LARP based group! Because this group is representative of many types of individuals, we ask that any psychic and sanguinarian vampirism topics be reserved for the Atlanta Vampire Alliance [AVA] discussion forum. We are accepting and supportive of all who wish to join and welcome you to our group!”

> Atum Ka-Mon

Website: http://atumkamon.webs.com/
Forum: http://atumkamon.webs.com/apps/forums/

* Type: House/Group/Coven
* Subtype: Spiritual

* Language(s): English

“Lord Severus is the founder of Atum Ka-mon. He is what most outsiders would call Asetian, a clan of kin that stretches back to a time prior to ancient Egypt. Asetian ideology and doctrine have given the frame work for most of the worlds modern beliefs systems, whether it be in symbolism only or as with those that have remained mostly unchanged like the Pagan and Wiccan ideologies as well as Esoterics the roots can be traced back to Kemetic times and the Gods Aset and Atum. We believe that vampirism is not a disease or any other form of infection, it is not a condition of biology either - such as a breed or bloodline of human genetics. infection, it is not a condition of biology either - such as a breed or bloodline of human genetics. Vampirism is in fact a state of consciousness.”

> Aquilus Vampire Community

Website: http://pagan.aquilus.net

* Type: Information Resource

* Subtype: Community
* Language(s): English

“A general Pagan site with info on Real Vampires, some articles transferred from previous website.”
> Awakening Vampire

Forum: http://awakening-vamp.proboards.com/index.cgi

“The point of this Forum is to help those who believe they might be going through an “Awakening”. Which is when the vampire awakens from the human body. This site might also be useful for people of interest or would like to look a little bit more into Vampirism. This can act like a HAVEN to those fellow vampires who might be going through their awakenings. This forum is not a RPG. Role Playing at this forum will result in removal.”

> The Axiom

Forum: http://s13.zetaboards.com/The_Axiom/index/

“The Axiom exists as a safe and stable place for all aspects of serious metaphysical study (magic, otherkin, vampires, religion, reincarnation, or anything else), a place to come for help in these fields, and a haven for those who wish to associate with those of like mind.”

> Being A Swan - “The Care & Feeding Of Vampires”

Website: http://mizzdizz.wordpress.com
* Type: Information Resource

* Subtype: Community

* Location: Europe
* Language(s): English

“I am a black swan, a friend of vampires. I am also a donor, I allow vampires to feed from me. This is my blog about life as a swan.”

> Black Mist Clan

Website: http://www.myspace.com/blackmistproductions
Website: http://www.consanguine.org
* Type: House/Group/Coven

* Subtype: Event
* Location: New York City, NY & Seattle, WA USA

* Language(s): English

“My name is Mother Contessa. I am the Founder and High Elder of the Black Mist Clan. I began the Black Mist Clan in the Seattle WA/Pacific NW area 6 years ago. I am originally from Seattle, born and raised. I regularly hold seasonal events and gatherings in the Seattle area, and have so for the past 5 years. These are not simply mundane events, they are run by my clan; I myself travel out to years. These are not simply mundane events, they are run by my clan; I myself travel out to Seattle once or twice a year to oversee these events and gatherings... I have 13 clan members from various places, and 4 of those are Chyldren that live in the Seattle area. These 4 Chyldren always assist as warriors, and more at each seasonal event or gathering... two are Calmae... two are younger in spirit but all are loyal: the two Calmae's have been with me for 5 and 4 years.. .and I am quite proud of their spiritual growth, and accomplishments thus far. www.myspace.com/blackmistproductions That space is our promo page for the events that have been run for the past 5 years by my clan. *If you read the fine print/look carefully you will be able to FEEL that Black Mist Productions is so much more than a production company.”

> Black Oaks Savannah

Website: http://www.blackoakssavannah.com
* Type: Event
* Subtype: Noir Haven
* Location: Savannah, GA USA

* Language(s): English
“A Vampyre Gathering Noir Haven.”
> The Black Swan Haven
Forum: http://www.blackswanhaven.org/forums/

“A forum for donors, friends, and family members of real vampires.”

> The Blood Bank

Website: http://www.thebloodbank.ning.com
* Type: Information Resource

* Subtype: Community

* Language(s): English

“This site is designed as a “safe haven” for sanguine vampires and those seeking to truly learn about what it means to be a sanguine vampire.”

> Blood & Coffee

Website: http://kelandris.iwarp.com/vamp/vampinfo.html
* Type: Information Resource

* Subtype: Community

* Language(s): English

> Blood & Roses

Forum: http://bloodandroses.yuku.com/

“This forum is for anyone wanting to learn the truth about real vampires and any vampires looking to connect with other vampires or needing some assistance. We only allow people that are serious to learn and want to make new friends as well. No role playing is allowed.”
> Blutgeil

Website: http://www.blutgeil.de
* Type: Information, Resource Site, & Forum

* Subtype: Community

* Location: Germany

* Language(s): German

“Blutgefluster "whispering of the blood". You need to have a German email address to register.”

> The Broken Coffin

Website: http://thebrokencoffin.com
“This website is dedicated to all those who believe they are something other than human on a spiritual level. Please be advised this site deals with psychic vampires (energy vampire), sanguinarian (blood drinking) vampires, Hybrid Vampires (both Psi and Sang), Therians (werewolves and other were-creatures), fae, black swans (vampire donors), or just those interested in paranormal topics such as UFO’s and unexplained phenomena, astral beings, energetic manipulation, magick, angels, demons, theoretical and factual beliefs according to what has and has yet to be accepted by the Real Vampire Community and Otherkin Community. Those of us in The Broken Coffin community believe that “if it needs to be said, say it how it is. Don’t sugarcoat it.”

> Bump In The Night

Forum: http://bump-in-the-night.com/forum

“This is a private board for Vampires, Otherkin, Psychic learners and all like minded people. We Do not give out any information about the various breeds of vampires for we do not wish to spread false truths about them. All information here is on a voluntary basis only. We will not tolerate any disrespect to any vampire, otherkin or psychic learner. If you wish to join and learn you are welcome here, if you have something you would like to teach us you are welcome. If you wish to disrespect or harass anyone do not bother signing up for it will get you banned.”
> By Light Unseen

Website: http://bylightunseen.net
Blog: http://bylightunseen.blogspot.com
(BLU~Blooded Blog News and Reflections About Vampires in Reality and the Media; 2006-2009)
* Type: Information Resource

* Subtype: Community

* Language(s): English

“By Light Unseen is intended as a resource for those who are interested in exploring the deeper implications--philosophical, spiritual, and practical--of real life vampirism, and its relationship to history, tradition and culture.”

> Charlotte Vampire Meetup Group

Website: http://www.meetup.com/Charlotte-Vampire-Meetup/
* Type: Meetup Group
* Group Type: Community

* Location: Charlotte, NC USA
* Language(s): English

“Meet other vampires near you! Come to a local Vampire Meetup to mingle with the awakened and share sanguine tales and dark greetings with your fellow kindred. We share info about books, movies, music, games and other stuff related to vampires. Please do not apply to this group if you know nothing at all about vampires or if you just think vamp/goth chicks are hot and you want to look at them.”

> The Chicago Vampire Meetup Group

Website: http://www.meetup.com/vampires-21/
* Type: Meetup Group
* Group Type: Community

* Location: Chicago, IL USA
* Language(s): English

“Vampire discussion group. Vampire Lore, music, movies, books. Psychic, sang, sparkly vampires, and the unofficial chapter of the Chicago De Havilland Vampire Enthusiast Association.”

> Clan Hidden Shadows

Website: http://www.hiddenshadowsvamp.com/frames.html

* Type: House/Group/Coven

* Subtype: Community

* Location: New York City, NY USA

* Language(s): English

> Club des Vampires International
Website: http://clubdesvampiresintl.ning.com
Website: http://www.meetup.com/ClubdesVampiresLACA/
Website: http://www.meetup.com/ClubdesVampiresSoCal-SanBernadino-Riverside-SanDiego/
* Type: Information Resource

* Group Type: Community & Meetup Group(s)
* Location: California, USA

* Language(s): English

“This is the Club des Vampires International meant to be a World Wide Network. A mobile Haven structure, that umbrellas our events, as well as our gatherings both public and private. We are to be viewed as a independent group (membership is confidential!!!) our members come from everywhere, from many Houses, Club des Vampires Intl Originally founded in 1993-94 online in 1995 Follows the original rules of a haven (with a few small additions to the code of conduct).”

> Conventum Tenebraum

Website: http://www.conventum-tenebrarum.de
* Type: Information Resource & Forum

* Subtype: Community

* Location: Germany

* Language(s): German

> The Court Of Lazarus

Website: http://www.courtoflazarus.org/home.php

* Type: Court & Event
* Subtype: Community

* Location: New York City, NY USA

* Language(s): English

“A Metropoliton Vampire Society”

> The Court Of The Forsaken

Forum: http://www.courtoftheforsaken.com/forums

> Curia Comitis Et Comitissae Vampires

Website: http://www.meetup.com/Curia-comitis-et-comitissae-Vampires/

* Type: Meetup Group
* Group Type: Community

* Location: Colorado Springs, CO USA
* Language(s): English

“The Court of the count and countess, this is a site dedicated to the very real and serious individual who is out to place them selves in a very real world as a vampire of any kind. This site is not to be a place for JUST casual conversation, or meet ups that do not go any where, this is a Court/House that is being formed for those who are what they say they are, and are seeking out those who are truly alike. To be apart of this you must be willing to reasonable participation in gatherings/meeting.”

> The Daisy Chain

Website: http://www.thedaisychain.spruz.com
“A group for discussions on vampirism and otherkin.”

> Damn Society Dwelling Vampyres

Forum: http://www.dsdv.com/forums/index.php

* Type: Forum

* Subtype: Community

* Language(s): English

> The Damned Society

Website: http://thedamnedsociety.ning.com
* Type: Information Resource

* Subtype: Community

* Language(s): English

“This is a site for Real Vampires to come and chill out and socialize as well as be fed sound teaching about our Dark Nature.”
> Danish Vampire Community (DVC)

Website: http://www.spurn.dk/vampire/

Forum: http://www.spurn.dk/vampire/forum/

Facebook: http://www.facebook.com/group.php?gid=158132390877174
Twitter: http://twitter.com/Danish_Vampire
Location: Denmark

“Since the page and the forum has only just been opened, (1 October 2010), it is clear that there are not many threads or information to read about. The solution to this will be to discuss with one another for what actually is, while you can write articles on relevant perspectives of society. Some items may be borrowed from other websites and translated. Otherwise, I would just encourage people to ask questions and give their own experiences and observations.”

> Darke Garde
Website: http://darkegate.yuku.com/
Location: Australia
“The original name was Castle D'Arc and we inhabited a small corner of the cyber-world with a limited membership. We grew as a sanctuary for those who, ostensibly, had suffered, or were suffering, ostracism and ill treatment of a prolonged nature in other places around the dark communities. We have carried this ethic, first and foremost, through several incarnations to the present form of Darke Garde, in the Yuku system. We pride ourselves in the support and teaching haven we have created for our members.”

> Darke Tower

Website: http://hawkmoor.wordpress.com
* Type: Information Resource

* Subtype: Blog

* Location: Australia
* Language(s): English

“The public page of the webgroup Darke Garde.”
> The Dark Nations

Facebook: http://www.facebook.com/pages/The-Dark-Nations/218515861496948
Website: http://darkknights.ning.com
* Type: Information Resource

* Subtype: Community & Advocacy

* Language(s): English

“The Dark Nations is a collective of International Embassies and their respective delegates representing Houses, Orders and Clans of the Vampyre, Therian, and Otherkin societies for the purpose of truthful information exchange, project collaboration, and diplomacy. The Dark Nations was founded in 2007, proudly boasts over 2 dozen closed membership organizations and is exclusively administrated by distinguished Community Ronin. Though variations of this system have been attempted, or are currently employed in a different form, it is time for Nightkind communications to evolve into productive, cooperative efforts and we hope that in time, Dark Nations can become a model for how all Houses and groups conduct business with each other. This diplomatic endeavor is the culmination of an attempt to raise the bar on information exchange, communication and conduct across the Vampyre, Therian and Otherkin societies at large.”

