

Edited by Bruce Harlick

Cover and Interior Illustrations

by

Mark Williams

Layouts by Mike Gray

Associate Editor: Steve Peterson

This book is dedicated to the following people:

Mark "Gargoyle" Williams

Steve "Anthem" Perrin

Kevin "Earth Son" Dinapoli

The cover (from front to back): THE MONSTER, OCULON, FOXBAT, RADIUM, and GROND The back cover (from front to back): GARGOYLE, THE MARKSMAN, ICE STAR, and GOLIATH

Copyright 1982 Bruce Harlick for HERO GAMES. Gargoyle Copyright 1982 by Mark Williams

HERO GAMES 92A 21st. Ave. San Mateo, CA 94402

TABLE OF CONTENTS

Agent of TERROR, INCORPORATED by Steve Perrin
ARC by Bruce Harlick
ARROWHEAD by Kevin Dinapoli
BIACK PALADIN by Steve Peterson
BORA by George Mac Donald
BULLDOZER by Steve Goodman
DART by Glenn Thain16
DEATH COMMANDO by Kevin Dinapoli
DEATH SINGER by Kevin Dinapoli
DIAMOND by Glenn Thain16
DURAK by George Mac Donald
FEUR by Steve Perrin
FIACHO by George Mac Donald12
FIRE and ICE by Steve Goodman15
FOXBAT by Bruce Harlick
FROST by Kevin Dinapoli
GIGANTO by Steve Perrin
GROND by Steve Peterson
HALFJACK by Bruce Harlick
LE SONE by George Mac Donald13
THE MONSTER by Mark Williams
NEUTRON by Bruce Harlick
OCULON by Steve Peterson
ORB by Glenn Thain17
PANTERA by George Mac Donald14
PILE DRIVER by George Mac Donald
PLAGUE by Kevin Dinapoli
POINSETTIA by Stacy Laurence
PROFFESOR MUERTE by Steve Perrin
RADIUM by Glenn Thain
SCORPIA by Steve Perrin
SLUG by Kevin Dinapoli
STINGER by Kevin Dinapoli
ULTRAVIOLET by Glenn Thain

LIK.

300

Once again HERO GAMES brings you another volume of supervillains and other nasties for use with CHAMPIONS, the superhero role playing game. Each villain is fully illustrated and comes complete with optional things like powers, skills and disadvantages.

Feel free to change origins, or mess around with the conceptions, powers, skills and disadvantages of these nasties to help them fit into your campiagn a little better. After all, they deserve it.

A small note about disadvantages for those of you who bother to read introductions: When we say "Hunted by a Hero group", or "Hunted by a Superhero group", we mean a hero group in your campaign. UNTIL and VIPER can be changed for any agent groups that have superhero (or villain) support that are currently in use in your campaign. Speaking of groups, we have included no less than five new groups of supervillains. Don't hesitate to give them hideouts, secret bases, attack robots, elite agents (or simply agents if they don't use them now), more villains, or anything else that may make them more enjoyable to use.

We have tried to organize the villains' powers and skills in a consistent format. Offensive powers come first, followed by defensive powers, movement powers, enhanced senses, other powers, reduced END cost, levels, and any of those we listed that we forgot to put in the right place. The disadvantages are also in a set order with berserks first, followed by unluck, vulnerabilities, susceptibilities, physical crocks, psych crocks, hunteds, dependent NPCs, unusual looks, secret or public identities, and villain bonuses. A villain bonus is not always just a GM decision used to make a villain tougher. It also represents experience that the villain has accumulated. And since we didn't write up these villains just for this book, but solicited them from people's ongoing campaigns instead, some of them have rather hefty bonuses. Don't let this dismay you. If you don't like it, give them more disadvantages. Or reduce their list of powers.

