Ankou
History:
“Legends say that there are other planes of reality then ours. These same legends speak of a time when these “different realities” overlapped our own and their effects bleed into our world. A being with the right knowledge could travel between these worlds at ease and even utilize some of their more interesting characteristics. This of course, is only legend.”

Around the time of King Solomon there were a group of mortals that called themselves Angellis Ater, or the black angels. These seemingly normal people were involved in many types of secret blood cults that worshiped a supposed demon by the name of Nikanuuranu. This so-called demon was found in the many scrolls in the Temple of Solomon. The scribe that found it was by the name of Cret Antonious. He introduced this knowledge as a powerful death spirit to various secret cults for his own gain. He added to the scroll many different types of worship and sacrifices for his own needs. This was represented by live sacrifices which were followed by offerings of gold and other valuables. After the drink and other happenings of the worships Cret would sneak from his place among the acolytes or the priests (depending on which cabal) and collect on his earnings.

This went on for years and years, though Cret was no fool, he knew he could not be at every sacrifice. So he created a small cabal of his own that he trusted, these other men would “play demon” and steal the sacrifices. They would paint themselves with a dull blue dye with metallic golden stripes. These “costumes” seemed very demonic to the intoxicated or drawn out acolytes. As time grew own, Cret’s riches grew, and he was able to bribe the right people and became a self appointed noble, that ruled a small area of land. This land had mane small villages and a handful of forts with lots of wilderness. Certain cabals sprung up in the middle of these wild places and thus attracting some old hermits that had unusual abilities.

These hermits or the Magus in which they called themselves had the ability to appear in different places at once or were very skilled at sleight of hand techniques, they even were rumored to travel long distances in short periods of time. These rumors reached Cret and he became very curious. He soon had a handful of these hermits in his prisons and through various forms of torture made them teach him their secrets. He was disappointed. Most of this so-called magic were merely based in agility and misdirection. A few showed a real talent to materialize in other places almost instantly. For whatever reason he could not learn this power and in his frustration ordered all of his captives sacrificed except one, this one seemed to have real power. A sew seals kept him from using his power unless ordered to in a specific way.

Well no great deed goes unnoticed; especially a self made noble? Cret caught the attention of a very powerful being the only came to visit him at night. This being was a far off noble with power and knowledge unsurpassed by any dream Cret ever dreamt, or so Cret was told. This being talking bout a power or dark gift, but would only give it to him if Cret accepted it. There was truth in the beings words but Cret was no fool. He told his new found friend if he could retrieve these items from the temple unnoticed then he would accept the beings gift. The being agreed and was off.

Two weeks later the being returned with the scrolls, as Cret agreed that these were the ones he wanted the being was on him like a wolf on prey. Cret was embraced and over the next year taught the ways of the undead. Cret enjoyed this state very much and he didn’t care when his sire left him, hell he didn’t even know his name. He was left with his scrolls and all the time he could ask for. These scrolls told how to travel into or through other worlds. He made is hermit servant help him translate them and piece the maddening puzzle together. What Cret didn’t realize in his arrogance and new found power was that these scrolls had a defense mechanism once they were figured out. Cret soon discovered a pattern of letters and sounds in certain areas of these scrolls. He memorized this sound and pronunciation o fgroups of words through boredom.

The night final came when he finished the translation and enacted to final words of powers. At the moment he got a vision of a beast without description that reached out and stuck his claws right into Cret’s head, which caused him to scream out in agony. In his only defense he said the pattern in which he memorized and the beast recoiled, Cret realized what this was and who the beast was. On chanting the pattern he was able to steal some power and banish this beast, but not before the beast gave a final tug which sent Cret screaming with madness into the wilderness.

Cret returned centuries later with new found powers and followers. He realized his legacy was betrayed and his cults were gone. Nothing existed of him, not his land, his home, or even the memory of him. This did not bother him. He left these lands and continued on his journey to new worlds and places. His followers spread out and went their separate ways as well. They hid through out time as saints and other spiritual leaders for their own just control. People were amazed at the power they possessed and their unnatural ability to visit other realms.

Today, the Ankou are ambitious would be spiritual leaders, or herd the own following of a sort. They are also angel’s of mercy and grim knight, or everything in-between.
Parent Clan: Ventrue
Nickname: Reapers

Covenant: They are almost exclusive members of the Lancea Sanctum. This is due to the religious ties from their history. A few can be found in the Ordo Dracul and a larger number can be found in the Invivtus, this membership is growing for more direct leadership purposes.

Appearance: They usually embrace their childer out of the blue bloods and people with a nack for leadership, wealth, and certain ability for acquiring things by other means then legal. They even look for people with certain extermination skills.

Havens: They keep havens of anywhere the lavishly furnished to the bunker style “safe houses”.

