


Cobra Commander

The deviously brilliant leader of COBRA demands complete allegiance from his followers as he toward his ultiworks mate goal of controlling the world. He hides a deadly secret few others know, just as his mask covers disfiguring damage from a fiery accident.


Strength: 4 Body: 5 Constitution: 5 Movement: 4 <u>Derived</u> STUN: 50 HITS: 50 Initiative: 12 Actions: 4 Attack: 12 Evade: 12 Education: 16 Perception: 16 Tiers: Basic Civi lege <Medical> cialty <Military ons>: 8, Militar Nanomites: Raj Can recover fro There are no po Gear: Mask: 20 Trap: 1d10x10 Nanomite laiog


Characteristics Smarts: 8 Willpower: 6 Presence: 8 Hand-Eve Coordination: 4

Reflexes: 4

Tiers: Basic Civilian: 6, Basic Terrorist: 8, Army Career: 8, College <Medical>: 8, College <Computer Programming>: 8, Specialty <Military Intelligence>: 8, Specialty <Experimental Weapons>: 8, Military Officer: 8, COBRA: 8 Nanomites: Rapid Healing (5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain:

There are no penalties for massive traumatic injuries) Gear: Mask: 20 KD (Built in Communications, Explosive Booby-Trap: 1d10x10 LETHAL Damage, Environmental Seal), Nanomite Injector and Kill switch Armor: Kevlar Uniform: 10 KD


DESTRO James McCullen Destro XXIV

DESTRO is the arrogant, egotistical founder of M.A.R.S. Industries and like his ancestors, а designer brilliant of military weapons that he sells to the highest bidder. His burned face is repaired with an inof nanomites jection that heals the burns but changes the skin into a silver mask.


Strength: 8 Body: 8 Constitution: 8 Movement: 5 Derived STUN: 80 HITS: 80 Initiative: 12 Actions: 5 Attack: 12 Evade: 12 Education: 14 Perception: 14 Tiers: Basic Civi <Engineering>: <Weapon Deve 7, COBRA: 7 Nanomites: Rap Can recover fro There are no pe Armor: Nanomi


Willpower: 7 Presence: 8 Hand-Eye Coordination: 5 Reflexes: 5

Citeptoin 1
Citeptoin 2
Citeptoin 2
Citeptoin 2
Citeptoin 2
Citeptoin 2
Compared and the second and the seco

Nanomites: Rapid Healing (5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain: There are no penalties for massive traumatic injuries) Armor: Nanomite Battle Mask: 30 KD Micro-Armor: 12 KD


Baroness Anastasia Decobray

As dangerous as she is beautiful, BARONESS is a master spy for CORA and a powerful, high-ranking figure at M.A.R.S. Industries. She carries out her plans with icy efficiency 1 but her cruel personality coldı hides a painful secret from her past.


Smarts: 5 Willpower: 5 Presence: 5 Hand-Eye Coordination: 5 Reflexes: 5 Strength: 4

Tiers: Basic Civilian: 4, Basic Terrorist: 6, General Military Career: 6, College <International Studies>: 6, Special Forces: 6, Specialty <Espionage>: 6, Specialty <Military Intelligence>: 6, Military Officer: 6, COBRA: 6

Nanomites: Rapid Healing (5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain: There are no penalties for massive traumatic injuries) Armor: Ceramic Anti-Ballistic Plates: 20 KD Weapons:

Combat Knife: 1d6+STR

MARS EE Electromagnetic Pistol: 1d10x10 STUN Damage (Energy Based), 100 RNG, 20 Shots


A ninja mercenary hired by COBRA, STORM SHADOW be counted on to can carry out his employer's ruthless orders. The martial arts master is

sent to Paris to make sure a destructive demonstration of powerful, new nanomite technology goes according to plan.


Body: 8

Derived

STUN: 80 HITS: 80

Initiative: 12

Actions: 7 Attack: 14

Evade: 14

Education: 12 Perception: 12


Smarts: 5 Strength: 6 Constitution: 8 Movement: 8


Willpower: 8 Presence: 8 Hand-Eye Coordination: 7 Reflexes: 7

Tiers: Basic Civilian: 4, Basic Terrorist: 7, Martial Arts Career: 7, Martial Arts Expert: 7, Martial Arts Master: 7, General Military Career: 7, COBRA: 7

Nanomites: Rapid Healing (5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain: There are no penalties for massive traumatic injuries) Weapons:

Throwing Stars (4): 1d6 LETHAL Damage Knife: 1d6+STR LETHAL Damage Swords: 4d6+STR LETHAL Damage


ZARTAN, who has been injected with nanomites. is a master of disquise expert mimic and who can impersonate anyone; he's also a COBRA merceand covert agent. nary He impersonates a G.I. Joe agent to infiltrate the Pit and retrieve the nanomite weapon prototypes, but it's his next impersonation that will the culmination of be his devious career.

Characteristics Smarts: 5 Willpower: 6 Presence: 6 Hand-Eye Coordination: 5 Reflexes: 5 Strength: 5 Body: 6 Constitution: 6 Movement: 5 Derived STUN: 60 HITS: 60 Initiative: 10 Actions: 5 Attack: 11 Evade: 11 Education: 11 Perception: 11 Tiers: Basic Civilian: 5, Basic Terrorist: 6, General Military Career: 6, Martial Arts Career: 6, Special Forces: 6, Specialty <Espionage>: 6, Specialty <Military Intelligence>: 6, Specialty <Disguise>: 6, Linguist <Speaks 20 Languages>: 6, COBRA: 6 Special Ability: Chameleon Skin <+10 to Hide> Nanomites: Rapid Healing (5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain: There are no penalties for massive traumatic injuries) *Special: Zartan can change his appearance using the nanomites. -5 to all rolls attempting to tell him apart from the person he is portraying. Weapons: Combat Knife: 1d6+STR LETHAL Damage

Automatic Pistol: 3d6 LETHAL Damage, 10 Ammo


Neo-Vipers are coldblooded commandos whose _____minds and instincts have been altered change to warriors them into incapable of fear or pain. Their enhanced physical abilities make them inhumanly strong, fast and deadlyı and their advanced composite body armor resists most ammunition.


Body: 10 Constitution: 6 Movement: 6 Derived STUN: 100 HITS: 100 Initiative: 9 Actions: 6 Attack: 12 Evade: 12 Education: 9 Perception: 9


Characteristics Smarts: 3 Willpower: 4 Presence: 4 Hand-Eye Coordination: 6 Reflexes: 6 Strength: 10

Tiers: Basic Civilian: 5, Basic Terrorist: 6, General Military Career: 6, Martial Arts Career: 6, Specialty <Espionage>: 6, COBRA: 6
Special: Rapid Healing: 5 points per turn, Rapid Recovery: Can recover from poisons and toxins in seconds, Ignores Pain: There are no penalties for massive traumatic injuries.
Gear: 2 Clips (Assault Rifle), 2 Clips (SMG), 1 Clip (Pistol) Armor:
Neo-Viper Helmet: 15 KD w/ Built in Communication, Night Vision, Light Filter (vs. Flash Attacks)
-Eye pieces offer no protection.
Neo-Viper Under-Armor: 10 KD w/Heat/Cold Resistance (20 KD)
Neo-Viper Under-Armor: 10 KD w/Heat/Cold Resistance (20 KD)

Weapons: Combat Knife: 1d6+STR LETHAL Damage

- MARS D57-B Extreme Environment Electromagnetic Rifle: 2d10x10 STUN Damage (Energy Based)
- MARS Extreme Environment Electromagnetic Pistol: 1d10x10 STUN Damage (Energy Based)