Some of these villains know other villains in this book, work with other villains, or hate one another. Some of this is included in the disadvantages (in psych crocks and hunteds), some in the origins, and some in the group histories. Feel free to add more of this, or cut it out altogether. But that is what makes an ongoing campaign fun, and building up friendships and feuds between heroes and villains or villains and villains (or even heroes and heroes) is what will encourage interest in your game, and keep the players coming back for more. Well, 'nuff said for now. Below you will find a glossary of terms and abbreviations used throughout this book. And now...bring on the bad guys! (just let me leave the room first).

GLOSSARY OF TERMS:

BODY = Body pips	INT = Intelligence
CHA = Characteristics	m = Variable slot in a multipower: Multi
COM = Comeliness	NND = Attack with no normal defense (The
CON = Constitution	defense follows the number of dice)
DEX = Dexterity	OAF = Obvious Accessable Focus
	OIF = Obvious Inaccessable Focus
EB = Energy Blast	PD = Physical Defense
ED = Energy Defense	PRE = Presence
END = Endurance	REC = Recovery
GM = Ground movement	•
HKA = Hand to Hand Killing Attack	RKA = Ranged killng attack
RTH = Hand to Hand	SPD = Speed
	STR = Strength
HR = High Range	u = All or nothing slot in a multipower: Ultra
IAF = Inobvious Accessable Focus	Val = Value
IIF = Inobvious Inaccessable Focus	
	w/ = With

VAL	CHA	Cost	Cost	Powers	ED	100	+ Disadvantages
20	STR	10	20#	Multipower 40 pts.		20	2x STUN from
23	DEX	39	4	u 8D6 EB (Physical)	4		Electrical Attacks
28	CON	56		u +8D6 to STR damage	8	10	2D6 from Holy Water
11	BODY	2	5#	1/2 END cost slot 1		15	Hatred of Religions
15	INT	2 5 2	5#		t I		Overconfidence
11	EGO	2	40*			30	Hunted by Hero Group
25	PRE	15	14&				8 or less
16		3	7.000	Armor 14 or less		20	Hunted by the FBI
23*	PD	3 4 2	10&	Missile Deflection		76720	8 or less
10000	ED	2		14 or less		5	Unusual Looks
5	SPD	17	10	Danger Sense		15	Secret Identity
10	REC	0		11 or less			Villain Bonus
56	END	0	7*	-10 Flash Defense		100510	
	STUN	0	7*				
			33*	15" Teleport, 4x mass,	3		
ocv	= 8			4x distance			
DCV	= 8	-	*	OIF Magic Armor, PD &			
ECV	= 4	Sec. 2.12		ED already added in	11		
PHA	= 3,	5,8;	#				
		,12	&	OIF Magic Shield			
1							
CHA	Cost	=155-	+159 =	= Power Cost Total = 314	1	314	= Disadvantage Total

Many stories of the Knights of the Round Table have been told, and the tale of the Black Paladin is one such story. Lancelot encountered the Black Paladin while questing for the Holy Grail in Europe. The Black Paladin, warrior of an evil cult, sought to slay Lancelot. But Lancelot was the victor, and left the Black Paladin for dead. The evil cultists who had groomed the Black Paladin for this battle would not let their pawn be eliminated so easily, and attempted to preserve his life through evil magic. Their efforts were only partially successful, and the Black Paladin slept an enchanted sleep. Discovered in his long forgotten tomb by John Black, an American student, the Black Paladin awoke. He şlew John and assumed his identity. Now BLACK PALADIN attempts to gain his revenge on the forces of good in the world.

VAL CH	A Cos	t Cost	Powers	END	100	+ Disadvantages
50* ST 20 DE 24* COD 15* BOD 8 IN 10 EG 10 PR 14 CO 20* PD 16* ED 4 SP 13 RE 38 EN 47 ST	R 3 K 3 N 1 DY - C - A - D 1 C - D 1	5 10 0	* Density Increase - -1 Knockback, 2x Mass O END Cost - DI 1/2 Damage Resistance +3" Running	0	25 15 15 11	2x STUN from Females in hand to hand combat Fear of spiders
OCV = DCV = ECV = PHA =	7 3		* CHA increase due to Density Increase already added in.			