> Darkness Embraced Vampire & Occult Society

Website: http://www.darknessembraced.com
Forum: http://www.darknessembraced.com/forum
* Type: Information Resource

* Subtype: Community

* Language(s): English

“Exploring Vampire, Pagan, Paranormal and Familiar Culture”
> Das Zweilight

Website: http://www.daszwielicht.de
* Type: Information Resource

* Subtype: Community

* Location: Germany

* Language(s): German

“We are a community of vampires, the discussion about different faiths and beliefs and views and aspects of vampirism, to themselves and to understand the world better out there. In our community forum, you can talk about vampirism and discuss metaphysical sciences. There is one area in which you expand his knowledge of magic, can or other can share his knowledge. understand not particularly fresh awakened Vampyre, or those who are still in the middle of it and the world, receive support and advice from our community The twilight lives of his community and is co-created by her. We want to inform the public about our nature and enlighten. The twilight is a Vampyre community and NO RPG site! We have nothing to do with Vampire: The Masquerade, Requiem or world of darkness do. Webmaster - Luke L. Kane “

> The Detroit Area Vampire Community

Website: http://www.meetup.com/Detroit-Vampires/

* Type: Meetup Group
* Group Type: Community

* Location: Detroit, MI USA
* Language(s): English

“Meet other vampires near you! Come to a local Vampire Gathering to mingle with the awakened and share sanguine and psi tales and dark greetings with your fellow kindred. All open-minded souls welcome. We are not a role-playing group.”

> The Dhampire

* Type: Forum
* Subtype: Community

* Location: South Africa
* Language(s): English

Website: http://www.thedhampire.co.za/

“Author site for Lana Lundy, author of several vampire books. She goes by the name Silver. Her son Jason acts as Admin. Primarily a forum, not very active.”

> Drink Deeply & Dream (DDD)

Website: http://www.drinkdeeplyanddream.com
Forum: http://www.forum.drinkdeeplyanddream.com
* Type: Information Resource

* Subtype: Community

* Language(s): English

“The reality of the modern day vampire. Dedicated to real vampire discussion and connection. This site strives to explain the realities of vampires, the truths and facts while dismissing the myths and legends.”
> East Tennessee Vampire, Therian, & Otherkin Meetup Group
Website: http://www.meetup.com/E-TN-area-Vampire-therian-and-other-kin/

* Type: Meetup Group
* Group Type: Community

* Location: Knoxville, TN USA
* Language(s): English

“A place for vampires and therians and other kin to meet Hosted by House Eternal Night http://houseeternalnight.blogspot.com”

> Echoes Of Night Message Board

Website: http://www.sanguinarius.org/sanguin.htm (Archived)
Forum: http://disc.yourwebapps.com/Indices/30003.html (Archived)
* Type: Information Resource

* Subtype: Community & Otherkin
* Language(s): English

“For discussion of vampires and vampire-related topics. Associated with Echoes of Night Webpage.”
> Embracing Mystery: The Light, The Dark, The Grey

Website: http://www.embracingmystery.org
Forum: http://www.embracingmystery.org/forum
* Type: Information Resource

* Subtype: Community & Otherkin
* Language(s): English

“Welcome to Embracing Mystery! This site and its message board are a resource for otherkin, magick users, curious, and those wishing to learn. A place of information and learning on everything from angels to ghosts, to psychic ability and more. This is a forum that has been a home and community to many people in the magical community for several years now. The purpose here on EM is simple: To discuss, relate, and expand our knowledge of the things beyond. What is, what was, and what will be? Only by coming together will we be able to discover!”
> Enchanted Darkness

Website: http://enchanteddarkness.webstarts.com
* Type: Information Resource

* Subtype: Community

* Language(s): English

“A non-profit e-zine to help the community and those who live alternate lifestyles come together.”
> Eternal Blood

Website: http://eternalblood.yuku.com

* Type: Forum

* Subtype: Community

* Language(s): English

“Christian Vampire Forum”

> The Court Of The Forsaken

Forum: http://www.courtoftheforsaken.com/forums
* Type: Forum

* Subtype: Community

* Language(s): English

> The Gaian Coven of Modern Day Vampires

Website: http://www.gaiaonline.com/guilds/index.php?guild_id=8615

* Type: Group
* Subtype: Community

* Language(s): English

“A guild for modern day vampires/human living vampires, sanguinarians, etc. Not a roleplay guild. This is a guild for REAL vampires. This is not a roleplaying guild. This guild is for modern day blood drinking and psychic vampires to gather and discuss away from the criticism of the rest of Gaia. Allow me to clarify “real vampire”. A real vampire is someone that requires the blood or psychic energy of others to survive. This may not be the only sustenance but it is crucial to the survival of such a vampire.”

> The Gathering - Brisbane Australian Vampire Meetup Group
Website: http://www.meetup.com/vampires-822/

* Type: Meetup Group
* Group Type: Community

* Location: Brisbane, Australia

* Language(s): English

“This is a 18+ Brisbane based Vampire Meetup and hopefully more cities with meetups in the future. This group is for all those who are real vampires within the Brisbane, Queensland and Interstate area. The group is for Sanguinarians, (blood vamps) Psi (energy vamps) blood fetishists, donors and those interested in vampirism.”

> GetFanged.com
Website: http://getfanged.com/
* Type: Social Networking Site
* Subtype: Community & External
* Language(s): English

“The social network with bite” (Formerly known as “Fangbook”).

> Global Vampires Community

Facebook: http://www.facebook.com/home.php?sk=group_156719587702681
* Type: Forum

* Subtype: Community

* Location: Philippines

* Language(s): English/Ethnic

“A Facebook group designed to build the fledgling Phillipino vampire community, established by Ryan Hybrido.”

> Gothic Ministries

Website: http://gothicministries.moonfruit.com

Forum: http://gothicministries.moonfruit.com/#/forum/4540475716
* Type: Information Resource

* Subtype: Community

* Language(s): English

> Gothic & Vampire Alliance (GVA)

Website: http://gothpride.com
Facebook: http://www.facebook.com/home.php?sk=group_116308901766154
* Type: Advocacy

* Subtype: Community

* Language(s): English

“The Gothic & Vampire Alliance is a grassroots movement among members of the Gothic and Vampire community and their supporters, friends, family, and activists devoted to peace and equality for everyone. Because members of the these communities are increasingly victims of bullying and bigotry that feeds upon ignorance and misunderstandings we hope to educate people about the community and to offer support and encouragement for those who are suffering from such discrimination. “Fighting For The Rights Of The Gothic & Vampire Community” “One Voice In The Night To End The Hate” “Help us grow and invite your friends, and family, whether they are Goths or Vampires or just have loved ones who are or if they just care about peace! We've got a long road ahead of us :)” A Goth and vampire rights movement.”
> Hadedes Khepra Forum

Forum: http://templovampirico.forumeiros.com
Location: Brazil

> House Anubis

Website: http://www.myspace.com/lordarsnic

* Type: House/Group/Coven

* Subtype: Community
* Location: Ohio USA

* Language(s): English

“We are a House located in Northeastern Ohio. We accept all no matter what your religious views.”

> House Araneus

Website: http://www.house-araneus.de/

Forum: http://www.forumprofi2.de/forum8836/

* Type: House/Group/Coven
* Subtype: Community & Education
* Location: Germany
* Language(s): German
“Araneus House is a community of real vampires. We do not play vampire, but live it. For us it is a philosophy of life is to be vampire. Not all members of our family are or were goths, even if the color of the clothing is mostly rather dark. It is not our intention, in our environment to attract attention or make Show. On the contrary - we are happy when we are ignored and alone. We also search the web not necessarily contact. We prefer to maintain in real life.”
> House Boiga
Website: http://www.nonamenyc.ning.com/

* Type: House/Group/Coven

* Subtype: Noir Haven

* Location: New York City, NY USA

* Language(s): English
“The sole purpose of House Boiga is for economic evolution of the Vampyric Lifestyle. We are financially independent vampyres with the foundation of the original Black Veil. The goal of our teachings will be the understanding of our Daylife and our Nightlife to achieve Equilibrium. Our Purpose To develop the minds of the Urban Vampyre, in hopes to achieve an excellence of self. Current Projects In collaboration with the Elder of House of Syn, Lord Knowledge Dragon Syn, we created the No Name Parties. They started in August 2008 and have been going strong since. They have expanded into two parties, one every Friday and one the third Thursday of every month. Information about the parties can be found in Time Out New York (magazine and website) and on our Ning page (www.nonamenyc.ning.com). Though these parties have become mainstream, we still keep to the veil. No one that is not of the blood knows that it is a Vampyre Party.”

> House Byron (Aedes Byron)

Website: http://www.housebyron.com

Forum: http://www.housebyron.com/forum.htm

* Type: House/Group/Coven

* Subtype: Community

* Location: Spain

* Language(s): Spanish

“Byron Aedes - formerly known as “Des de l'Obscuritas Marcheurs is currently the most influential and important Spanish-speaking Vampyrica House. This is actively working with various publications and television programs. Founded in Montpellier, France in 1989 by the late Father Jean-Louis Byron, who, being aware of his condition dedicated his life to travel around the world and studying archaic documents for references to the real vampire. Over time, the number of members increased considerably House Byron extended to Paris, which subsequently would be the first official headquarters, facilitating communication between members and the means provided to them. Following the trip to Spain, the highest authorities were divided to form a new headquarters in Barcelona, Spain with a view to streamlining and improving the management of the company, broadening the range (and therefore responsibilities) to members of the House already resident in the country.”

> House Chrysalis
Website: http://www.housechrysalis.com/
Website: http://www.meetup.com/HouseChrysalis-NewEngland/

* Type: House/Group/Coven

* Subtype: Meetup Group
* Location: Salem, MA USA

* Language(s): English

“House Chrysalis is a New England based community of Vampires, Energy Workers, and other like-minded individuals. The house was founded in 1999 by Leru Melahshan and named by Sorrows Heart, a member of House Kheperu in Ohio. The purpose of the House is to provide social interaction, educational support, and a forum of community awareness. House Chrysalis has evolved over the years and is now based on nine core principles. These principles are the light of our philosophy.”

> House Crimson Blade

Website: http://www.housecrimsonblade.tk
* Type: House/Group/Coven

* Subtype: Community

* Location: Mississippi USA

* Language(s): English

“Welcome to the Web Site of Mississippi's largest Dark Society. We welcome with open arms those that have been cast out by their mundane brethren. In our circle we have many different personalities and characters. Besides Vampyre... we are Bastet, Fae, Lupine, and many types of Otherkin thrown in the mix.”

> House Cruentus

Forum: http://housecruentus.proboards.com
Website: http://housecruentus.com (Inactive)

> House Dark Haven

Website: http://www.housedarkhaven.com
* Type: House/Group/Coven

* Subtype: Community

* Location: Savannah, GA USA

* Language(s): English

“Established as a vampyre and otherkin haven in the mid-1980's, the family story goes back to the late 1970's…”

> House Eclipse
Website: http://www.house-eclipse.org

Forum: http://www.house-eclipse.org/hex/hex_plugins/forum/forum.php
* Type: House/Group/Coven

* Subtype: Community

* Location: Washington D.C. & Baltimore, MD USA

* Language(s): English

“The House of the Eclipse is a support organization based out of the Washington, DC and Baltimore Metropolitan regions. Our purpose and mission is to act as tutors, teachers and aides to modern vampires (psychic and sanguine(blood)), therians, and otherkin. Our goal is the sharing of information freely with others to promote understanding and tolerance of modern vampires, therians and otherkin alike.”

