Salubri

History:
As it started with Dorian, so it ended with Dorian. As the beginning of the crusades raged on, there was a group among the warriors called “The Light Bringers”. These Light Bringers were priests that were actually powerful healers. Ironically, their job was like a double edged sword. They had the power, knowledge, and skill to heal wounds and save lives but they also acted as the angels of mercy. Bringing swift death to those in need or torturing those that required it with unexplainable pain. The high priests were the ones that had such a strong conviction that they could literally work miracles. Dorian was among these high priests. Dorian was different then the rest of the Light Bringers because he knew that this war had to be one by the sword also. He was the only one that traveled into battle to heal and save the wounded. He understood that to be on the lines, where they needed the Light Bringers talents the most, required some extra raining. So when he had a break from all o his other duties he would train with the soldiers on swordsmanship and some other techniques. His 34 years of age made this very possible and doable. Soon Dorian had a group that strongly believed in his warrior/healer philosophy that would follow him into to battle to help heal the hurt and defend the weak.

As the crusades dragged on his following grew. The distain of the other high priests grew as well; they did not like his sudden shift to power in the Light Bringers. They approached Dorian one night and talked to him for hours. They called what he was doing a ban to the order. He disagreed and what turned into a conversation became a argument. They took away his rank and membership to the order and told him to be gone. What they didn’t know was that his followers were completely loyal to him. When Dorian left those battle grounds in search of other, his men came with him.

They traveled for months until they came upon another battle ground of epic proportions. There was much work to be done. They left Order of the Light Bringers and traveled under the simple idea of wondering healers and warriors. They only favor they asked was food and shelter which was given as they eased the pain of the wondered and sent the suffering souls on their way to eternity. This went on for a couple months before they started hearing stories of demon ridden warriors from the other side. They thought it was just ghost tales until some of their troops came back with burns and claw marks after a midnight raid.

They then blessed their encampment, soldiers, and their very weapons. Soon the stories died down and the war continued as usual. Then one night, a strange woman came to Dorian in his sleep. She could excite a strong passion in him that he though didn’t exist. After she physically spent him she told him how she has been watching him for awhile and that she loves his sense of life, love for humanity, and valor. She told him that she was a monster and she hated it. They talked until about dawn then she left without a warning. The next day he asked if anybody has scene a beautiful young woman in the camp. Truth be told, there were a lot of beautiful women in the camp but none fit what he was looking for. He went about his usual duties as time drug on. These midnight visits happened sporadically and every time he was unable to resist her. Tara was her name and she was someone important to somebody but he could never figure out who and where.

Late one night, after a celebration of victory; fire and swords fell upon the camp. They were not prepared and many lives were lost. Dorian was able to make it out with a few scratches but was separated from the main group of survivors. He wondered away into the desert and from encampment to encampment. He did what he could do and moved on. He decided not to stay in one place for long just encase he was being hunted. After awhile of traveling he entered the vast desert again to travel back the original army. He found a small oasis and decided to rest there for a couple days.

Tara, hated her unnatural state and refused to feed on humans anymore. What disgusted her the most was the gluttony and the blatant disregard of everything from he fellows. She set off into the desert herself so seek some form of enlightenment. On her sixth night she came across an oasis with a young man. Her hunger devoured her at that very moment and she drained him of everything he had. As she her hunger subsided she realized the young man was Dorian and quickly embraced him as her heart broke. She knew that she took the very thing he treasured most, his life. When he came to, she explained every thing that has happened and what will come next. Dorian surprisingly excepted the fact and they carried on their undead lives. He still continued healing the best he could, but he soon discovered his physical prowess became greater and his knowledge grew. He developed a second sight from one of Tara’s close friends.

Dorian tried to fight the beast the best he could. Eventually the beast one and Dorian fell form the grace he once lived. Tara was ashamed of what she did to him and wondered off into the dark never to be scene again. As Dorian tried to regain any bit of his formal self he heard stories of vampires gaining a state of spiritual bliss called Golconda. He followed these stories and myths and eventually tracked down a teacher or two. This led him on other quests of enlightenment. He embraced childer along the way of his quests. He soon traveled into the far east by himself, almost completely disappearing for years on end, his childer didn’t even get a letter from him and they soon decided he met his final death at the claws of some beast from the east.

He finally returned with a perfect tranquility about him and a mysterious third eye that could be summoned at will. This third eye also gave him mystically powers that surpassed even the most talented of healers. This “eye” also greatly increase his warrior aspect as well. He found his childer and taught him what he knew and showed them the path. The new childer he embraced and the other vampires that met him were awed by his presence for multiple reasons. Stories of his powers circulated but his name always seemed to get lost in the telling. As one “neonate” told his fellows, “This vampire and his few enlightened followers walk untouched through the wilderness as lupines and spirits bow down to them in reverence. They have abandoned the Danse Macabre, though they walk though cities and fellow kindred do not recognize them as they have conquered their beasts and slated their dire thirst. I met one once, and his tranquility almost demanded respect. I could feel his power radiate through him; all I could do was smile and greet him with an open hand.” Another legend states that the name Salubri came from a powerful warrior priest who was under King Solomon’s rule. Dorian took that name as a state of attribution and reverence.