Kirby Cohen was a bulldozer driver working on a nuclear power plant somewhere in New Jersey. He arrived one day to the former chemical dump site which now served as a parking place for his bulldozer, and drove to the site as normal. Unknown to Cohen, a storage tank for radioactive materials had ruptured, contaminating his bulldozer. Cohen worked for half a day on his radioactive bulldozer, before he went home, complaining of a queasy stomach. His contamination probably would have gone unnoticed if he had not have got into an auto accident on the way home from work. While he lay pinned under the wreckage of his car (which had also sufferd a similar contamination) a change came over his body, and Cohen threw the wreakage of his car off with his newly found superstength. Upon arriving home, Cohen decied to make himself rich by a life of crime, robbing banks and commiting other crimes as BULLDOZER.

VAL	CHA	Cost	Cost	Powers	BINE)	100	+ Disadvantages
10 20 20 10 10 20 10 10 12 14 5 6 40 35	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	0 0 10 10 10 20 0	55 30 30 15	EC (Desolidification) 1 6D6 NND - Force Field (No Range) at 1/2 END 2 20" Flight at 1/4 END 3 Desolidification - 8 BODY at 1/4 END +5 Levels w/NND	6 1 2	10 15 25 30 15 15 15	2x STUN from Attacks that affect Desolid Acid Flashbacks Hunted by UNTIL 8 or less Hunted by Superhero Group, 8 or less DNPC, Incompetent 8 or less Unusual looks Secret Identity
ocv Dcv Ecv Pha	= 7 = 3 = 3,	5,8,					

Chris Hammond was a latent mutant whose powers were activated by the heavy use of psycho-active drugs during his teen years. While the drugs activated his powers they also fried his brains. Chris is now a typical acid head, unable to concentrate on any one subject for any length of time, and subject to flashbacks of prior trips at inopportune moments. He supports himself by doing criminal work, usually working for someone else, for his short attention span and lack of willpower make it hard for Chris to plan his own operations. It is well known among criminal circles that **PLAGUE** is an available, if not always reliable, supervillain for hire.

THE DESTROYERS

FROST and DEATHSINGER found they made an excellent team, but DEATHSINGER still felt there was something missing. Several times they were forced to abort jobs they had spent a long time planning due to the intervention of superheroes, reinforced security, or just random events. The two brothers even got caught and sent to prison a few times. One day while FROST and DEATHSINGER were incarcerated, they decided to form an organization.

Naturally, DEATHSINGER would lead the group, backed up by his brother. Instead of escaping from jail as they normally would have done, they used the prison's resources to help determine exactly how to set up the group. When they had gathered all the information they could, the brothers escaped, and spent the next few months on a series of raids designed to finance the newly forming group's base, as well as to gather information to help recruit new members. Through stolen police files, the brothers learned of STINGER who was being held in prison. They broke him out, and STINGER agreed to join the newly forming group, called now THE DESTROYERS. The three villains, now close friends, spent several months on an unplanned rampage of crime before coming across another potential member. ARROWHEAD, who was on the run from the mob, ran into the trio when they robbed the warehouse where he was hiding out. Instead of fighting them, ARROWHEAD agreed to join them, and quickly put to use the organizational skills that had served him so well during his time with the mob.

Instead of random crimes, THE DESTROYERS now embarked on a series of robberies and kidnappings, designed to gain power concessions instead of monetary gain. With the addition of DEATH COMMANDO, who agreed to join after being defeated by the team, THE DESTROYERS were complete. Their goal now was nothing less than total domination of the United States while making themselves as rich and powerful as possible.