Background: They embrace for many reasons. Usually this depends on what the sire wants out of the childer. Yes, they are selfish.
Character Creation: The mental and attributes and skills are important.
Favored Attributes: Presence or Resolve
Clan Disciplines: Obfuscate, Dominate, Resilience, and Rift.
Weakness: As their parent clan weakness, they suffer a -2 penalty on their humanity rolls after a failed degeneration to check for a derangement. Besides this, upon their embrace they become cold, passionless beings. They rarely show emotion and when they do, they are still far less passionate then most. They understand good and evil but from a philosophical point of view. Regaining humanity becomes more difficult when lost. Double the experience points needed to regain the lost humanity. So it will no be x6.
Quote: “A prince should therefore have no other aim or thought, nor take up any other thing for his study, but war and its organization and discipline, for that is the only art that is necessary to one who commands”
Rift

No one is for sure if this power was stolen or developed. It is how the Ankou interact with the plane the call “The Rift”. It is the space between spaces, the time between time, and the darkness between the darkness.

· Weight of the Darkness
The Ankou can cause the very dreariness of the Rift to effect an outsider. With a glance the Ankou can make it very hard for a target to act normally because they feel like some unseen force is holding them back.

Cost: 1 Vitae

Dice Pool: Resolve + Occult + Rift – subject’s Composure.

Action: Instant.

Dramatic Failure: This power can’t be used against the target for the rest of the night.

Failure: The power fails and the Ankou can try again next turn.

Success: The target feels as though she was carrying the weight of the world on their shoulders; they suffer a -1 to all social dice pools for 3 turns + successes.
Exceptional Success: The power takes effect as normal except the target is now unable to spend willpower.
** Glimpse of Pain
The Ankou can let a target look into the rift for a second. They can see numerous things, unspeakable horrors, darkness, winds, fog etc. They all start to feel a strong sense of pain, guilt, and other negative emotions. The vampire must make eye contact with the intended victim.

Cost: -

Dice Pool: Resolve + Occult + Rift – subject’s Composure

Action: Instant.

Dramatic Failure: The Ankou suffers the effects of this power.

Failure: The power fails and the Ankou can try again next turn.

Success: The target is overwhelmed by emotions, thus making it easier to frenzy or to fight of the madness; a -2 penalty to all frenzy rolls and derangement checks. This lasts a scene.
Exceptional Success: The power takes effect as normal except in now lasts the entire night.
*** Razor Wind

The Ankou can now open small portals to the Rift and let out some of the deadly winds the roam in the high sky, these winds have the effect of a thousands swords and can flay a man in seconds.

Cost: 1 Vitae

Dice Pool: Resolve + Occult + Rift

Action: Instant.

Dramatic Failure: The Ankou suffers the effects of this power as the small tear opens up against him.

Failure: The power fails and the Ankou can try again next turn.

Success: A small portal opens and a gust of wind shoots out at an incredible speed. This deals 1 level of lethal damage per success.
Exceptional Success: The power takes effect as normal except that any successes over 5 are considered aggravated.
**** Crossing the Iron Bridge

The Ankou is now able to enter this realm himself. He simply fades out of this world and into the Rift. The Rift is a dark, windy, misty place that has no life or substance. It is in shades of gray and darkness. A viscous wind howls though this desolate land. Being in here would drive any mortal or any other being besides the Ankou (it is their element after all) to the break of insanity and beyond. This functions as a type of spirit world as the Ankou can see from the other side. There is no worry to exit into a wall or the like because this world exists between the spaces and the shadows and even time. Time does not pass in this world but it passes normally outside of it. There is always a feeling your being watched, but not in the normal sense. It is as if though the entire Rift is watching you like insanity incarnate.

Cost: 1 Vitae

Dice Pool: Resolve + Occult + Rift

Action: Instant.

Dramatic Failure: This power can’t be used again for the rest of the night.

Failure: The power fails and the Ankou can try again next turn.

Success: The Ankou simple fades into the Rift, this normally takes 1 round. The Ankou can also use the defensively to avoid an incoming attack by making a Dexterity + Occult roll as a exception to the above 1 round wait. The Ankou can hide about 100 lbs worth of materials or one large object, such as a car etc. These items can remain indefinitely and do not break down because time does not flow in the Rift. Even the might Ankou can not stay here forever, the can only enjoy the benefits of this power for a scene without reactivating it.
Exceptional Success: The power takes effect as normal except the Ankou’s natural resistance to the Rift is increased and can be used freely for the rest of the night. The Ankou’ speed is tripled while traveling through the Rift.
***** Sin’s Caress

The Ankou can now send unlucky opponents into the rift. To do this she must touch or make eye contact with his target. This in turn, could turn into a grueling battle of power through continuous touch or eye contact.

Cost: 1 Willpower + 1 Vitae

Dice Pool: Resolve + Occult + Rift against the subjects Composure + Blood potency.

Action: Instant and extended; reflexive and contested.

Dramatic Failure: The Ankou suffers a derangement for the reminder of the scene due to the mental backlash.

Failure: The power fails and the Ankou can try again next turn.

Success: The Ankou sends his target into the rift. The target suffers the effects of both the Weight of Darkness and Glimpse of Pain. The target remains trapped in the Rift for 1 + successes. Each round the victim remains trapped within the Rift she looses a point of temporary willpower. If the Ankou scores more successes then the victim has Permanent Willpower, then they loose half the successes in temporary Willpower and the other have in Permanent Willpower dots.
Exceptional Success: The power takes effect as normal except the target now returns with a permanent mild derangement.