History went on and so did the Salubri. Dorian himself was Diablerized by a power driven kindred who claimed to be a self appointed judge, jury, and executioner of his fellow kindred. This kindred got more then he bargained for, he had to fight for control of his own body. Some older Salubri say that his soul lives on in that body, still fighting for dominance through the ages No one knows how long this went on. The other Salubri tried to hunt this vampire down but ended up finding huge groups of devil worshiping kindred. These cells were soon destroyed and the Salubri entered a crusade of their own. After the “Ash” years the bloodline as a whole died down in activity and went their separate ways. This is all history and speculation of course.

The Salubri these days make their own way and work in groups if needed. They range from grim knights, mystic healers, philosophers, to the Golconda seekers. Some still say the enlightened few still make this mysterious state. They can be all over or nowhere; a ghost in the darkness or a hearty traveler passing through. They might even be in politics no one really knows.
Parent Clan: Daeva

Nickname: Mystics

Covenant: When they attach themselves to a covenant; it is usually the Ordo Dracul due to the ability to get “lost”, The Lancea Sanctum as holy crusaders of some sort or to seek further enlightenment, and the Circle of the Crone for they have found their talents to be much needed in certain aspects.
Appearance: They usually embrace their childer out of passion or philosophical expression. They are usually decent looking but range to all races and backgrounds.

Havens: The Salubri usual keeps permanent havens, but they are usually comforting in some way. Churches are sometimes common.
Background: They embrace for many reasons. Some might be a mortal’s love for life, philosophical beliefs, and even physical prowess. Sometimes they take them form the clergy and the elite of society.

Character Creation: The mental and attributes and skills are important as the physical ones. It just depends what direction you want to take you character in.

Favored Attributes: Dexterity or Composure

Clan Disciplines: Auspex, Majesty, Vigor, and Obeah.

Weakness: Besides their parent clan weakness that they have a problem resisting their vices, thus losing 2 Willpower points when they choose not to indulge. Their other weakness is a strange quark of their founders blood; more then likely due to his love for life. They gain no sustenance from the blood they take if it is not giving freely. All blood they consume must be given. If it is not and they either take it by force or a similar action, they loose a Willpower point and must make a Composure + Blood Potency roll to continue feeding.
Quote: “Nothing can be considered more important than the freedom of souls. Not just your soul and mine, but the souls of everyone on earth. Thus we should consider our trials and tribulations a gift, for such freedom is impossible without overcoming adversity.”

Obeah
This was developed in to help ease the pain or cause the pain of others. When the Salubri learns the first level of this discipline he gains the mysterious third eye in his forehead. Legends say that the third eye is how the salubri channel the spiritual energy and may be a link to something bigger. The Salubri can roll Composure + Medicine + Obeah to hide his third eye for a scene or simply spend a blood point.
· Sense Vitality

1. With this power, the Salubri with a glance or touch can feel the flow of a subject’s life or death force. The Salubri can tell many things by using this power. How healthy the person is (remaining Health point versus total), How fit they are (any of the physical attributes), What the person is (creature type), maturity (youth, middle-aged, elderly) if a living being, Physical flaws, Morality trait rating ("Hmm, on a scale of 1 to 10, this person's a... run the fuck away!"), Derangements.
 Cost: -
Dice Pool: Composure + Medicine + Obeah Action: Instant
Dramatic Failure: This power can’t be used against the subject for the rest of night.

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

Success: The Salubri gains one answer per success rolled.
Exceptional Success: The power takes effect as normal except that the Salubri can discover if that person has a weakness or serious flaw of any sort.
** Calming Touch

The Salubri can now ease the pain of wounds with a simple touch. Alternatively the Salubri can cause gut wrenching pain by the same touch. If the subject is willing, no roll needs to be made.

Cost: 1 Vitae

Dice Pool: Composure + Medicine + Obeah contested by the subjects Stamina.

Action: Instant, reflexive and contested. This power last a scene.

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

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

Success: The Salubri can move the effects of wound penalties to the left or right by one per success, depending on how this power is used. The actually damage is not healed or gained, just the wound penalties are either increased or decreased.
Exceptional Success: The power takes effect as normal except that it now last the rest of the night.
*** Ward of Protection
The Salubri can now create a safe zone to heal his subjects without the fear of further attack. The Salubri hardens the natural resistance of his self, his subject, and all surrounding objects and people if they are close enough.

Cost: 1 Vitae

Dice Pool: Composure + Medicine + Obeah

Action: Instant

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

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

Success: The Salubri strengthens everything in his surrounding area in 10 yards. Things in this radius gain a point of armor per success 1/1.
Exceptional Success: The power takes effect as normal except that the ward last the rest of the night and can be heightened.

**** Corpore Sano

The Salubri can now heal others with a mere touch. He must place his hands on the wound or the closest part to the wound or injured area. This awesome power takes a moments touch.