Ra

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
20 20 20 15 18 14 10 14 10 10 5 13 60 45	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10 30 20 10 8 8 0 2 6 6 6 20 10 10	50 31 25	EC Sonic Powers 1 8D6 EB - Sonic at 1/2 END 2 3D6 RKA - Sonic at 1/2 END 3 +20 PD, +20 ED Force Field at 1/2 END Active Sonar Hearing Disguise 14 or less 1 Level w/ EB 1 Level w/ EC	4 4 4	25 15 10 20 30 25 15	Berserk 14 or less when attacked by Sonics, Recover 8 or less 1 1/2x STUN from Physical KA 2x STUN from Force Attacks Megalomania Hunted by Hero Group 8 or less Hunted by UNTIL 8 or less Secret Identity
DCV ECV	= 7 = 7 = 5 = 3, 10	5,8,				51	Villain Bonus

Damian and Adrian du Morte are the twin mutant sons of the famed nuclear physist Rodney du Morte. Rodney's accidental exposure to radiation in the course of an experiment brought out latent mutations in his genes...which became an active mutation in his sons. Rodney died of cancer soon after the birth of the boys. His wife Margie soon remarried and took the children to start a new life in Alaska. Margie's new husband did not care for his new sons and mistreated them greatly. For 18 years, he regularly beat both the boys and their mother. Thusly, the boys grew up with little respect for authority and no love for their stepfather.

As they grew older, their powers began to manifest themselves. While in the cold of Alaska Adrian's power could easily remain unnoticed, Damian's sonic mastery did not. Damian delighted in showing that he was "...superior in every way to the puny mortals which surround me...excepting, of course, you, brother." These feelings of megalomania never left Damian. Their stepfather soon discovered Damian's mutant powers and vowed to kill the boys to "make society safe for red-blooded Americans". The boys had advance warning of their stepfather's plan, and fled. Their stepfather followed and the hair-raising chase ended only after their stepfather's death in a freak snowstorm. The brothers left Alaska to seek fame and fortune by way of crime as DEATH SINGER and FROST.

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
15 20 30 15 13 9 20 10 13 10 5 10 5 10 60 41	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	5 30 40 10 3 -2 10 0 10 4 20 2 0	50 25 25	EC (Ice Powers) 1 8D6 EB - Cold, at 1/2 END 2 4D6, DEF 4 Entangle at 1/2 END 3 +15 PD, +15 ED Armor 4 20" Running at 1/2 EN. +3 Levels w/EC	4	20 10 20 15 30 35 15 50	2x STUN from Fire attacks 1 1/2x BODY from Fire Attacks 3D6 from extreme heat or fire Fear of Fire Hunted by VIPER on 11 or less Hunted by Superhere Group 11 or less Secret Identity Villain Bonus
DCV	= 7 = 7 = 3 = 3, 10	5,8,		(B)			

VAL	CEA	Cost	Cost,	Powers	END	100	+ Disadvantages
40 20 15 18 10 20 10 20 15 5 15 40 45	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END	30 30 20 10 8 0 10 0 12 11 20 6 0	37 31 18 20 10 5	EC (Insect Powers) 1 2D6 RKA at 1/2 END 2 4D6, DEF 4 Entangle at 1/2 END 3 21" Gliding Active Sonar Hearing 1/2 END Cost - STR +1 Level w/EC	34	10 20 15 10 30 25 10 15 41	Hates Insect Heroes Hunted by Hero Group on 8 or less Hunted by UNTIL on 11 or less Hunted by FBI on 8 or less (x 1/2) Secret Identity
DCV ECV	= 3 = 3,	5,8, ,12					

Farmal C. Turnwall was a mild-mannered entomologist doing research on an obscure insect of the Amazon. While tracing this "strangely intelligent" insect back to it's nest, Farmal was ambushed by a cloud of these insects, and was stung hundreds of times. Running in blind terror, Farmal was finally overcome with pain, and collapsed by an odd-smelling spring. Occasional sips from this spring during the next few days kept him alive during the fever and delirium that followed the attack. When Farmal recovered from the attack he found that the poison from the insects had combined with some odd chemical in the spring which resulted in him receiving some pretty strange powers. Half-crazed by the days of the fever, Farmal abandoned his old life, supporting himself by crime now as the STINGER.