> House Eternal Night

Website: http://houseeternalnight.blogspot.com/
* Type: House/Group/Coven

* Subtype: Community

* Location: USA

* Language(s): English

“Welcome to the blog home of House Eternal Night, We are a small house located in Tennessee. The goal of HEN is to understand all aspects of vampirism, to be a resource for those in Tennessee. Also to be a place where people to talk freely, debate, discus and hopefully to better understand themselves. We basically operate under grove rules so anything that affects the group is voted on by the group. There is NO caste system things should be allowed to follow there natural order so that no one is locked into one area and you can find where you fit in the house more easily. We are open to all paths/faiths so there is free exchange if ideas the basic philosophy is except nothing as truth unless you have determined it to be true. There is no spoon feeding here.”

> House Kheperu

Website: http://www.kheperu.org

* Type: House/Group/Coven

* Subtype: Community & Education
* Location: Ohio USA

* Language(s): English

“We are House Kheperu, the House of Transformation. We take our name from an ancient Egyptian word that means “to transform, to change, to become.” We see our spiritual path as a process of transformation wherein we awaken to deeper and deeper truths about our own nature, and the nature of the universe we exist in. In embodying and balancing these truths in ourselves, we then become catalysts that facilitate the same process of transformation in the world around us. We are advocates of both tolerance and diversity. In looking within ourselves, we cannot help but realize that individuals are exceedingly complex, so we feel it is both facile and naïve to assume that one doctrine of belief can somehow answer all questions for all people.”

> House Konatus
Website: http://www.konatus.com

* Type: House/Group/Coven

* Subtype: Community

* Location: New York USA

* Language(s): English

> House Lost Haven

Website: http://losthaven.darkerthanthou.net
* Type: House/Group/Coven

* Subtype: Community

* Location: Northern California USA

* Language(s): English

“House Lost Haven is based in Northern California and has members in other locations and countries. Our family is diverse and includes real vampires, otherkin, pagans, and others. We have eclectic spiritual beliefs and have a common goal of self improvement through knowledge and exploration. We are the wandering souls who have found home. Lost Haven is a related, but separate entity. It focuses on community service, specializing in recovering runaways and lost children, and helping people get out of abusive domestic situations. Lost Haven operates mostly in the northern California region.”

> House Manyak

Website: http://www.myspace.com/housemanyak
* Type: House/Group/Coven

* Subtype: Community

* Location: Chattanooga, TN USA

* Language(s): English

“House Manyak was created on March 10, 2008 it is a Vampyre House in the Chattanooga, Tennessee area. Our goal is to work with and guide kin as they awaken or need help. We want to share our knowledge of the vampyre community with our fellow brothers and sisters as far away as we need to. We have connections in several Vampyre Houses in the US. We accept Vampyres, lifestylers, and donors as well as any other kin that wants to be a part of our House family. So feel free to contact us if you wish to know more. We also have no religious requirement to join. We would like to provide not only a family bond within our House but also with the entire community.”

> House Mukashi No Meiyo

Website: http://housemeiyokodaichino.webs.com/
* Type: House/Group/Coven

* Subtype: Community

* Location: USA

* Language(s): English

“Welcome to House Mukashi no Meiyo, a Vampiric and Gothic coven. We are an aristocratic House with strong ties to the Z'Dek faith and its unique brand of Judeo Christian Mysticism. While we have a strong affinity for Elemental Vampires, Psychic Vampires of all sorts as well as Sanguines are welcome among our Family. Likewise, unlike many other Houses, we welcome Vampire Lifestylers as well, for we believe that all Children of the Night are being called by the Ancient and Noble soul of the Vampire and so, we welcome you, our brothers and sisters among us. We are a Family. We are a Haven in the Night, a Home for those who have been outcast by this world, and to whom no place has been made for them among other houses. We are many, but we live and think and grow as one, One House, One Family, following the calls of our Ancient Souls.”

> House Noctem Aeternus

Website: http://www.myspace.com/thehouseofnoctemaeternus

* Type: House/Group/Coven

* Subtype: Community

* Location: Virginia USA

* Language(s): English

“Noctem Aeternus Members are the Enforcers of the Laws and Traditions in Septem Civis. Many say there are No Vampyric Police and feel they can do what they want, Then we have those who have seen our kin do as they wish without teaching them the right way. Thus we have those who bring shame to our community! It is because of this that the Community is looked down upon by many other Communities. We in Septem Civis feel that if we reach out to those who are Vampyric, and teach them the difference between fiction and reality that our community can and will grow with understanding and honor, thus gaining the respect of other communities. We know it won’t be easy, but if we just turn a blind eye, the Community will always be seen as Satan worshiping freaks and continue to fall.”

> House Noctura

Website: http://www.housenoctura.info/

Forum: http://www.facebook.com/group.php?gid=311961497824

* Type: House/Group/Coven

* Subtype: Community
* Location: North Carolina USA

* Language(s): English

“House Noctura was formed in 2009 by Ari iaH Axw grH, in North Carolina, in connection with the Kherete Tradition of House Kheperu in Ohio. House Noctura is a Kherete-influenced tradition, which means it takes some of its inspiration from the teachings of House Kheperu, founded by Michelle Belanger. House Noctura is open to all paths. We believe you should seek your own truth and we believe that it's possible to have varying paths and still come together as one house. We also believe that members can participate at a distance if you're comfortable practicing in spirit and through communications such as we have available to us online. Like any house, it's a work in progress and we'll grow together and find our way.”

> House Obsidian

Website: http://www.houseobsidian.com
* Type: House/Group/Coven

* Subtype: Community

* Location: North Carolina USA

* Language(s): English

“House Obsidian was founded December 3, 2006. The Founding members are Loxfin and Sinovess. This house is the being built on over 20 years of experience in and around the vampire community. In no way do we assume that we are all knowing or do we think we are the most knowable go to vampires on the earth.”

> House Of Ancients
Website: http://www.meetup.com/House-of-Ancients/

Forum: www.houseofancients.com/forums
Location: Fort Lauderdale, FL

“Welcome to House of Ancients. Over the past 5 years we have trained over 350 people online in the ways of Energy-Working. We are now seeking local members. We welcome all sorts of Pagans, Mages, Otherkin, Psions, Spiritualists, Vampires (psi & sang), Right & Left Hand Paths, etc... We train folks (for free) in the following Basic abilities: Aligning chakras, Centering, Clearing, Constructs, Energy Combat, Grounding, Healing, Meditation, Ranged-Energy send/receive…”

> House Of Bennu

Website: http://www.houseofbennu.com

Forum: http://houseofbennu.ning.com

* Type: House/Group/Coven

* Subtype: Community
* Location: Australia
* Language(s): English
> House Of BlackRose

Website: http://www.myspace.com/toriraven
* Type: House/Group/Coven

* Subtype: Noir Haven

* Location: New York City, NY USA

* Language(s): English
“The Black Rose produces darkly unique nightclub events in Florida and now in the Greater New York City area. Each Black Rose event is centered around the dark and hidden underworld of the Vampire, Goth, and Fetish scenes, and creates a most wondrous experience stimulated by sights, sounds, and atmosphere that is unparallel to any other such event.”

> House Fontium Familia

Website: http://fontiumfamilia.spruz.com
Location: Arkansas USA

“House Fontium Familia, or Family of the Springs, is a haven dedicated to being an online repository of information and teachings for real modern day vampirism and otherkin, as well as forming an offline Community for the state of Arkansas, and possibly the surrounding states. Our name comes from the home of the House's Founders, Sorin and Sah'reth Apostolos, who reside in Hot Springs National Park, AR.”

> House Of Havoc

Website: http://houseofhavoc.webs.com/

Forum: http://realvampireforum.forum-motion.net/
* Type: House/Group/Coven

* Subtype: Community

* Location: Centurion, Gauteng, South Africa

* Language(s): English

“House of Havoc is a house for Vampyres and Otherkin in South Africa, based in Pretoria, Gauteng. HoH was formed at the end of 2009. They have three house fathers, VampireIzak, Jason Lord Havoc and Lee Havoc. Their goal is to unite the greater vampire community within South Africa and to encourage the development of havens across the country. HoH is a participating member group of the International Vampyre Alliance.”

> House Of Mystic Echoes

Website: http://groups.myspace.com/houseofmysticechoes
Facebook: http://www.facebook.com/home.php?sk=group_187838721249705

* Type: House/Group/Coven

* Subtype: Community

* Location: New Orleans, LA USA

* Language(s): English

> House Of Osiris

Website: http://www.meetup.com/House-of-Osiris/

* Type: House/Group/Coven

* Subtype: Community & Meetup Group
* Location: London, England UK

* Language(s): English

“This group is here to send a call to all our Brothers and Sisters of the long fallen night.. We are trying to reach those who have just awoken and those of old blood. We are in the process of rebuilding the house of old and would invite you to join as you once were...We are also sending a call to those who have so graciously been donors to us for so long to join as well as we welcome you to our new beginning.”

> House Of Quin

Website: http://houseofquin.spruz.com/

Forum: http://www.houseofquin.ning.com/
* Type: House/Group/Coven

* Subtype: Community

* Location: San Bernardino, CA USA

* Language(s): English

> House Of Raven
Website: http://www.myspace.com/ravenhouse
* Type: House/Group/Coven

* Subtype: Community

* Location: New York City, NY USA

* Language(s): English

> House Of Sheol

Yahoo Group: http://groups.yahoo.com/group/houseofsheol
Blog: http://houseofsheol.blogspot.com/

* Type: House/Group/Coven
* Subtype: Community & Blog
* Location: Conyers, GA USA

* Language(s): English

“Welcome to Vampires: House of Sheol Vampire Coven for all vampires (sanguine, psi, elemental, and hybrid), family, friends, and donors.”

> House Of The Dreaming

Website: http://www.houseofthedreaming.net
* Type: House/Group/Coven
* Subtype: Community

* Location: International
* Language(s): English/Portuguese

“We are a collective of individuals: a collection of dreams and dreamers. The diversity of our views is our strength. We come together to learn the truths of our existence and of the universe that we live in. We share the same Dream: the dream of family, the dream of diversity accepted, the dream of a transcendental nation, and the dream of life eternal. We believe that truth comes from understanding. The truth is our sword and our shield. We believe in being true to our own selves and that this truth will set us free. We believe dreams become reality for those who chose to make it so. We have chosen to live out our dreams and make them real. We live in a world of dreams and a world of dreams lives within us. Our Dreams have born us our Household and our Household is our Dreams.”
> House Of The Hydra
Website: http://www.myspace.com/houseofthehydra

* Type: House/Group/Coven

* Subtype: Community

* Location: New York City, NY USA

* Language(s): English
> House Of The Sword And Serpent

Website: http://swordandserpent.web.officelive.com/default.aspx
* Type: House/Group/Coven
* Subtype: Community

* Location: London, England UK

* Language(s): English

“It's house that meets and tried to be discreet and sensible as possible without taking our beliefs too seriously. We've been doing Kherete ritual as of late and we will be working with energy a lot together. Although we are a small group we will be happy to take on new members in September 2010.”

> House Of Uvaoni

Website: http://www.houseofuvaoni.com
* Type: House/Group/Coven

* Subtype: Community

* Location: Illinois USA

* Language(s): English

“We Of The HOUSE OF UVAONI Welcome You To Our House, And

 So That You Know In Advance That We Are A Real Vampyer House, And We Are Not A Role Play Game Site At All, However We Do Welcome All Who Are Like Minded And Who Are Vampyer Friendly, So Be Sure To Be Kind To All That Are Here, Because We Do Have Vampires, Donors, Other Kin, Wiccan's, Pagans, Christians, Unitarians, And People That Come From All Types Of Life's, And We Do Not Tolerate Any Kind Of Drama, And Or Bashing Of Others Belief's At All, So If You Can Abide By These Standards You Are More Than Welcome To Come And Take A Look At What We Have To Offer You... Hail And Welcome To The House Of United Vampyre Alliance Of Northern Illinois”

> House Quinotaur
Website: http://www.house-quinotaur.org

* Type: House/Group/Coven

* Subtype: Community

* Location: International

* Language(s): English

“We are an established House with in some cases some new ideas, however we hope you'll like what you see here. We have attempted to cater to all types of people with the fundamental need to exchange energy, with diverse backgrounds and diverse beliefs. Non-Religious, we are working on developing a religious and also magickal path within our House. This Path however, is not necessary to follow to be part of House Quinotaur. We offer it as an extra for those who wish to explore themselves magickally or religiously.”