Cost: 1 Vitae (Variable)

Dice Pool: Composure + Medicine + Obeah
Action: Instant

Dramatic Failure: This power can’t be used again on the subject for the rest of the scene

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

Success: The Salubri can heal 2 levels of bashing damage per vitae spent, 1 level of lethal damage per vitae spent, or 1 level of aggravated damage per 4 vitae spent.
Exceptional Success: The power takes effect as normal except that except that the Salubri can now heal 4 bashing for 1 vitae, 2 lethal for 1 vitae, and 2 aggravated for 4 vitae spent.
***** Unburdening of Soul

This power is considered the pentacle of the Salubri’s healing abilities. The Salubri draws the subject’s soul into his body to be healed by making eye contact or touching the subject. He can restore morality or the equivalent trait or cure derangements. This does not work if the humanity or equivalent traits are a 1 or 0. Some souls are beyond redemption. When the soul is drawn in, the targets body is a husk or simply falls into torpor. If someone tries to destroy the body knowing it is soulless that person must make a degeneration check immediately. The salubri can return the soul at anytime. Alternatively the Salubri may rip a soul from a targets body and torture it. Tearing the soul apart at its foundations or bringing closer to the beast.
Cost: 1 Willpower of the subject is willing an dthe target must also spend a Willpower point and 2 Willpower if the subject is not willing.

Dice Pool: Composure + Medicine + Obeah – the subject’s composure.
Action: Extended one roll a round. The Salubri must aquire successes equal to the targets morality + the amount he wants raise it x2.

 Dramatic Failure: The soul is not drawn into the Salubri’s body, and cannot be used again for the rest of the night. If the Salubri decided to torture the soul, he gains subjects derangements for the rest of the night.

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

Success: The Salubri can restore a 1 point of morality or the equivalent trait for the expenditure of one Willpower point. The Salubri can only raise the subject’s morality to his own. The Salubri can also heal derangements as 1 for 1 basis like above. If the subject is on willing or the Salubri is choosing to torture the poor soul, the Salubri literally rips the victim’s soul out and apart. Thus, the Salubro returns the soul with a severe permanent derangement and a lowered morality. He can only lower it to a maximum of 11 – the Salubri’s own morality. The Salubri must make a degeneration roll if he lowers it below 5.
Exceptional Success: The Salubri can heal at a rate of 2 for 1 Willpower point or the victim’s soul is now returned with an additional mild derangement.
Devotions
Renewed Vigor

(Obeah 4, Vigor 3)

The Salubri with this power can heal almost any ailment as long as the subject his still living. The Salubri must touch his subject and concentrate for a complete round. If his hand is removed etc, the power fails.

Cost: 1 Willpower point (+ 2 Vitae if used on oneself)

Dice Pool: Composure + Medicine + Obeah
Action: Instant or extended.
Dramatic Failure: This power cannot be used again on that subject for the rest of the night

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

Success: With each success the Salubri heals either 2 bashing, 1 lethal, with 4 successes he can heal 1 level of aggravated.
Exceptional Success: The power takes effect as normal except that except that the Salubri can now heal 4 bashing, 2 lethal, and 2 aggravated for the usually successes rolled. This only effects a single roll.
Unbind the Flesh-Clad Soul

(Obeah 5, Auspex 5)

The Salubri may use this curious power on himself or others. If this power is used on someone else, the Salubri must exactly detail what this power details and the subject must be willing or the Salubri must be willing without a doubt in his mind. A willing subject will be permanently released from her body to become a free roaming soul upon this Earth, empowered to explore the Earth or cursed to wonder for all eternity without the constraints of the benefits of a physical body. This is permanent and irreversible.

Cost: The player must spend Vitae equal to twice the permanent rating of the targets willpower.

Dice Pool: Composure + Medicine + Obeah
Action: The Salubri and the target must enter a meditative trance for a minimum of an hour while the Salubri performs the ritual.
Dramatic Failure: This power cannot be used again on that subject for a year and a day.

Failure: The power fails and the Salubri can try again the next night.

Success: Through out the night the Salubri spends the required blood and as dawn approaches the subjects body dies and her soul is released. This is identical to the 5th level of Auspex except for these differences. The subject’s soul is actually drawn out of the body, not just the consciousness. 1. The soul does have a spiritual substance so in can interact with the material world or spirit world to a limited degree. 2. The soul can communicate with things on either side. 3. The soul can appear before a material subject or spiritual one. 4. The subject, if it was a vampire can use mental disciplines. 5. You do not remove a dot from her essence or blood potency if the subject is a vampire. (Treat this almost like a ghost but not quite, Story Tellers, have fun with this)
Exceptional Success: The vitae cost is reduced by each success scored.
Purification

(Obeah 4, Auspex 3)

The Salubri with this can rid any giving area or person of demonic influence, a haunting, etc.

Cost: 1 Willpower point

Dice Pool: Composure + Medicine + Obeah contested with the demon or ghosts Power + Resistance.
Action: Extended. It is almost akin to an Exorcism.

Dramatic Failure: The Salubri is afflicted with the beings malice, thus gaining a -2 penalty on his next roll.

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

Success: With each net success the subject losses 1 point of Willpower.
Exceptional Success: The power takes effect as normal except the that target losses 2 Willpower points.