Name : ARROWHEAD VAL CHA Cost Cost Powers END 100+ Disadvantages 50 STR 6D6 EB - Armor Berserk 14 or less 40 45 4 20 20 DEX 30 Piercing when Ego attacked 30 CON 40 1/2 END Cost - EB Recover 8 or less 11

13 INT 10 EGO 10 PRE 10 COM 20 PD 20 ED	40 11 20 6 3 12 0 0 0 10 14 10 0 0	2 Levels W/EB 1/2 END Cost - STR	10 30 30 15 36	ll or less Hunted by UNTIL on ll or less Secret Identity
OCV = 7 DCV = 7 ECV = 3 PHA = 3,6, 12		Power Cost Total = 251	251	= Disadvantage Total

Rocky Scaglioni was a member of the Chicago mob when his don, Nicky Spumoni, asked him to volunteer for a little test. It seemed that the mob was losing much ground due to the influx of super-types, and Nicky had a little experiment set up to see whether or not the mob could produce their own supervillains. Nicky's tame scientists took Rocky, the brightest of Nicky's lieutenants, and within a year ARROWHEAD was born. All did not go well, however, for Nicky. Rocky, aware of his new power, was gaining much support amoung his fellow workers. Nicky began to send ARROWHEAD on more and more dangerous missions. ARROWHEAD was aware of this but bided his time until he could make his move. On a mission, ARROWHEAD met FROST who convinced him he should forget the mob and join the newly forming DESTROYERS.

8			
	×		VAL CBA Cost 15 STR 5 20 DEX 30 15 CON 10 15 BODY 10 15 BODY 10 13 INT 3 10 EGO 0 10 PRE 0 10 COM 0 8 PD 5 8 ED 5 5 SPD 20 10 REC 8 30 END 0 30 STUN 0 CHA Cost= 96
Mark Minime Mark Minime B2	Cost 15 15 31 17 13 16 7 7 5 5 5 5 5 5 5 5 5 5 5 5 5	+1x I for m * 7D6 E selec charc % 7D6 E (2 Cr # 8D6 E (2 Cr # 8D6 E (4 Cr * 8D6 E (4 Cr * 10 or * 14 or * 48 PI (Act \$ 10 pt ? 10 E Disgu Steal Climb Secur or 16 * 0AF - * 0AF - \$ 0IF - \$ 0IF - \$ 0IF - \$ 0IF - \$ 0AF - ? 0AF -	<pre>al Arts Damage Multiplier hartial arts DB - Blaster, ctive fire (32 ges) DB - Explosion, harges) DB - Sonic (Act r less, 2 Charges D, +8 ED Armor 14 or less) cs. Life Support Plight (2 Charges) hise 12 or less th 13 or less hing 12 or less rity Systems 12</pre>
Name: DEATH COMMANDO OCV = 7 DCV = 7 BCV = 3 PHA = 3,5,8, 10,12 Henry Wadsworth was a born aggressor. All through high school and college he got what he wanted by being a bully, and in Viet Nam being aggresive brought him fast promotions and good pay. Henry found that his country did not mind that he was a killer, but gave him medals for killing well. When the war was over, Henry joined the newly formed UNTIL. But unfortunately for Henry, his aggressive instincts were a liability in this new organization. Time and again Henry found himself in trouble for "overzealous conduct". Finally UNTIL threw him out altogether. Enraged by this, Henry broke into the top-secret lab he had been guarding, killed all the personnel, and escaped with a proto-type battle suit, and some experimental weapons. Henry was then contacted by DEATH SINGER and quickly agreed to join the newly forming		15 10 20 35 30 15 15 5	Hatred of UNTIL Killer Hunted by UNTIL on 14 or less Hunted by Superhero group 8 or less