> House RavenShadow

Website: http://www.facebook.com/profile.php?id=100001521005273
Website: http://www.houseravenshadow.org/ (Inactive)

* Type: House/Group/Coven

* Subtype: Community

* Location: Alabama, Florida, & Georgia USA
* Language(s): English

“The original concept of the house was created to help those vampyres who were sanguine and psychic oriented in finding a “family” to call their own, where paths and beliefs could co-exist peacefully. A family where unconditional love and support could flourish without drama or struggle as seen in many other houses and organizations. The goal of House Raven Shadow has always been to promote community awareness and to remain a neutral house by aligning ourselves with all paths and all houses, havens, etc. We are diplomats and counselors who do not play vampyre politics nor will we be drawn into the folds that others have so carefully placed within the realms of vampyres.”

> House Rosa

Website: http://www.houserosa.org

* Type: House/Group/Coven

* Subtype: Community

* Location: Reno, NV USA

* Language(s): English

“Welcome to the online home of House Rosa, a vampire & Otherkin House located in Reno, NV, dedicated to the education of Otherkin and other fringe communities as to the nature of Otherkin: Vampires, Fey, Witches, Therians, Myth-Kin, etc. As we are a support umbrella for many kinds of people, we offer counseling and assistance in many arenas of life.”

> House Sabretooth MacPhee

Website: http://www.freewebs.com/housemacphee/

* Type: House/Group/Coven

* Subtype: Community

* Location: New York City, NY USA

* Language(s): English

> House Sahjaza

Website: http://www.sahjaza.com

* Type: House/Group/Coven

* Subtype: Community

* Location: New York City, NY USA

* Language(s): English
“Temple Sahjaza, formerly known as House Sahjaza, is one of the longest consecutively running private organizations of vampyric witches and pagans within the modern new age and occult underground. Having initial seeds for the Sahjaza current first planted in the late 1970's, the founding membership, united under the vision and leadership of High Priestess Goddess Rosemary, established the Z/n Society (1985-1995) that has since evolved into House Sahjaza (1998) and most recently transformed into the collective it is today. From the earliest days, Sahjaza has grown to include active members world-wide while still maintaining a continual presence in its birth home of New York City.”

> House Sang Real

Website: http://www.house-sangreal.de/

Forum: http://www.house-sangreal.de/forum.htm

* Type: House/Group/Coven

* Subtype: Community

* Location: Germany

* Language(s): German

> House Solaris

Facebook: http://www.facebook.com/armitage.soulshroude
Website: http://www.myspace.com/shroudedcouncil (Inactive)

* Type: House/Group/Coven

* Subtype: Community

* Location: New Orleans, LA USA

* Language(s): English

> House Synopolis

Website: http://www.myspace.com/housecynopolis

* Type: House/Group/Coven
* Subtype: Community

* Location: Tampa Bay, FL USA

* Language(s): English

> House Twilight Playground

Website: http://alicessecretgarden.angelfire.com/
* Type: House/Group/Coven
* Subtype: Community & Otherkin
* Location: Saint Augustine, FL USA

* Language(s): English

“You've stumbled into the crossroads of the House Twilight Playground. Here you will find pragmatic and spiritual information for otherkin. You're here for a reason. I've been waiting to meet you.”

> House Valur

Website: http://housevalur.webs.com/

Forum: http://realvampireforum.forum-motion.net/
Blog: http://housevalur.blogspot.com

* Type: House/Group/Coven

* Subtype: Community

* Location: South Africa

* Language(s): English

“House Valur is based in Port Elizabeth, South Africa. We are NOT a role-playing group nor engage in role-playing activities. We are not a “life-styler” group. Non-Vampyres, Black Swans and Otherkin are welcome as full members of the Outer Circle of the House. Mature individuals of all backgrounds willing to contribute to the benefit of the greater community are welcome. Please note that being a supporter of our blog or a member of the Facebook group or Real Vampyre Forum does NOT constitute being a House Member of House Valur. To join, you don't need to pay any fees, buy any books - or buy into anybody's religion or any other money-making scheme. It is with regret that we only allow members of 18 years and older, and resident in the area of Port Elizabeth, South Africa to join the House.”

> Houston Otherkin, Therians, & Vampires

Website: http://www.meetup.com/HoustonOtherkinTherianVampire/
Location: Houston, TX USA
“This group is for all kinds of Otherkin, Therian, and Vampires who would like to meet up and discuss just about anything ranging from Metaphysics to Music to Fluff Hunting and to meet other folks just like - and different from - you!. If you're true to what and who you are you are more than welcome. Role-players need not apply, you WILL be fluff-hunted.”

> The Institute Of Vampire Research

Website: http://vampireresearch.wordpress.com
* Type: Information Resource

* Subtype: Research & Education (External)
* Language(s): English

“Exploring the folklore and modern day vampirism.”
> International Vampyre Alliance (IVA)

Website: http://internationalvampyrealliance.webs.com
Forum: http://int-vampyre-alliance.forum-motion.com/forum.htm

* Type: Information Resource

* Subtype: Community

* Language(s): English

“The International Vampyre Alliance aims to be a corporate representative body for the global community of real Vampyres, or in simpler terms, for those around the world who identify as real vampiric people. The actual function of the IVA would be to facilitate communication and cohesion between international Houses and groups within the community - and to act as a global body for the best interests of all Vampyres in pursuing acceptance, dispelling ignorance and achieving recognition for our kind as an identity group within the broader ambit of Human Rights.”

> Into The Night

Website: http://vampyressupportsitemessageboard.yuku.com/directory

Location: Czechoslovakia

> Kemetic Order Of Aset Ka (KOAK)

Website: http://www.asetka.org/

Forum: http://www.vampirismforum.com
* Type: House/Group/Coven

* Subtype: Spiritual
* Location: Oporto, Portugal & Egypt
* Language(s): English

“Aset Ka is an occult Order, Europe based, that goes under the name “Kemetic Order of Aset Ka”. It is one of the most influential Kemetic Orders, as well as vampiric movements, inside the occult underground in Europe, especially in the Iberian Peninsula. It's traditions are based on Left Hand Path, Black Magic and Dark Occultism, mixing Luciferian and Setian philosophies with Egyptian Magick, practicing mystical Vampirism and studying chaos magick and chaotic energies, as well as different forms of High Magick, energy work and rituals, considered highly elite in the wide occult studies spectrum.”

> Kinside

Forum: http://kinside.46.forumer.com/index

“Sister site to PrideKin forum. It's a general otherkin, vampire, and therian forum. All are welcome.”

> Kitsuhana

Forum: http://forums.kitsuhana.org/

 “Discussion board for therians, vampires and the vampire community.”
> Les Vampires

Website: http://lesvampires.org
Yahoo Group: http://groups.yahoo.com/group/LesVampires
* Type: Information Resource

* Subtype: Community

* Language(s): English

“Enjoy the labyrinth. You'll find many of the rooms have layers and passageways. The subject of course, is vampires and vampirism--as it's reflected in various eyes and minds and as it's experienced. This site is more geared towards those whose interests are simpatico than to the kind of popularity measured in numbers of hits. If bloodletting and related subjects are upsetting or offensive to you, the sanguine pages are not recommended. Feel free to contact us or comment--some of us do bite but generally try to be helpful to guests.”
> The London Vampire Meetup Group

Website: http://www.vampiresoflondon.com/
Location: London, England UK

“Greetings all. We are a gathering of darkened souls who bear an interest in all things vampiric, from those who have a love for the literature and the movies to those who prefer to delve deeper. Whatever level your interest, you are most welcome.”

> Los Angeles Vampires Meetup Group
Website: http://www.meetup.com/SoCalVamp/

Location: Los Angeles, CA USA

“It is a meetup for Real Vampires, Witches, Werekin, Otherkin, Donors, Supporters, and those who are simply curious about us. This group is NOT about role playing games, vampire literature, movies, or TV (although most of us love True Blood), we are also NOT a free resource for reality TV shows (see our media policy). Also we cannot turn you into a vampire (see above about this is not an RPG group). You do not need to be a vampire or a donor or any other label to join.”

> Lost Children Of The Oubliette

Website: http://tlcoto.salemsloft.com/index.php

> Manerium Lamiis
Website: http://www.maneriumlamiis.net
Location: France

> Maryland By Night Vampire, Witch, Goth & Otherkin Meetup Group
Website: http://www.meetup.com/Maryland-By-Night-Vampire-Otherkin-Meetup/

Location: Maryland USA
“Meet other REAL Vampires, Witches, Warlocks, Goths & Otherkin in the Maryland area who share your interests and make new friends, this group is open to all vampires and otherkin as well as those wishing to learn from us or wanting to know more about us.”

> The Melbourne Vampire Meetup Group

Website: http://www.meetup.com/vampiresaustralia/

Location: Melbourne, Australia

> Midsouth Nyte Bridgade

Website: http://nytebrigade.proboards.com
> Nexus Noctis (Formerly Conventum Tenebrarum)

Website: http://nexus-noctis.foren-city.de/
“Ersatzforum Zurück zur Eingangshalle von Nexus Noctis”

> Noctalium

Website: http://sites.google.com/site/noctaliumvr/
* Type: Information Resource

* Subtype: Community

* Location: Spain

* Language(s): Spanish

“A news site for the Spanish and Brazillian vampire community.”
> Nocturnus Online

Website: http://www.nocturnusonline.net/
> Northern California Vampires Meetup Group

Website: http://www.meetup.com/nocalvampires/
Location: San Francisco, CA

“This group is intended for persons in Northern California (San Francisco Bay Area, Sacramento, Chico, Eureka, Fresno, etc) and surrounding areas, who are interested in or actively involved in vampirism, as a medium for networking, information exchange, and social gatherings. Members are also encouraged to further check out regional groups more specific to their locale, of which we have a growing list of such groups in the Message Board (including Carpe Noctum, BRAVO, etc).”

> Noviomagus

Website: http://community.livejournal.com/noviomagus/
* Type: Information Resource Site

* Subtype: Community

* Location: Netherlands

* Language(s): Dutch/English

“This new community was called to life to resurrect the Dutch Vampyre scene. After some conversation with Father Sebastiaan we decided to rename the Halo to Noviomagus, a more fitting name. We would like to organize some activities in the near future.”

> The Orange County Vampire & Otherkin Meetup Group

Website: http://www.meetup.com/OCVampires-Otherkin/
Location: Orange County, CA

“Welcome to the Orange County Vampire and Other-kin Meetup Group! The Orange County Vampire and Other-kin Meetup Group is a Meetup group for those who consider themselves to be real vampires, other-kin, donors, and for those who are simply interested in the topic and the history. Though some of our members may hold personal interest in the following, this group does not partake in role playing games and is not based off of fictional books, film, and other forms of fictional media.”

> Order Of The Black Marble

Website: http://www.myspace.com/blackmarble
* Type: Community Cooperative Group
* Subtype: Community & Advocacy
* Location: New York City, NY USA
* Language(s): English
“The Order of The Black Marble is dedicated to maintaining peaceful relations (The Pax Vampyri) between Vampiric Courts, Communities, Churches and Societies. The Order is governed by three covenants, called The Black Trinity:

I. Recognize and respect all Vampire Courts, Communities, Churches and Societies.

II. Resolve rather than create conflict.

III. Revel in our shared heritage.

Members are welcomed to The Order by invitation only.”

> The Order Of The Dragon

Website: http://theorderofthedragon.ning.com

* Type: House/Group/Coven

* Subtype: Community

* Location: USA

* Language(s): English

“The connection between Vlad III and the name Dracula comes from a secret order of knights called the Order of the Dragon.”

