Nictuku

History: When the Nile ran wild and the land was at its peak of fertility a civilization flourished. They had their Gods, their powerful magic, their priests, and even their amazing monuments. This civilization, which was nestled deep in Egypt, was thought to be untouchable. They were right, so to speak. The Cult of Osiris is a group of priests and “magicians” that pretended to see over the death rituals, but in truth they were actually working for or with Set, to disrupt the Gods and maybe even steal their power.
One night, a mysterious stranger came into the Nile region. He went from village to village working his “dark miracles”. No matter where he went, he left fear and uneasiness in his wake. He made it to the royal ground eventually and met some members of the cult. These were only neonates but they provided useful information. Soon, at the next “ritual” of purification the stranger appeared to the High Priestess. He told her that he knew secrets of magic and death that she would even dream of. His presence was overwhelming but came to understand it in an elementary way; the sign of great power.

He taught her some secrets of his magic and she in turn taught him some of hers. She found his type of magic interesting and powerful. The truth was he was trying to get the secret of transcending to the other side and coming back again, and she was trying to steal his power. They believed the souls of those that passed judgment went to a spirit world, or somewhere akin to it. The high priestess also believed that certain souls transcended to some o fthe Godly realms, this was her goal. The both figured that there is a way to get back from the other side. He played these games for years and never even came close to the information he wanted. He grew tired of this and got careless in his effort.

As he slept, the High Priestess found parchment that was wrapped up and left in the “mummification” sanctum. It was thick, about the size of her fist; she then opened it up and started reading it. She was appalled. It told of his intentions and all the rituals he as learned and on the ones he is working on. She then knew what he was trying to attempt and assumed that he would kill them all when he didn’t need them any more. She laid a trap, with magic and various instruments. He called on old gods known as Deceit and a spirit called the Devourer to help her in her quest.

The next night as he came down into the catacombs and entered the study chamber he was surprised by a burst of fire and a wooden staff right through the chest, by sheer chance piecing his heart. He fell, unmoving. She then realized what an unnatural beast he was, and saw an opportunity of power and knowledge.

She started to experiment with his blood and body. She discovered a way so that his blood would keep its mystical properties after it has left the body for long periods of time. When he ran dry she put him into a stone coffin and sealed it. Herself and her fellow priest worked tirelessly on this blood and finally turned into a potion of some sort for the desired effect of power and transcendence. By the time she perfected it there was only enough for one person to ingest it. She volunteered.

As the bitter-sweet concoction ran down her though she felt a surge of pleasure and then a surge of pain as her heart stopped. Her own awakened soul was flung to the underworld and as it settled is was then pulled back with equal force and slammed back inter her undead body. She awoke in a hunger so intense that she devoured a few members of the Cult. She lingered there for awhile learning what secrets she could. She found that she lost her true power for the immortality of death. She then used is texts of “blood magic” to make up for what she lost. With this, she discovered, over time she discovered how to increase her power of fear and body, with this she also discovered how to steal a person’s faith so to speak to use it for her own needs. As her knowledge grew so did her dark hunger, it grew to legendary proportions and she subsisted on an extra element that was almost blasphemous, she also developed an easier way of “getting” her hunger sated.

Today, the Nictuku are the dread remnants of an ancient cult that defied the will of the Gods. Their abilities in itself shows the other connections and lost for true transcendence.
Parent Clan: Nosferatu

Nickname: Flesh Eaters

Covenant: They are almost completely members of the Circle of the Crone. This is due to the fact that this covenant gives them the ability to further explore their knowledge and room to conduct their experiments. A good number is also found among the Ordo Dracul. I mean, isn’t this undead state the pinnacle of death?

Appearance: Nictuku prefer black, white, and blood-red clothing. They usually dress in suits, always dark colored though some favor leather. They usually wear hooded cloaks and carry about various magical objects. When they study or perform their rituals under there own haven the usually wear ceremonial garb.

Havens: They live in places that are believed to be haunted. They usually hide their coffins and other “materials” in one area and keep the rest of their dwelling for guests, servants, etc.

Background: They usually choose to embrace members who already have an interest in the study of death. This can be anywhere from doctors, cultists, and priests to philosophers and parapsychologists. They choose from a wide age range.

Character Creation: Mental and physical are usually more useful then social. They usual make great use out of occult and stealth.

Favored Attributes: Composure or Intelligence

Disciplines: Auspex, Nightmare, Vigor, and Nihilistics

Weakness: In addition to the regular Daeva weakness, they have a more insidious hunger. This can be met either through the consumption of flesh or of vital energy. In addition to the regular vitae expenditure to wake, the kindred must consume a quantity of flesh equal to one pound of flesh per vitae normally required to rise, or drain a similar number of willpower points from others. When this requirement is not met, they cannot regain lost willpower, and each night, one of their attributes (chosen at random) is struck with a -1 penalty. For each day that the hunger is met, remove one point of these accumulated penalties.
Quote: “The greatest fear is the fear of the unknown-fear of death. You know not from whence you came, but I, my friend, know where you will be going, for I have been their. I could take you there, but you would not like what you find. Your fate is inevitable, but serve my interests, and I will protect you from it for as long as I can.”

Nihilistics

· Mind of the Deceiver
With this power, the Nictuku can turn his very words into gold. Other people find it difficult to notice if the Nictuku is lying or in anyway obscuring the truth in any way shape for form.

Cost: -

Dice Pool: Intelligence + Occult + Nihilistics

Action: Instant or extended.

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

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

Success: The Nictuku adds his dots in this discipline to all subterfuge or persuasion that involve lying and deceiving.
Exceptional Success: The power takes effect as normal except it lasts for the entire night.
** Skin of the Corrupter
 The Nictuku transforms calls upon the inherit beauty of the Devourer. His skin takes on a golden Hugh and he becomes very attractive and slightly more resistant to damage.