Name:RA	DIUM	
---------	------	--

CHA	Cos	tC	Cost		Powers	END	100	+ Disadvantages
STR		0	60		Multipower		15	Beserk 11 or less
DEX	4	8	6	u	8D6 EB (Radiation)	2		when cornered
CON	3	0			at 1/4 END	-		or teased about
BODY	6	0	6	u	6D6 NND - Life Support	12		condition, Recover
INT		8						on 8 or less
EGO		2	6	u		12	25	Mute
PRE							20	Won't Surrender
COM		0	22				10	Hates People who
PD	1	0			-			talk a lot
ED			10			2	30	Hunted by UNTIL
SPD						~		11 or less
REC			5				35	Hunted by Superhero
END								Group, 14 or less
		2					15	Secret Identity
1000000000			.					Villian Bonus
= 9								
= 9								
= 3		н.						
= 3.	5.8							
-								
Cost	=14	5+1	120	= F	Power Cost Total = 265	-	265	= Disadvantage Total
	STR DEX CON BODY INT EGO PRE COM PD ED SPD ED STUN = 9 = 9 = 3 = 3, 10	STR DEX 4 CON 3 BODY INT EGO PRE 1 COM PD 1 ED 1 SPD 1 REC 1 END STUN = 9 = 9 = 3 = 3,5,8 10,12	STR 0 DEX 48 CON 30 BODY 0 INT 8 EGO -2 PRE 15 COM 0 PD 10 ED 10 SPD 14 REC 10 STUN 2 = 9 = 9 = 3 = 3,5,8, 10,12 12	STR 0 60 DEX 48 6 CON 30 80 BODY 0 6 INT 8 6 PRE 15 7 COM 0 22 PD 10 10 SPD 14 5 REC 10 5 END 0 5 STUN 2 7 = 9 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 = = 3 </td <td>DEX 48 6 u CON 30 BODY 0 6 u INT 8 EGO -2 6 u PRE 15 COM 0 22 PD 10 2 ED 10 10 SPD 14 5 REC 10 5 END 0 STUN 2 = 9 = 3 = 3,5,8, 10,12</td> <td>STR060MultipowerDEX486u8D6 EB (Radiation)CON30at 1/4 ENDBODY06u6D6 NND - Life SupportINT815 Pts./ RegenerationEGO-26u2D6 CON Drain atRRE15RangeCOM 022Danger Sense - 15 orlessED102D6 TelepathySPD145Instant ChangeEND05Computer Programing -13 or less3-= 9= 3= 3, 5, 8,-</td> <td>STR 0 60 Multipower 2 DEX 48 6 u 8D6 EB (Radiation) 2 CON 30 at 1/4 END 2 BODY 0 6 u 6D6 NND - Life Support 12 INT 8 15 Pts./ Regeneration 12 EGO -2 6 u 2D6 CON Drain at 12 PRE 15 Range 12 2 COM 0 22 Danger Sense - 15 or 12 PD 10 2D6 Telepathy 2 SPD 14 5 Instant Change 2 SPD 14 5 Computer Programing - 13 or less STUN 2 3 3 13 or less 3 = 9 = 9 = 3 3 10,12 12</td> <td>STR 0 60 Multipower 15 DEX 48 6 u 8D6 EB (Radiation) 2 CON 30 at 1/4 END 12 12 BODY 0 6 u 6D6 NND - Life Support 12 INT 8 15 Pts./ Regeneration 12 25 PRE 15 Range 20 COM 0 22 Danger Sense - 15 or 10 PD 10 2D6 Telepathy 2 30 SPD 14 5 Instant Change 35 END 0 13 or less 15 15 STUN 2 30 35 15 15 13 or less 15 15 9 9 3 35 15 15 15 15 15</td>	DEX 48 6 u CON 30 BODY 0 6 u INT 8 EGO -2 6 u PRE 15 COM 0 22 PD 10 2 ED 10 10 SPD 14 5 REC 10 5 END 0 STUN 2 = 9 = 3 = 3,5,8, 10,12	STR060MultipowerDEX486u8D6 EB (Radiation)CON30at 1/4 ENDBODY06u6D6 NND - Life SupportINT815 Pts./ RegenerationEGO-26u2D6 CON Drain atRRE15RangeCOM 022Danger Sense - 15 orlessED102D6 TelepathySPD145Instant ChangeEND05Computer Programing -13 or less3-= 9= 3= 3, 5, 8,-	STR 0 60 Multipower 2 DEX 48 6 u 8D6 EB (Radiation) 2 CON 30 at 1/4 END 2 BODY 0 6 u 6D6 NND - Life Support 12 INT 8 15 Pts./ Regeneration 12 EGO -2 6 u 2D6 CON Drain at 12 PRE 15 Range 12 2 COM 0 22 Danger Sense - 15 or 12 PD 10 2D6 Telepathy 2 SPD 14 5 Instant Change 2 SPD 14 5 Computer Programing - 13 or less STUN 2 3 3 13 or less 3 = 9 = 9 = 3 3 10,12 12	STR 0 60 Multipower 15 DEX 48 6 u 8D6 EB (Radiation) 2 CON 30 at 1/4 END 12 12 BODY 0 6 u 6D6 NND - Life Support 12 INT 8 15 Pts./ Regeneration 12 25 PRE 15 Range 20 COM 0 22 Danger Sense - 15 or 10 PD 10 2D6 Telepathy 2 30 SPD 14 5 Instant Change 35 END 0 13 or less 15 15 STUN 2 30 35 15 15 13 or less 15 15 9 9 3 35 15 15 15 15 15