> Order Of The Vampyre (An Order Of The Temple Of Set)

Website: http://www.xeper.org/ovampyre/
* Type: House/Group/Coven

* Subtype: Community & Spiritual

* Language(s): English

“The Order of the Vampyre is an Order which embraces the concepts of Vampyric Presence as a means to personal power and potential Immortality. Vampyrism is a unique Black Magical condition that in and of its very nature requires a Posture, which enables a natural and effortless exchange of Power from the lesser to the Greater. In normal communication, this power is evidenced by the psychological control exerted over others. Through our Black Magic, this Power is evidenced by accessing what is known as lucid dreaming and increasingly gaining mastery over that state of Becoming which is desirable in its own right. Vampyrism goes back to time immemorial, and true Vampyrism can be traced back in many cultures around the world, and is therefore known by many different names. A true Vampyre knows that he does not achieve the Posture of Effortless Power through the mundane act of physical blood drinking. In fact to pursue such acts would mean that he did not understand his own condition, let alone Vampyric Black Magic. Through Xeper, the Word of the AEon of Set, members of this Order will strive to bring to Life those qualities and aspects of our potential which have long been considered to be dead, or latent. Communication is a cornerstone of our Work. Members of the Order will communicate effectively in order to maintain that concert which will be our collective effort.”

> Ordo Sekhemu

Website: http://www.ordo-sekhemu.org
* Type: House/Group/Coven

* Subtype: Community

* Location: Texas USA

* Language(s): English

“Sekhemu regards no one on account of their worldly wealth or honors, for it is the internal and not the external qualifications that recommend one to be made a Sekhrian. Sekhemu stands alone - independent of its own philosophy. Even though we are 'affiliated' with various groups/Temples/Orders/Houses/Covens/etc, we are bound by our first and foremost endeavor to spiritually grow. We have our own agenda that does not involve any other affiliation, save our own. It is because of our neutrality that we have lasted so long, and with high standard for Inner Circle membership. Ordo Sekhemu (OS) is structured into three Circles: an Outer Circle, a Dedicant Circle, and the Inner Circle to best facilitate and target one’s spiritual and educational need.”

> Ordo Strigoi Vii (OSV)

Website: http://www.sanguinarium.net/
* Type: House/Group/Coven

* Subtype: Community

* Location: International
* Language(s): English

“The Path of the Strigoi Vii (Living Vampirism) is an initiatory esoteric, spiritual and philosophical mystery tradition.”

> Ordo Tenebrae

Website: http://www.ordotenebrae.org/

Forum: http://www.darkasia.com/

* Type: House/Group/Coven

* Subtype: Community

* Location: France

* Language(s): English/French
“Previously: Tenebrae Tribe (1993-2001) Previously: Confrerie des Dragons Noirs (1987-1993). “If you are reading this it means you've not been linked forward and you are therefore not authorized to go further. Please leave.” “Ordo Tenebrae is an exclusive creation of the vamphyri house Ordo Tenebrae. Today a Psychic Vampyres community working to the “Dark Pride”, preservation and support of Dark oriented creatures. Before 1990, the “Ordo Tenebrae” was known as “Confrerie des Dragons Noirs” (Brotherhood of the Black Dragons)”

> Otherkin Alliance

Website: http://www.otherkinalliance.org
Forum: http://forum.otherkinalliance.org
* Type: Information Resource & Forum

* Subtype: Community & Otherkin

* Language(s): English

“Otherkin Alliance is an online resource and community maintained to both provide information to the general public on the topic of Otherkin, while at the same time providing a resource for members of the Otherkin “subculture”. Questions on Otherkin will be answered further down on this page, but briefly, Otherkin are described as individuals who believe that their souls are, in some way, not ‘human’. There are many different beliefs as to how this is possible, just as there are many different types of “kin”.”
> Otherkin.com

Website: http://www.otherkin.com

Forum: http://www.otherkin.com/phpBB3/
* Type: Information Resource & Forum

* Subtype: Community & Otherkin

* Language(s): English

“Otherkin.com is a place where people can come to gather and share information on the subject of otherkin. We respect that other people may have different views on the subject, and we encourage them to share their views. Otherkin.com wishes to work with other communities to further these goals and to share its message around the world.”

> Our Other Reflection

Website: http://otherreflection.multiforum.nl/index.php

Location: Belgium, Netherlands

“For otherkin and interested.”

> Out Of The Coffin Podcast

Website: http://www.outofthecoffin.com
* Type: Information Resource

* Subtype: Podcast

* Language(s): English
> The Path Of The Kherete

Website: http://www.kherete.org

Forum: http://www.kherete.org/forums/

* Type: Information Resource

* Subtype: Community

* Language(s): English

“The Kherete Project is House Kheperu’s attempt to answer a desire we have seen among many people and groups within the community. This desire is both to have something to be a part of, as well as to have a template to work off of in the developing of their own groups and practices. Kherete gives people a word to identify with and define themselves. It’s also an attempt to actually present our material in a way which is aimed at a more specific audience - one which already has familiarity with the community and with our general material.”

> Pathway To Darkness
Website: http://www.pathwaytodarkness.com/forum/
> Philadelphia Vampires & Energists

Website: http://www.meetup.com/Philadelphia-Vampires-and-Energists/
Location: Philadelphia, PA USA
“Philadelphia Vampires and Energists was created as a forum for serious vampires and energists to discuss relevant topics and foster potential. Currently, there are very few respectable resources in the Philadelphia area committed to nurturing growth, providing education, and encouraging independent thought within the Vampire/Energist Community. Providing such a resource is our mission. It is our wish to both respect tradition and embrace progress.”

> The Phoenix Vampire & Otherkin Community

Website: http://www.meetup.com/phoenixvampires/
Location: Phoenix, AZ USA
“We are a group of Real Vampires, Donors, and Otherkin that are interested in learning more about our natures. As a group, we focus on the learning/practice of techniques to enhance our abilities on many levels, and on the support and fellowship of our kind. Real vampires can be quite dissimilar to the typical Hollywood archetype. If you apply to the group asking to be “turned” or “made” into a vampire, your application will be denied. All types of Otherkin are welcome in the group.”

> Pittsburgh Vampire Alliance

Website: http://www.meetup.com/Pittsburgh-Vampire-Alliance/

Location: Pittsburgh, PA USA
“This group was started to gather a collective of vampires, donors, and supporters around Pittsburgh. This is the first official Pittsburgh group of it's kind. We are looking to build a community of Sanguine, Psychic, and Hybrid vampires. It is also important that when building a community we also have the support of people who are willing to work with us to help link the community. Though this site is run by House Ahku, it does NOT mean that if you join you will become a member.”

> The Portland Vampire Meetup

Website: http://www.meetup.com/vampires-939/

Location: Portland, OR USA
“Meet other vampires near you! Come to a local Vampire Meetup to mingle with the awakened and share sanguine tales and dark greetings with your fellow kindred. Warm Welcome to new members!! Many of us have been looking for people just like you.”

> The PrideKin Forum

Website: http://pridekin.50.forumer.com/index.php
“A forum specifically aimed at LGBTQ and asexual otherkin, therians, and vampires. It serves as both a support group for sexuality issues, and an otherkin forum. Supporters are welcome as well!”

> PsychicVampire.org
Website: http://www.psychicvampire.org

Forum: http://www.psychicvampire.org/smf/index.php

* Type: Information Resource

* Subtype: Community

* Language(s): English

“This site is dedicated to the mysteries and Education of Psychic Vampirism. The Vampire Community is a diverse lot, with many different beliefs and belief systems. While this Site does not promote any one doctrine, the best efforts are made and maintained in order to represent them all equally. This site, written by Psychic Vampires; is dedicated to all other real Psychic Vampires from the newly awakened, to the seasoned Elders of the Vampire Community. This site is also meant to inform the public, and to dispel certain myths about Vampires.”

> Psyvamp Information Exchange

Website: http://psyvampinformationexchange.yuku.com/
“A forum for discussion on life for psychic vampires, beings that take energy from outside sources (such as a persons prana, chi, subtle, sexual, and emotional energies) to be healthy. Please feel free to give questions, suggestions, new information, and general discussion on psyvamps here. Express yourself openly. If you need advice, help, or are curious about anything, we'll be glad to assist you.”

> Puerto Rico Vampires Yahoo Group

Yahoo Group: http://groups.yahoo.com/group/privampires/
* Type: Information Resource

* Subtype: Community

* Location: Puerto Rico

* Language(s): English/Spanish

“Puerto Rico Vampires is a group created on July 12 2009 for the purpose of the unification and gathering of the vampire community in Puerto Rico. Puerto Rico Vampires encourages membership from people with different points of view and lifestyles. We strongly believe that the most effective way of learning is contemplating and analyzing different points of view, therefore, we encourage individuality, diversity, self-expression, and the sharing and development of ideas within our members. Puerto Rico Vampires stands for the development of the intellect by the acquisition of Knowledge, the evolution of our Higher Self, and the Wisdom needed to implement these in order to make a difference. In this group you will find topics regarding methods, philosophies, and techniques of Real Vampirism, as well as other discussions of occult knowledge. Although this group is dedicated to Real Vampirism, discussion of other topics is welcomed as well.”

> Queer Horror

Website: http://www.queerhorror.com/Qvamp/
* Type: Information Resource

* Subtype: Community

* Language(s): English

“With all the interest people have in vampires nowadays, I was really upset to learn how little there was on the Internet about queer vampires or the transgender, bisexual, lesbian and gay vampire communities. It's not a big surprise that vampires would fascinate GLBT folk, even more than they do the general population. Vampires have been essentially 'queer' since Bram Stoker's famous novel. Not that the vampire was necessarily same-sex oriented, but more that he was free to follow his own path.”
> The Real Vampire Directory - Sanguinarius

Website: http://www.sanguinarius.org/links/
* Type: Information Resource

* Subtype: Community

* Language(s): English

“Welcome to The Real Vampire Directory, a searchable directory of all manner of real vampire sites, services, information and products for blood drinkers, psychic vampires and Vampyre lifestylers. Help build the largest vampire-edited directory of the web! - Feel free to add your own link, browse around, or rate a page! We encourage our visitors to rate pages, as it lets others know how well you like them! Remember to bookmark this page! To see the most current news, refresh or reload the frame below.”
> Real Vampire News (RVN)
Website: http://www.realvampirenews.com
* Type: Information Resource

* Subtype: Community & Blog
* Language(s): English

“News website for the real vampire community.”

> Real Vampires Library

Website: http://realvampires.do.am
* Type: Information Resource Site

* Subtype: Community

* Location: Armenia

* Language(s): Russian

“Opening of the Community, the Vampire Slayer. We are very pleased to inform you that today was an open community of these Vampires in RU.nete. This is our project, the evolution of our library! Welcome to our humble Library. It consists of a directory of articles and literature about real vampires. More recently, our library is strongly transformed and changed. Now that all the information you can find open on the site - note the navigation menu on sections (left). To be able to leave comments, as well as access to the most important section “Sangvinarius, you must register. Also, you can download any of us you are interested in the book.”

> Real Vampires Community

Website: http://www.vampirecommunity.ru

Forum: http://www.vampirecommunity.forumbb.ru

* Type: Information Resource Site & Forum

* Subtype: Community

* Location: Russia

* Language(s): Russian

“Understanding, support and mutual assistance. VC - this site and forum support for real vampires. We are dealing with the everyday difficulties of life, and we have to live in a certain state, which we call vampirism. We try to help in every way the same as we do. VC - this is not the place for bows and ryushechek is no place for empty aimless discussions (on topics such as immortality and other rubbish). We are dealing with serious things, and seriously to them. Besides the fact that we are content with our friendship and partnership, our goal is to promote and encourage education, support, research and discoveries.”

