Stalker of Men’s Shadows
Quote: I see you are awake my dear merchant prince. You’ve been naughty. Scream if you like. There are no guards left to save you, nor is there any family left to mourn your passing.
Even in a room of few people, Stalker is easily overlooked. He seems to blend in with the walls and surrounding environment. Standing a few inches shy of six foot tall and having a very lean build, he is a non-threatening in his appearance. With common black hair with gray eyes, nothing stands out about deadly killer until it is too late. Very tight lipped, the lime light is not where he belongs and thus, while a well known member of the powerful western circle, he is the one about whom the least is known. While his martial prowess nearly equals Kashi, Kashi is a tsunami that rolls in as a force of nature wiping out all in his path, where Stalker is the gentle waves rocking one to eternal slumber from suffocation.
Stalker of Men’s Shadows was born Geamo to a whore in an unknown town in the south. He was sold to a cruel slave owner but escaped by his 12th year making his way to Chiaroscuro where he learned to pick pockets, pick locks, and, eventually, kill. By the time he was 20, he owned a traveling carnival that he used as a front for his high priced assassination services.
Exalted in an assassination gone wrong, Geamo fled in the night, turning the business over to a good friend before sailing west. He arrived at the city of Azure with his new moniker and wondering what to do next when he (somehow) caught the eye of the Eclipse Edmond Campeggio who quickly became a patron. It wasn’t long until a perfect circle was formed; Campeggio at the helm, and the rise of the most powerful circle of Solars in the Age of Sorrows began.
Always silent, always deadly, Stalker’s travel garb is filled with tools of his trade, both deadly and not, tightly strapped to his body and covered by a long leather jacket. He is never found without his Infinite Resplendence Amulet, its main use for him to provide him with suitable attire wherever he may find himself. He is everything in and out of combat Kashi is not, but they share a comradery second to none as they work in tandem as a very deadly team or separately making use of their unique talents.
A thorough going professional and near pitiless, he will accomplish any job his circle sends him on. As their resident spy, he is quick to give all reports to Campeggio as he knows “Camps” is the brains of the operation. He is happy in his niche largely staying out of the public eye with a network of spies and assassins of his own while covertly controlling in the black market. Of course Campeggio knows of all the black market activity and frequently calls Stalker in to manipulate it to his advantage. There is nothing on the islands in the west without Solar influence, even crime.
Motavation: To be feared and respected by all Creation because of his ever perfecting craft.
Notable Intimacies
Solar Circle (Brotherly Camaraderie)

Spy Network (Fatherly Pride)

Western Underground (Arrogant Manipulation)
Playful/Benign Fae (Wary Fascination)
Caste: Night

Anima: Dark blues and purples fighting in a chaotic struggle with golden light attempting to smother each other, neither side ever gaining the advantage.
Attributes: Strength 7, Dexterity 7, Stamina 7, Charisma 2, Manipulation 3, Appearance 2, Perception 7, Intelligence 2, Wits 7
Virtues Compassion 1, Conviction 4, Temperance 4, Valor 4

Virtue Flaw: Overindulgence

Abilities Athletics 7, Awareness 7 (while stealthed +3), Dodge 7, Integrity 7, Investigation 5, Larceny 7, Linguistics (Native: Flame-Tongue; Others: Sea-Tongue, Old Realm, Riverspeak) 3, Lore 3, Medicine 3 (on self +2), Melee 5, Occult 5, Resistance 7, Stealth 7 (Urban +2) (Re-establishing +1), Survival 5, Thrown 7 (Surprise Attacks +2) (Lightning Torment Hatchets +1)
Backgrounds: Artifact 5, Artifact 5, Artifact 4, Artifact 4, Artifact 4, Artifact 4, Artifact 3, Artifact 3, Artifact 2, Artifact 1, Backing (The West) 4, Backing (Western Underground) 4, Connections 5, Contacts 5, Cult (Hero Worship) 3, Experience 5, Followers 4, Influence (West) 4, Influence (Western Underground) 4, Manse 5, Manse 5, Manse 4, Manse 3, Manse 1, Wealth 3

Charms:

Excellencies: Athletics (1st, Infinite Mastery, Essence Flow, Supreme Perfection), Awareness (1st, Essence Flow, Supreme Perfection), Integrity (1st), Investigation (1st), Larceny (1st, Essence Flow, Supreme Perfection), Medicine (1st), Melee (1st), Stealth (1st, Infinite Mastery, Essence Flow, Supreme Perfection), Survival (1st), Thrown (1st, Infinite Mastery, Essence Flow, Supreme Perfection)
Athletics:
Graceful Crane Stance

Monkey Leap Technique

Soaring Crane Leap

Foe-Vaulting Method

Lightning Speed

Racing Hare Method

Spider-Foot Style

Feather-Foot Style

Eagle-Wing Style

Increasing Strength Exercise

Thunderbolt Attack Prana

Unparalleled Acumen Meditation

Godspeed Steps

Speed of Light Approach x2
Implacable Warrior Thews (PoH)
Awareness:

Keen Sight Technique

Keen Hearing/Touch Technique

Unsurpassed Sight Discipline

Unsurpassed Hearing/Touch Discipline

Surprise Anticipation Method

Eye of the Unconquered Sun

Dodge:

Shadow Over Water

Seven Shadow Evasion

Reflex Sidestep Technique

Flow Like Blood

Leaping Dodge Method

Reed in the Wind

Lightspeed Body Dynamics

Divine Witness of Utter Safety

Integrity:

Spirit-Maintaining Maneuver

Temptation-Resisting Stance

Elusive Dream Defense

Transcendent Hero's Meditation

Integrity-Protecting Prana

Destiny-Manifesting Method

Righteous Lion Defense (circle)