Jason Matthew was drafted into the United States Army straight out of high school. Not being the best infantryman in boot camp, Jason volunteered for special duty on "Project Sunburst". Jason and the other volunteers were stuffed into special suits, and led out to the test sight. After the nuclear device went off, only one out of every ten men were still standing, and Jason was given anti-radiation drugs to combat radiation poisoning. Jason spent weeks trying to fight the radiation in his system. Finally, his body managed to balance the effects of the radiation with his normal metabolism. Jason escaped from the top-secret lab where he was being studied, and turned to a life of crime, emerging as RADIUM to take vengece on the system that made him what he is.

Sydney Potter was a prisoner who volunteered for a research project. He hoped for a reduced sentence at the cost of a few simple tests, but his hopes were dashed. A technician accidentally gave Sydney an overdose of the wrong serum. Filled with anxiety and strange chemicals, Sydney attempted to escape from the research center. Like most things in Sydney's life, this too went wrong. He tripped and fell into the experimental nuclear reactor containment pool. Fished out by technicians, Sydney ran for it. Escaping in the midst of an electrical storm, Sydney was struck by lightning as he dove in to the industrially polluted river. No one knows what caused his sudden transformation into GROND, but his incredible, hulking figure is now often seen stalking the streets, looking for peace and quiet.

	é		· Se	
See .	E			والمحالية
9		X		V
1	ky		Y	
2	There There are			

THE CONQUERORS

Shortly before his father's death, NEUTRON was growing dissatisfied with the bank robberies that he had done for so long. There must be more to the criminal world than easy money, and the modus operandus of the Akbar family undoubtedly would have changed if not for the tragic death of Mr. Akbar. NEUTRON went on a rampage of terror after his father was shot, and many police officers were killed before NEUTRON was brought to justice. While on death row awaiting execution, NEUTRON did some long and hard thinking about the system of government that allowed "crazed killers in uniforms" to go around killing people. Something would have to be done about this, and NEUTRON spent the last few weeks before his execution formulating a plan.