> Reapers Of Blood

Forum: http://reapersofbloodmessageboards.yuku.com/breapersofbloodmessageboards

“Embrace the Darkness... find the answers that you seek. Real Vampyre Message Boards”

> Red Spheare

Website: http://www.redspheare.de

“German Community of Vampires and Donors”

> Rise From The Ashes Forum

Forum: http://risefromdeadashes.yuku.com
> Sagrado Vampirico

Website: http://www.sagradovampirico.org
* Type: Information Resource

* Subtype: Community

* Location: Brazil

* Language(s): Portuguese

“Sacred Vampiric - Anthropology of Ancient and Modern Real Vampirism - Please be advised that this site specializes in an anthropological approach of Vampirism and the subculture of Real Vampires, especially through the Anthropology of Religion and Anthropology of Myth and Ritual. This is not an anthropology site, nor will a study in this area over the vampire, but only presents vampirism as a sacred and religious dimension drawing on authors' own discussions and Anthropology in general and the Anthropology of Religion, Myth and Ritual in particular.”
> Sanguinarians United

Website: http://www.sanguinariansunited.proboards.com/

“This is a vampire support site where fellow Sanguinarians can meet people just like them. We would like if interested humans would join also, but please no role players or people who will not be tolerant of our differences. This is NOT a role playing site!”

> Sanguinarium Networking Site

Website: http://strigoivii.ning.com
“A network for those seeking Zhep'r through the Strigoi Vii Mysteries as defined by the Sanguinomicon by Father Sebastiaan.”

> Sanguinarius: The Vampire Support Page

Website: http://www.sanguinarius.org

Forum: http://www.vcmb.org
* Type: Information Resource

* Subtype: Community

* Location: USA

* Language(s): English

“The foremost real vampire information & resource site on the 'Net. Est. Spring of 1997. Sanguinarius.org domain launched 9 June, 1999; Sanguinarius: The Vampire Support Page launched no later than 6 June, 1997, and possibly earlier than 14 April, 1997. Resources for the vampiric community: Vampire Support Page, Real Vampire Directory, Vampire Community Events Calendar, #Sanguinarius on IRC; articles, guide/tips/advice, problems, and much more! For sanguinarians, psi-vampires and vampiric people. Vampires Unite - Strength In Unity”

> Sanguis Nockturnum

Website: http://sanguisnockturnum.ning.com/

* Type: House/Group/Coven

* Subtype: Community

* Language(s): English
> Savannah Vampires

Website: http://www.meetup.com/savamp/

Location: Savannah, GA USA
“Meet other vampires near you! Come to a local Vampyre Meetup to mingle with the awakened and share tales with your fellow kindred. Open to those members who are like-minded and affiliates who are non-vampire friends and allies on the nightside, such as witches, empaths, therians and others who share common interests. Please share your photos so we know who to look for.”

> The Scarlet Moon Organization

Website: http://www.thescarletmoon.org.uk
Forum: http://disc.yourwebapps.com/Indices/144397.html (Archived)
* Type: Information Resource

* Subtype: Community

* Location: United Kingdom
* Language(s): English

“To help and support the vampire community in the UK.”

> The Senatorius Sacerdos Harpyiae

Yahoo Group: http://au.groups.yahoo.com/group/The_Doorway/
* Type: House/Group/Coven

* Subtype: Community

* Location: Australia

* Language(s): English

“The Senatorius Sacerdos Harpyiae is an Australian based magical Order with an international network of temples and covens. House Geradiael - “Outer Order of House Geradiael and SSH Temple No4, Shaitans Lair, Thelemic Shmanisam”

> Shadow Cavern Society

Website: http://shadowcavernsociety.webs.com/

“The great place where humans, otherkin and vampires all unite and understand one another for a better, brighter future! Feel free to have a good look around!”

> Shadowlore
Website: http://www.shadowlore.net
Yahoo Group: http://groups.yahoo.com/group/ShadowLore
Forum: http://shadowlore.proboards.com/index.cgi?

* Type: Information Resource

* Subtype: Community

* Language(s): English

“Shadowlore is an organization that represents all kin and their respective communities. We have branches throughout the world and an e-group to accompany them. We make available an opportunity for like-minded individuals to discuss their life experiences with added support and friendship when there seems to be no where else to turn.”

> ShadowsDen
Website: http://forums.shadowsden.org
> Silken Shadows Vampire Community

Website: http://www.vampirecommunity.com
Forum: http://ssvcgroup.ning.com (Inactive)
* Type: Information Resource

* Subtype: Community

* Language(s): English

> Smoke & Mirrors Support Forum

Forum: http://smokeandmirrors34981.yuku.com

Forum: http://www.smokenmirrorshome.com/phpBB2/
> Somnium Homunculi

Website: http://www.facebook.com/pages/Somnium-Homunculi/273761010905

* Type: Information Resource

* Subtype: Community

* Language(s): English

“Somnium Homunculi seeks to explore the expanded awareness and understanding of the Otherkin state of being by incorporating a variety of spiritual and metaphysical understandings, theories and practices, by channeling the Otherkin energy into a manifestation the will and an evolution of the soul, and by generating higher workings of self-transformation and realization while concentrating on developing and manifesting the Embodied Consciousness. Somnium Homunculi - Otherkin Guild will conduct private thematic discussions via online forums and real-time chats, engage in research, article critiques and development, meditation, ritual, astral work, and written communication, as well as other forms of personal and interpersonal study. While most of the material will be developed and discussed with the participation of the membership, we are not above finding inspiration and learning from the whole of the Magical and Nightside Community. Somnium Homunculi is focused on expanding awareness, therefore we will offer titles of ascension as certain requirements are met, and as the members denote an interest in taking on such titles of honor as signs of personal achievement. Somnium Homunculi is hosted by Madame X and Ezikiel Tempted of House of The Dreaming and other distinguished community members. Somnium Homunculi is an Otherkin Guild sponsored and hosted by House of The Dreaming.”
> Sound Bite

Website: http://www.soundbite.podbean.com
* Type: Information Resource

* Subtype: Community & Radio
* Language(s): English

“Sound Bite is a Newscast Program pertaining to Community Events co-sponsored by House of The Dreaming and Dark Nations consisting of voluntary news with the purpose of recording and inspiring.”

> SphynxCat's Real Vampires Support Page & Shambala Forum
Website: http://sphynxcatvp.nocturna.org/index.html
Forum: http://s1.zetaboards.com/shambala/index/
* Type: Information Resource & Forum
* Subtype: Community

* Language(s): English

“This is a support site by and for real vampires, those knowing someone who might be a real vampire, or even someone who's wondering why there's a real vampire website in the first place. Contained within the pages of this site is valuable support information for real vampires as well as an ever-growing collection of medical information to remind people not to ignore their health either. Just remember, the world hasn't really changed, only your perspective of it...”
> Suscitatio Enterprises, LLC

Vampirism & Energy Work Research Study (VEWRS & AVEWRS)

Website: http://www.suscitatio.com

* Type: Information Resource, & Research
* Subtype: Advocacy & Education
* Language(s): English

“The Vampirism & Energy Work Research Study is a detailed sociological and phenomenological study of the real vampire community conducted by Suscitatio Enterprises, LLC. Two surveys were released in 2006 that were answered by over 950 individuals from all paths within the vampire community and throughout the world. The first was the Vampire & Energy Work Research Survey (VEWRS) with 379 Questions in March 2006; and the second was the Advanced Vampirism & Energy Work Research Survey (AVEWRS) with 688 Questions in August 2006. From 2006 to 2009 a combined response total (VEWRS & AVEWRS) reached over 1,450 surveys or over 670,000 individually answered questions; making it the largest and most in-depth research study ever conducted on the real vampire/vampyre community or subculture.”
> Tacrostica Online Vampire Center

Vampgeist Vampire Community Creative Media & Networking
Order Of Maidenfear
Website: http://tacrostica.spruz.com
Website: http://www.vampgeist.com (Inactive)

Facebook: http://www.facebook.com/pages/Tacrostica-Online-Vampire-Center/123018544385307

* Type: Information Resource

* Subtype: Community

* Language(s): English

“A universal destination for vampires, the vampire community, and our friends. We are the Maidenfear and Vampgeist communities, and more. See the universe through acrostic vampire eyes... Welcome to the online vampire community that's been years in the making. Tacrostica is associated with the Order of Maidenfear and Vampgeist Creative Media, but is beholden to neither. We are an independent gathering place for those of the vampire persuasion. We are perpetually engaged in exploring the possibilities and potential of the vampire existence and we aim to give members an informative and enriching experience unlike any found elsewhere online. All you need is a healthy curiosity.”
> Tantric Vampires
Website: http://tantricvampires.ning.com

“A Psi-Sexual Vampire Community”
> Temple Of Nyx

Website: http://www.templeofnyx.org/
Forum: http://templenyx.ning.com/
* Type: House/Group/Coven

* Subtype: Community & Spiritual

* Location: Zanesville, Ohio USA

* Language(s): English

“The Temple of Nyx was founded to establish a environment that encourages learning, validation, and growth in both the vampyre and otherkin communities. We hold education and personal validation as top priorities. Through self discovery and education we believe that one can awaken to the highest level of consciousness possible. We are of Greek descent and honor night and all of her mysteries. We hold true to the black veil and require our members to abide by its tenets.”

> Temple Of The Vampire (TOV)

Website: http://www.vampiretemple.com
* Type: House/Group/Coven
* Subtype: Community & Spiritual

* Language(s): English

“If Vampires were real, would you want to be one? POWER - WEALTH - HEALTH - PLEASURE - IMMORTALITY It is NOT just a fantasy. Have you always felt you were different from others? Do you often feel you deserve more from life? Do you find yourself rejecting the idea that you have to settle for less? Haven't you always known deep down inside that you are not like other people? If so, then you might be one of us.”
> Temple United Vampyr Dark Pagan (UVUP)

Website: http://templeUVUP.com

Forum: http://www.templeuvup.org/forum

* Type: House/Group/Coven
* Subtype: Community & Spiritual
* Location: Ohio USA
* Language(s): English

“Vampyrian Temple UVUP for Vampyr Spirituality - We are a Vampyrian Temple for spiritual Vampyres, Divinity, unity, support, and strength. The whole purpose is to unite and educate the Vampyr community on its abilities, capabilities, beginnings as well as focus on the spirituality of Vampyrism. We are a United Vampyr Unitarian (eclectic) Pagan Temple in Ohio founded December 18, 2003”

> TrueForm Within

Website: http://www.trueformwithin.org

* Type: Information Resource

* Subtype: Community & Otherkin
* Language(s): English
> Tucson Otherkin

Website: http://www.meetup.com/Tucson-Otherkin/

Location: Tucson, AZ USA
“We are a group of vampires, donors, therians, otherkin and goths who come together to learn more about ourselves and support one another. Let’s cut to the chase…We don’t do LARP, VTM, fetishes, or other kinky stuff, and we are NOT a dating service. Those who identify themselves as vampiric are not the stereotypical vampires in movies, so NO big disciplines or powers, NO hunting “victims” by night, and NO bursting into flames when they walk in to the sun...”

> TVD Haeven (The Vampire Don)

Website: http://www.thevampiredon.com
* Type: Information Resource

* Subtype: Community

* Language(s): English

“Fanpage for Don 'the Vampire Don' Henrie.”
> TWILIGHT - A Formal Gathering of the Vampire Community

Website: http://www.meetup.com/twilight

”TWILIGHT is an independent, formal gathering of individuals involved in vampirism and the vampiric communities. Our goal is to bring together the community’s dedicated and serious for discussion, practical and academic knowledge exchange, networking, and social engagement in a neutral environment. Founded in September of 2007 by Daemonox, TWILIGHT is now officially coordinated by both Daemonox and Merticus. As a non-profit venture, TWILIGHT will occur as a roaming event two to three times a year across different cities both within the United States and abroad. Event participation is by invitation and thorough screening in order to ensure the quality of attendance and to preserve the overall integrity and success of TWILIGHT.”

> VA Vampire Cafe

Website: http://www.meetup.com/vavampirecafe/
Location: Spotsylvania, VA USA
“This meetup is for the serious discussion of Vampyrism/Vampirism in Fredericksburg and the surrounding areas. These discussions will take place in select areas and will vary each meeting. We will not be discussing any subjects of an RPG nature so please do not ask. If you are not familiar with the Black Veil, please research this as you should abide by it's tenets. No matter your standing in the Vampyre community, those with an open mind will be welcome.”

> Vamp Central

Forum: http://vampcentral.net/
“Enlightened in the dark.”