Sacrosanct Soul Retribution

Omnipotent Golden Resolve

Investigation:

Crafty Observation Method

Evidence-Discerning Method

Judge's Ear Technique

Irresistible Questioning Technique

Courtier's Eye Technique

Know the Soul's Price

Oracular Magistrate Understanding

Larceny:

Flawlessly Impenetrable Disguise

Perfect Mirror

Flawless Pickpocketing Technique

Stealing from Plain Sight Spirit

Door-Evading Technique

Lock-Opening Touch

Reversal of Fortune

Shroud of Night's Law

Gear-Stripping Method

King of Thieves Spirit

Lore:

Chaos-Repelling Pattern

Medicine:

Flawless Diagnosis Technique

Instant Treatment Methodology

Wound-Mending Care Technique

Occult:

Spirit-Detecting Glance

Spirit-Cutting Attack

Ghost-Eating Technique

All-Encompassing Sorcerer's Sight

Sorcerer's Burning Chakra Charm

Magic Shattering Strike

Resistance:

Ox-Body x7

Durability of Oak Meditation

Spirit Strengthens the Skin

Iron Skin Concentration

Iron Kettle Body

Adamant Skin Technique

Body-Mending Meditation

Invincible Essence Reinforcement x4

Inner Fire Unleashed

Warrior's Adversity Divestment x2 (PoH)
Stealth:

Easily Overlooked Presence Method

Mental Invisibility Technique

Vanishing from Mind's Eye Method

Invisible Statue Spirit

Everywhere and Nowhere Stance x2
Walking in Legend's Shadow

Stepping Between Heartbeats

Surreptitious Golden Needle (PoH)

Executioner’s Empty Robes* (Player Made)

Survival:

Hardship-Surviving Mendicant Spirit

Element-Resisting Prana

Eternal Elemental Harmony

Trackless Region Navigation

Unshakeable Bloodhound Technique

Traceless Passage

Thrown:

Joint-Wounding Attack

Observer-Deceiving Attack

Mist on Water Attack

Falling Icicle Strike

Triple-Distance Attack Technique

Cascade of Cutting Terror

Returning Weapon Concentration

Call the Blade

Spirit Weapons

Flashing Draw Mastery

Swarm-Culling Instinct

Shrike Saving Discretion

Steel Fang Rebuke

Whale-Marking Attack

Torrent of Inner Light

Acuity of the Far-Flung Hand

Maelstrom of Celestial Dominance x2
Glorious Rebounding Thorn (PoH)

Spells:

Terrestrial Circle Sorcery

Demon of the First Circle

Emerald Circle Banishment

Emerald Countermagic

Infallible Messenger

Summon Elemental

Celestial Circle Sorcery

Demon of the Second Circle

Sapphire Circle Banishment

Sapphire Countermagic

Solar Circle Sorcery

Adamant Countermagic

Demon of the Third Circle

Solar Circle Banishment

Rune of Singular Hate

Join Battles: 14 (17 if stealthed)
Attacks:
Lightning Torment Hatchets: Speed 5, Accuracy 16, Damage 12L, Rate 2, Range 20, Tags T, special
Lightning Torment Hatchets: Speed 5, Accuracy 14, Damage 12L, Defense 7, Rate 2, Tags T, special
Exceptional Shurikens: Speed 4, Accuracy 15, Damage 10L, Rate 3, Range 30, Tags T

Exceptional Straight Swords: Speed 4, Accuracy 15, Damage 12L, Rate 3, Defense 7
Soak: 16L/19B with 4L/4B Hardness (Add 5L/5B for his amulet and an additional 21L/21B if Iron Kettle Body is used for a combined total of 42L/45B)
Health Levels: -0/-1/-1/-1/-1/-1/-1/-1/-1/-1/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-2/-4/Incap

Dodge DV: 11

Willpower: 10

Essence: 7

Personal Essence: 31

Peripheral: 72 (55)

Committed Essence: 17
Other Notes: Halve Stalker’s attack speed from his Gem of Perfect Mobility and add 2 dice to his thrown attacks as well as double the distance from another hearthstone (distance not compatible with other distance enhancers). Stalker likes to remain hidden until he has a good read on his subjects before revealing himself or attacking. He is never without his Prayer Communicator**, his Infinite Resplendence Amulet, his Lightning Torment Hatchets, and at least one of his three sets of Manacles of Night. Though often out on missions (his own or Campeggio’s), he is rarely out of contact with his circle and his charms guarantee they will not long be without his support should the need arise.
*Executioner’s Empty Robes Cost: +3m Mins: Stealth 5, Essence 4, Type: Combo-OK Keywords: None Duration: Indefinite Prerequisite Charms: Stepping Between Heartbeats (GotMH: The Unconquered Sun p.32) Those who dare defy the Lawgivers may never see those that carry out summary judgment. This Charm is an additional enhancement for Invisible Statue Spirit. It is identical to Stepping Between Heartbeats except there is an additional 3 mote surcharge when invoking Invisible Statue Spirit and the player may now move and not become visible unless he joins battles.
**Prayer Communicator - Artifact 4. In all ways functions, looks, and acts as 2 dot Prayer Transceiver Module (WotLA p.61) except for the following. The activation cost and commitment cost is reduced to 1m. In addition to its regular functions, after the prayer is recited a list of names (and passcodes if needed) are given to Taru-Kül. She can then act as a hub, receiving and delivering communications between willing parties who are also attuned to their own Prayer Communicator. Each exalt must pay the 1m activation cost. Activation lasts for a scene and the communiqués are near instant, traveling at the speed of prayer as well as silent, able to be sent or received in silent prayer communion. This does not, however, help if parties do not speak the same language. Due to the return of the Solar exalted, increased work load, and an expansion of duties, Taru-Kül has recently been appointed a small staff.