Cost: 1 Vitae

Dice Pool: Intelligence + Occult + Nihilistics

Action: Instant, lasts the rest of the night or until willingly dismissed.

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

Failure: The user's skin takes on a freakish yellow tinge that disturbs onlookers. For one scene, they suffer as if from the Nosferatu weakness.

Success: The Nictuku gains the benefit from the Striking Looks merit 2 and gains 1/1 armor. This stacks if the vampire already possesses the merit. Armor affects are not combines with worn armor.
Exceptional Success: Same as above except they gain the benefit from the Striking Looks merit 4 and an B/L armor rating of half the successes on the activation roll. This stacks as above.
*** Soul Kiss
 With a kiss, the kindred can suck the vital energy from a target leaving his victim of choice rendered helpless.

Cost: 1 Vitae

Dice Pool: Intelligence + Empathy + Nihilistics – the subjects Composure

Action: Instant

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

Failure: This power fails but the Nictuku can try again next turn.

Success: For each success in excess of those gained by the target, the kindred gains one willpower (not to exceed the kindred's maximum or the willpower points possessed by the target) and the target loses one willpower. The effect on the target is very similar to the "Kiss" of the vampire bite. If this would reduce the target below zero willpower, they pass out.
Exceptional Success: Same as above except willpower can be gained over the kindred’s maximum.
**** Aura of Decay

 The Nictuku can bring forth the very destructive energies needed to destroy works and “miracles” of architecture. This is very effective as a dramatic enterence.

Cost: 1 Willpower

Dice Pool: Strength + Crafts * Nihilistics

Action: Instant, lasts for a scene.

Dramatic Failure: The Nictuku suffers from his own decay, usually leaving him cloth less and very uncomfortable. He suffers I level of lethal damage and a -1 to all physically dice pools until the damage his healed.

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

Success: The aura appears and spreads out form the summoning vampire 10 yards per success. Objects in the area of this power become more brittle. The kindred can ignore one point of structure in an object per success achieved. This similarly allows the kindred to ignore one point of armor per success.
 Exceptional Success: Same as above, extra success are their own reward.

***** Devourer’s Kiss

 The Nictuku can not bring forth the very destruction needed to “purify” a person. This manifests in a unique way. The Nictuku mouths enlargers and extends into a horrifying fanged maw of razor sharp teeth; their bite is capable tearing large chucks of flesh out of their target.

Cost: 3 Vitae

Dice Pool: Intelligence + Occult * Nihilistics

Action: Instant

Dramatic Failure: The Nictuku mouth disappears and he cannot feed or talk for the rest of the night.

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

Success: The Nictuku “transformation occurs. The Nictuku does not need to grapple to bite a victim. The successes on the activation roll are added as bonus dice to attack rolls and aggravated damage is inflicted. The Nictuku can use this power to consume chucks of flesh as he shears away, to sate his “hunger”. This last till another blood point is spent to reverse the transformation or dawn.
Exceptional Success: Same as above, except now it takes on an even more viscous nature, eliminating some of the concentration it takes to dodge, thus adding a -1 penalty to defense.
Devotions

Weigh the Heart

(Auspex 3, Nihilistics 4)

In Egyptian legend, when you die your heart is weighed against a feather and if it is lighter it passes on to the next world. Now, this was developed to rate a targets sin to decide ho wit easy or hard to teach or corrupt that character.

Cost: 1 Vitae

Dice Pool: Intelligence + Occult * Nihilistics – subjects Composure.

Action: Instant

Dramatic Failure: The Nictuku cannot use this power again for the rest of the night.

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

Success: The Nictuku gains insight about the subject. This is usually based on the person’s weakness, passions, and guilt’s such as derangements, mental flaws, passions, etc. 1 answer for each question asked per success.
Exceptional Success: Same as above, except now it becomes a 2 for one.
Heart Thief
(Vigor 3, Nihilistics 4)

With this terrifying power, the Nictuku can literally rip a subjects heart out from is chest in one hard fluid motion. This had been used throughout history for sacrifices and other means.

Cost: 1 Willpower

Dice Pool: Strength + Occult + Nihilistics – subjects Defense.

Action: Instant

Dramatic Failure: The Nictuku cannot use this power again for the rest of the night.

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

Success: The Nictuku jabs his hand into the subject’s chest trying to grab the heart. If he gains at least 3 successes then he is able to grab the heart of the subject and tear it out. This automatically kills a mortal and if he took a vampires heart it would lead to some interesting negotiations. This attack does lethal damage.

Exceptional Success: Same as above, except the subject, if it wasn’t a mortal is now at a -4 penalty disposition to act against the holder of her heart.

Shadow of Apep

(Nightmare 5, Nihilistics 5, Vigor 2)

With this terrifying power, the Nictuku almost literally transforms himself into Sets defeated enemy, Apep.

Cost: 1 Willpower + 3 Vitae

Dice Pool: Intelligence + Occult * Nihilistics

Action: Instant

Dramatic Failure: The Nictuku cannot use this power again for the rest of the night.

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

Success: The Nictuku transforms into a semblance of Apep; he becomes a large serpent like creature that is made out of glittering darkness, this is not shadow but anti-light. The Nictuku can only be harmed by magic, sunlight, and fire in this form. He gains +2 Dexterity, +2 Stamina, +2 Willpower (If this raises it above 10, then the vampire gained two additional “extra” willpower points to use, +2/2 armor. The Nictuku can pass through solid objects but can exert physical force. Also, he can use any other discipline that doesn’t require arms.
Exceptional Success: Same as above, now it can last the whole night or until dispanded.