> The Vampir Metrou

Website: http://thevampirmetrou.ning.com

“The Metrou is a place for everyone to come exchange ideas and learn from one another.”
> Vampire & Kin Haven/Support Group

Website: http://www.meetup.com/vampire-and-kin-haven-suport-group/
Location: Arkansas USA
“My hope with this group is to help those who think they maybe, or know they are vampires or other types of kin. My hopes are to reach out and help anyone who needs help understanding and coming to grips with what is happening to them. This group is not limited to vampires and kin but is for all who have been forgotten, discarded or have fallen through the cracks of society. I don't claim to have all the answers to every question you may have but I will do my best to find the answers you seek.”

> Vampire Central's Mausoleum Of Forums

Website: http://strigoismausoleum.yuku.com/
> The Vampire Church

Website: http://www.vampire-church.com
Forum: http://www.vampire-church.com/cms/forum/

* Type: Information Resource & Forum
* Subtype: Community

* Language(s): English
“The Vampire Church acts as a haven for a free and open meeting place. We are not an affiliated religious institution or belief group, but rather a research organization on bio energy vampirism. More information on this energy condition can be found in the articles written and posted in this site. We do not honor the portrayal of vampirism found in the romantic and power driven films made by the movie industry, nor do we hold any belief in what the gaming industry has suggested. While the fantasy world of vampirism has its entertainment value, we emphasize that bio energy vampirism is a serious condition made no less important with its problems and Vampirism is about the inherent ability to acquire unique needed life giving energy resources.”

> Vampire Community News (VCN)

Facebook: http://www.facebook.com/home.php?sk=group_168232149883059
Twitter: http://twitter.com/VampireNews
* Type: Information Resource

* Subtype: Real Vampire-Related News & Syndication
* Language(s): English

“News service concerning the real vampire community.”

> VampireForum.net Vampire & Occult Resource Forum

Website: http://www.vampireforum.net
> Vampire Forums

Website: http://vampireforums.omgforum.net/

“A dark place for the thing in the night.”
> Vampire Haven

Website: http://vampirehaven.yuku.com/
“Vampire Haven for the real.”

> Vampire Nation
Yahoo Group: http://groups.yahoo.com/group/Vampiresnest

“The Vampiresnest is a casual name for the US Chapter of the Vampire Nation. We are a Council that hosts representatives from various Houses, Covens, Clans, Courts, Temples, Orders and other organizations known throughout the Vampire community. Many of our members have accomplished recognition for their exemplary work in the community at large. We honor their accomplishments and in so doing bring together many of the views throughout our culture in an open-minded setting. The Vampire Nation remains neutral regarding personal beliefs which vary greatly from organization to organization. We try to endeavor to have a Council that will uplift and enlighten others who are walking the path of the vampire.”

> Vampire Nation Concord (VNC)

Yahoo Group: http://groups.yahoo.com/Vampire_Nation_Elders

Forum: http://vampire-nation-concord.ning.com

Forum: http://vampirenationconcord.bigforumpro.com

Blogtalk Radio: http://www.blogtalkradio.com/The_Voice_Of_The_Dragon
* Type: House/Group/Coven

* Subtype: Community & Radio
* Language(s): English

“The US Chapter of the High Council is a new branch of the European High Council, and NOT a Role-Playing group. Instead, it is an Alliance of Real Vampires dedicated to bringing about Unity amongst our kind, High Council Of Elders ~ MISSION STATEMENT As Elders we are the Foundation of the Council and Guardians of a Covenant of Honor, Duty and the Ascension of the Vampyre. We are Representatives of the US Chapter of Vampire Nations High Council to the Vampyre Community. Mentors and Advisors to all Councils within our organization. Essentially we are the managerial staff of the Council and oversee the implementation of all running processes of the High Council and as such, all filters through this group. We are the Supreme Court and Advisory Council. There Are 13 Chairs In this Sector And We Serve The Republique Confederation De Vampires ~ The Commonwealth, The Body of this Organization.”
> The Vampire Project

Website: http://thevampireproject.blogspot.com

* Type: Information Resource

* Subtype: Community

* Language(s): English

“This website is here to serve as an online vampire research portal, with resources and information, terminology, folklore and historical writings, and otherkin related materials. All topics covered here deal with vampires or other kin. Topics are further broken down by sub-topics on the sidebar menu.”

> Vampire Support & Information Society
Website: http://vampiresociety.net/forum/index.php

“Support and information for the vampire community.”

> Vampires.com & Darkness Forum
Website: http://www.vampires.com
Forum: http://forum.darkness.com
* Type: Information Resource

* Subtype: Vampire-Related News & Syndication
* Language(s): English

“Providing news on vampire movies, books and entertainment”

> VampiresGr

Website: http://vampiresgr.forumotion.net
“The Ultimate Site About Vampires And Paranormal”

> Vampires Realm Of Darkness

Website: http://www.vampires.nu
* Type: Information Resource & Forum
* Subtype: Community
* Language(s): English

> Vampires, Therians, & Otherkin Of Chicago

Website: http://s15.invisionfree.com/VTOC/index.php

* Type: Information Resource

* Subtype: Community

* Location: Chicago, IL USA

* Language(s): English

“A website and forum geared toward the Vampires, Therians and Otherkin in the Chicago-land area. But everyone is allowed to participate, whether they are in the area or not. So don't be shy and come join us.”
> Vampiric Community Message Board (VCMB)

Forum: http://vcmb.org/family/
“The VCMB is a support message board for real vampires. We are not an RPG site, nor a lifestyler's website, nor a social network for either of the previously mentioned. We deal with the real life complications and support for those with the condition we call vampirism. The VCMB is not a site intended for fluff, or inconsequential discussions, but rather, we deal with a serious matter in a serious fashion. While we do enjoy the benefit of fellowship, our primary goal is to promote and encourage education, support, research, and discovery.”

> Vampiric Council Of New England

Website: http://www.meetup.com/Vampiric-Council-of-New-England/

Location: Salem, MA USA
“Most people think that Vampires are the stuff of horror movies, legends and stories, however, some living people exist that show certain traits of vampirism. This is a group for those people. This is a group for Vampires and donors, thou all are welcome, this is not a role playing or fantasy group.”

> Vampiric Studies

Website: http://www.vampiricstudies.com/lounge.html
* Type: Information Resource

* Subtype: Education

* Language(s): English

“Greetings Students. I am Catherene NightPoe, creator and author of the Vampiric Studies teaching site. The creation of this site is to better inform and educate the general public as to the real world of today's modern Vampire and the environments in which they and we live. The Vampiric Studies Web Site was also created so I did not have to personally send out each page to whomever wished to see it and so my online and in person students could have access to the Text Pages when I was not available to answer questions. On June 13th, 2007 Catherene, your teacher and my beloved wife, passed away after a life long battle with her illness. Her doctors (both human doctors and Night-Timer) had been telling her since the age of 15 that she was dying, but my valiant little Night-Timer proved them all wrong for over 50 years. Her enemies, I'm sure, will be thrilled at the news, just as her friends and students are broken-hearted.”

> The Vampirism Community eList Yahoo Group

Yahoo Group: http://groups.yahoo.com/group/vampirism/
“The Vampirism Community eList is an uncensored elist that has existed since September, 1998. We are neutral ground, separate from the politics and divisions to be found elsewhere on the net community. We boast membership from many perspectives and lifestyles and encourage individuality, expression, personal growth, and transcendence. Everyone is welcome to join, regardless of age or opinion.”

> Vampirizm

Website: http://www.vampirizm.ru
* Type: Information Resource Site & Forum

* Subtype: Community

* Location: Russia

* Language(s): Russian

“Russian resource site.”

> Vampiros

Website: http://valjhamia.mforos.com/
“Portuguese resource site.”
> Vampiry Naukoze VRC / Vampires At Yukoze
Website: http://vampirlife.ucoz.ru
Website: http://vampirynaukoze.ucoz.ru/
> Vampr Club

Website: http://www.vampir-club.de/
Forum: http://www.vampir-club.de/forum/index.php

* Type: Information Resource

* Subtype: Community

* Location: Germany

* Language(s): German

> Vampyrarium (Confrerie Des Vampyres)

Website: http://www.morganpriest.com/

Forum: http://vampyrarium.forum-nation.com/ (Inactive)

* Type: Information Resource Site

* Subtype: Community

* Location: France

* Language(s): French

“Brotherhood of Vampyres (Confrerie des vampyres)”

> Vampyrbibliothek

Website: http://www.vampyrbibliothek.de

* Type: Information Resource

* Subtype: Community

* Location: Germany

* Language(s): German

“Welcome to the Vampyrbibliothek - Germany's oldest private website on the topic of vampirism.”

> Vampyre

Website: http://www.vampyres.tk

* Type: Goth Fetish Resource Site & Forum

* Subtype: Community

* Language(s): English

> The Vampyre History Project

Website: http://vampyrehistoryproject.blogspot.com
* Type: Information Resource

* Subtype: Community

* Location: South Africa

* Language(s): English

“The Vampyre History Project is an ongoing project of House Valur which is based in Port Elizabeth, South Africa and has been active since early 2010. The aim of the project is to compile as complete an historical overview in the form of a Chronology or Timeline of Vampy(i)res in history, myth, folklore and also in terms of the development of real Vampy(i)re culture and Community in the context of both ancient and modern history. The bulk of the information presented in the Project has been sourced online via net trawls, gathered from news sites and from references to earlier, less complete attempts to present a comprehensive Vampyre History. Where information has been found widespread across the internet, from general history and in the public domain, material has been referred to without seeking prior permission. Where information has been sourced from direct sources, whether from authors or publications, credit or mention of the source has been mentioned per item.”

> Vampyre Lounge Video Archive

Website: http://www.vampyrelounge.com

* Type: Information Resource

* Subtype: Vampire Subculture
* Language(s): English

> Vampyre Society

Website: http://www.vampyresociety.org

* Type: Resource Site & Forum

* Subtype: Community

* Language(s): English

> Vampyre Support & Information Society (VSIS)

Website: http://www.vsis.co.nr

* Type: Resource Site & Forum

* Subtype: Community

* Language(s): English

“Resource, information and support for the vampire community.”
> Vampyres.co.uk

Website: http://www.vampyres.co.uk/
Location: United Kingdom
“Welcome to Vampyres.co.uk. A home for Vampires and other Kin. Chat to individuals and share your story with others, how you came to be the person you are now. You will also find discussions of vampires and other Kin in popular literature, movies and television. Discuss music, fashion and culture amoung other things and generally enjoy our warm and welcoming community.”

> Vampyre Lounge

Website: http://www.vampyrelounge.de

Location: Germany

“The forum for vampires and creatures of the night.”

> Vampyres Against Media Publicity (VAMP)

Website: http://groups.myspace.com/vampyresagainstmedia
* Type: Information Resource

* Subtype: Advocacy
* Language(s): English

“The internet has imploded our community with more and more websites turning up, some with truths and others with fictions all for the purpose of either giving baby bats a place to start or to make our ways understandable to mundanes. What happened to the predatory nature of vampyres? Now we are all to be fluffy, friendly bunnies and coddle and cater to the needs of mundanes? Where is the hunt? How I miss the hunt, stalking, many of the older vampyres know exactly what I am talking about. We, at HRS have been neutral for many years, and we will continue to do so.”

> Vampyrismo / Halo Of Antares

Website: http://www.vampyrismo.org
Website: http://vampyrismo.ning.com
* Type: Information Resource & Forum

* Subtype: Community

* Location: Brazil

* Language(s): Portuguese

> Vampyrs

Website: http://www.vampyrs.de

* Type: Information Resource

* Subtype: Community

* Location: Germany

* Language(s): German

> Vampyyrisali

Website: http://members.fortunecity.com/vampyyrisali/
* Type: Information Resource Site

* Subtype: Community

* Location: Finland

* Language(s): Suomi (Finnish)

“An information resource about real Sanguine and PSI vampires.”

> Voices Of The Vampire Community (VVC)

Website: http://www.veritasvosliberabit.com/vvc.html
RSS: http://www.veritasvosliberabit.com/vvc.xml
* Type: Information Resource

* Subtype: Community & Advocacy
* Language(s): English

“The purpose of the Voices of the Vampire Community (VVC) is to develop friendly relations among the various Houses, Covens, Orders, organizations, and individual leaders of the vampire community; to encourage cooperation in solving community related problems and in promoting respect for the views, ideas, and opinions of others without seeking to establish a unifying or governing body; and to be a center for harmonizing the actions of groups in attaining these ends.”

> VonWolfe.net

Website: http://www.vonwolfe.net

* Type: Information Resource
* Subtype: Community

* Language(s): English

“Resource site for left hand path spiritualism, Vampirism, Lycan and Otherkin information”
> Vox Vampyrica

Website: http://voxvampyrica.blogspot.com

* Type: Information Resource

* Subtype: Community

* Location: Brazil

* Language(s): Portuguese

“News and community information website for vampire community in Brazil.”

> West Michigan Vampires After Dark

Website: http://www.meetup.com/West-Michigan-Vampires-After-Dark/
Location: Kalamazoo, MI USA
“This Meetup group is for those who identify as vampi(y)res, our donors, and supporters in the greater Kalamazoo/western Michigan area. This is not a LARP group. Our emphasis will primarily be on vampirism, and will also offer information, support, and community.”

Inactive Resources & Links:

> Aeterni - (Inactive)

Website: http://www.aeterni.de/willkommen1.htm
Forum: http://www.aeterni.de/cgi-bin/YaBB/YaBB.pl

* Type: Information Resource & Forum

* Subtype: Community

* Location: Germany

* Language(s): German

> Black Sunset - (Inactive)
Website: http://groups.myspace.com/blacksunsetnoir

“A Vampyre Gathering”

> Black Trillium - (Inactive)

Website: http://www.blacktrillium.com/index.htm

Location: Toronto, Canada
“A Vampyre Gathering”

> Bloodlines International - (Inactive)

Website: http://www.bloodlinesint.com/

Yahoo: See Bloodlines International Groups

* Type: Information Resource

* Subtype: Community

* Language(s): English

“BLOODLINES is an international nonprofit organization created to unite Vampires/Vampyres, Werecreatures, Donors, Pagans, Wiccans and all manner of Otherkins as well as those who support us. Chapters headed by those who share this goal have been established across the United States, Canada and Europe. And while a small portion of our work is done online the majority is done from the streets. It is here that so many of us are lost and alone, without benefit of the internet, having no idea where to look for support or the answers they seek. BloodLines has no Elders....no Clans or Houses and there are no rituals. No one will claim to be immortal...older than dirt.. or to know the answers to everything. Our goal is simple; to provide a safe haven, to share our knowledge and to offer support and friendship to All those who seek it.”

> Condenados - (Inactive)

Website: http://www.condenados.mforos.com
> The Coven Vampyre Organization (2002) - (Inactive)

Website: http://www.thecovenorganization.com

* Type: Information Resource

* Subtype: Community

* Language(s): English

“The Coven Vampyre Organization is an international Vampire organization for the preservation and prosperity of the Vampyre community and culture. The site focuses on vamp community building, providing vamp chatrooms, vamp forums, vamp message discussion boards, hosts an e-mail based vamp discussion list, vamp e-postcards, vamp themed art, literature, music, resources, and more.”

> Dare To Be Wise - (Inactive)

Forum: http://daretobewise.freeforums.org
“This is a lovely forum looking for people to join. We are fairly new and always welcoming anyone that comes.”

> House Darkwater - (Inactive)

Forum: http://s13.invisionfree.com/House_Darkwater/

* Type: Forum

* Subtype: Community

* Location: New England, USA

* Language(s): English

> Elemental Vampirism Forum - (Inactive)

Forum: http://elementalvampirism.proboards.com/index.cgi
* Type: Forum

* Subtype: Community

* Language(s): English

> Fallen Creations Teen Vampire Community - (Inactive)

Website: http://fcvcgroup.ning.com

* Type: Information Resource

* Subtype: Community

* Language(s): English

> Gorlocke Vampire & Occult Resource Site - (Inactive)
Website: http://www.gorlocke.com/home.htm

* Type: Information Resource

* Subtype: Community (Otherkin)

* Language(s): English

> The GraveYard Press - (Inactive)
Website: http://www.thegraveyardpress.com

* Type: Information Resource

* Subtype: E-Zine Publication

* Language(s): English

> House Aeterno - (Inactive)

Website: http://www.houseaeterno.co.nr/

Forum: http://s13.invisionfree.com/HouseAeterno/index.php
> House Carpaythya - (Inactive)

Website: http://z8.invisionfree.com/HouseCarpaythya/index.php?

> House Of Caelen - (Inactive)

Website: http://www.houseofcaelen.com

Forum: http://www.houseofcaelen.com/forum/index.php
* Type: House/Group/Coven

* Subtype: Community

* Location: USA

* Language(s): English

> House Of Enlightenment - (Inactive)
Website: http://www.houseofenlightenment.com

* Type: House/Group/Coven

* Subtype: Community
* Location: USA

* Language(s): English

> House Of Kane - (Inactive)
Website: http://vampirefreaks.com/cult/The_House_of_Kane
* Type: House/Group/Coven

* Subtype: Community

* Location: USA

* Language(s): English

“This is a [vampirefreaks] cult that discusses the practice of vampirism (both Psi and Sanguine) This is for those who are serious about the vampire lifestyle and all it has to offer this cult is being lead by Draven Kane who is head of the House of Kane. The House of Kane is a vampire house that has several chapters in the United States.”

> House Of Ottawa - (Inactive)

Website: http://www.houseofottawa.com/site3/portal.php
* Type: House/Group/Coven

* Subtype: Community

* Location: Ottawa, Canada

* Language(s): English

> House Of The Morning Star - (Inactive)

Website: http://www.houseofmorningstar.tk
* Type: House/Group/Coven

* Subtype: Community

* Location: Egypt

* Language(s): English

> House Prytania - (Inactive)

Website: http://www.houseprytania.com
* Type: House/Group/Coven

* Subtype: Resource Site & Forum

* Location: USA

* Language(s): English

> The Inner Sanctuary - (Inactive)
Website: http://s6.invisionfree.com/thesanctuary/index.php?
> Life Force Givers/Prananerians - (Inactive)

Website: http://pranalerians.ning.com

* Type: Information Resource

* Subtype: Community

* Language(s): English

“Prananerians is a place to help vamps and donors find each other; together as a group, to share experiences. We are meant to function as a model of support for one another. A place where we can freely discuss matters of how to make it better for the vamp and donor to find each other; without any fear of prejudice or ostracism. Many of us find the vamp and donor relationship very hard. It gets lumped together with BDSM. Nothing wrong with that IF your are into that, but donating is a separate act in its self, lost in the Community at large, it is my hope, with respect to those we donate to, that this can be a safe haven. While we promote the mutual respect of each other to, and most assuredly DO NOT want this to turn into a BDSM dating site. There are many, many sites for others out there, and we would ask that you please respect this space.”

> Lost To The Night - (Inactive)

Forum: http://losttothenight.proboards.com/index.cgi?
“This community is here for those that honestly feel they are of a rather 'non-human' or at least extremely 'different' to the norm nature (and like mentioned - this doesn't include teenage angst and rebel stages, sorry) Vampires, were-creatures, aliens, demons and whatever else there might be roaming these lands are welcome here, as well as those that 'share' a body (often diagnosed as Split Personality Disorder, if they fall into the hands of human shrinks *rolls eyes*), or those that believe they can see the dead --> sign up --> send me a PM explaining why you wish to become a member here --> and this community will decide whether we feel 'safe' letting you in. If becoming a member here means something to you, then you will not shy away from writing such a PM, as well as appreciate our caution once your own membership has been approved. Also: This is NOT a coven!”

> My Solitude Project - (Inactive)

Website: http://mysolitude.ucoz.ru/

Forum: http://mysolitude.ucoz.ru/forum
* Type: Information Resource Site

* Subtype: Community

* Location: Russia

* Language(s): Russian

> Noa Zhasal - (Inactive)

Website: http://www.noa-zhasal.de.vu/
* Type: House/Group/Coven

* Subtype: Community

* Location: Germany

* Language(s): German

> Paethieon Of Imovinn - (Inactive)

Website: http://www.paethieon.com

* Type: House/Group/Coven

* Subtype: Community

* Location: Columbus, Ohio USA

* Language(s): English

“Imovinn is taken from a welsh word “Ymofynn”. Which means to seek or to inquire. A person on the path of Imovinn is Imovinnav, meaning seeking or inquiring. Put simply, every person has their own path their own beliefs. In Imovinn no one is wrong for thinking the way they do. Imovinn encourages new thoughts, new ideas in hopes of bringing those ideas to the rest. To help others find thoughts and ideas they might not have come across on their own. In Imovinn all are welcome. Every faith, Every belief, Every person. In Imovinn we strive, Not to reach the same goals, But to reach, Our own. In Imovinn we come together, To bring ideas. To share our Point of view. In Imovinn We seek our personal truth. It is only through education that acceptance can be achieved. Ignorance breeds fear. Fear breeds mistrust. Mistrust breeds hatred. Acceptance begins with tolerance. Tolerance begins with understanding. Understanding begins with education. Acceptance opposes hatred, Just as Ignorance is opposed by education.”

> Sanctum du Lutetia - (Inactive)

Website: http://forum.vampyrisme.fr
Location: France

> SangSpace/PsySpace - (Inactive)
Website: http://sangspace.spruz.com

Website: http://vampspace.ning.com
> Sanguinox Forum - (Inactive)

Website: http://www.sanguin.org

> Sangwolf's Nocturnal Emporium - (Inactive)

Website: http://sangwolf99127.proboards42.com/

> Secret Treasures For All - (Inactive)

Website: http://secrettreasures4all.info/warriors/

“A new forum in depth with Psi, Sang, and Ageless abilities, supernatural phenomenon, and occult practices. We have an open forum that is open to all like minded people... as in those that believe in ageless, the ageless them self and anyone wanting to learn psychic gifts... Note: Non believers are not welcome, they have the rest of the internet to play with, we have none!”

> The Shadow Clan - (Inactive)

Website: http://www.theshadowclan.org
> Some Lives Are Different Resource Site & Forum (SLAD) - (Inactive)

Website: http://www.slad.net

* Type: Information Resource & Forum

* Subtype: Community

* Location: St. Louis, MO USA

* Language(s): English

> Underground Dot DarkRealms - (Inactive)
Website: http://underground81396.yuku.com/bunderground81396

> Vampire At Eternal / The Dark Legend Forum - (Inactive)
Website: http://vampires.theforumcity.com/portal.php

Forum: http://vampires.leforum.eu/portal.php

> Vampress.net - (Inactive)

Website: http://www.vampress.net/main.php

Forum: http://www.vampress.net/forum

* Type: Information Resource & Forum

* Subtype: Education

* Language(s): English

“Welcome to the net's original vampire book and movie database, vampress.net! With over 2200 titles to browse through, there's enough here to satisfy all your vampire & horror loving nightmares. Don't forget to join the Fang Club for monthly updates, news and giveaways!”

Additions | Corrections | Updates:

E-Mail: research@suscitatio.com

Suscitatio Enterprises, LLC

Acknowledgements:

The Real Vampire Community Resource & Link Directory is a project started by the Atlanta Vampire Alliance [AVA] in 2007 and now managed by Suscitatio Enterprises, LLC. Over the years, the directory has grown and transformed based on the assistance of members of the Voices of the Vampire Community (VVC) and others in the vampire community. This latest update to the directory is owed in large part to the exhaustive efforts of Octarine Valur of House Valur who added the description, language, and location elements. Together, we have spent many hours compiling this information and we hope that you find it beneficial towards strengthening personal and community networking.

Sincerely,

- Merticus

Atlanta Vampire Alliance [AVA]

Suscitatio Enterprises, LLC

Voices of the Vampire Community (VVC)

Vampire Community News (VCN)