The day of his execution came, and NEUTRON was led to the electric chair and strapped in. The switch was thrown, there was a blinding flash of light, and when the bystanders could see again the warden of the prison was dead, and NEUTRON was flying away, laughing. After a quick stop-off in Switzerland to retrieve the money he had stolen, NEUTRON returned to the United States to begin work on a device that he had devised in prison - a device that would control people's thoughts thru the electromagnetic pulses in their brains! Unfortunately for NEUTRON, things did not go as planned. There was a small accident in his laboratory, and his device was ruined. All was not lost, however. For in the explosion ARC, who would henceforth be NEUTRON's most faithful lackey, was created. This caused NEUTRON to rethink his plans. Obviously he could not change the government by mass mind control (just before the explosion, NEUTRON had found a major design error in his device), but perhaps by some carefully executed terrorist type activities he could cause the government to topple. He would have to be careful, however. He would not like to become like the people he was trying to replace.

Once again he spent much time planning his operation - this time he spent nearly a year secluded somewhere in California planning his ideas. Due to a run of spectacular bad luck, the plan went awry and both NEUTRON and ARC were captured. This time they did not even pause to take a rest. They broke out on the same day of their capture, and went to NEUTRON's alternate hideout in Maryland. Once again NEUTRON spent a long time planning, and to the conclusion that his small group needed reinforcments. After a long seach, he came across ANKYLOSAUR (from ENEMIES) and quickly incorporated him into the master plan. ANKYLOSAUR told NEUTRON about his friend WYVERN (also from ENEMIES) and NEUTRON guickly contacted him and included him into the newly forming CONQUERORS. With several other villains in reserve, NEUTRON was now ready to implement his plan, a plan that would bring the government of the United States to it's knees, and that would leave NEUTRON in control.

Name : **NEUTRON**

VAL	CHA	Cost	Cost	2	Powers	END	100	+ Disadvantages
10	STR	0		Г	EC (Magnetics)		10	2D6 Unluck
23	DEX	39	75	1	10D6 EB - Electric at	2	25	3D6 from Flash
28	CON	36			1/4 END			Attacks
15	BODY	10	35	2	6D6 RKA vs. Metal only	9	30	2x Stun from Lasers
18	INT	8		10.00	at 1/2 END		15	1 1/2x BODY from
14	EGO	8	37	3	+25 PD, +25 ED Force	2		Lasers
25	PRE	15			Field at 1/4 END		20	Egomaniac
10	COM	0	37	4	25" Flight at 1/4 END	1	20	Hatred of being
2	PD	0	25	5	50 STR TK vs. Metal	2		touched
6	ED	0		\sim	only at 1/4 END		10	Must be leader
7	SPD	37	10		Martial Arts		10	Will not attack
12	REC	8	20		Radar on 13 or less		director.	from behind
76	END	10	13		(20) Life Support		35	Hunted by UNTIL
45	STUN	11	175.02		(only while Force		101151	11 or less
-	-	-			Field is on)		40	Hunted by Superhero
OCV	= 8		20		4 Levels w/EC		652. 2 71	Group 14 or less
DCV	= 8						15	Secret Identity
ECV	= 5						127	Villain Bonus
PHA	= 2,	4,6,						
7,	9,11	,12						
		Course of the						
CHA	Cost	=179	+278	= }	Power Cost Total = 457		457	= Disadvantage Total

Hassan Akbar can not remember a time in which he did not have paranormal powers. From the time he could walk, he could also make metal objects move upon unspoken command. His father stressed upon him from a early age that he should not show his powers off in public, and had him learning martial arts from an early age. When Hassan was 13, he and his father robbed a bank. He found this to be the easist thing in the world to do, and all through high school and even later during his graduate work at MIT, he and his father would take weekend excursions to rob banks, or otherwise gather money. When his father was killed on one of these trips, Hassan swore that the world would pay. Now as **NEUTRON** he is close to his goal.

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages		
40 20 25	STR DEX CON	30 30 30		10D6 EB (Act on 14 or less, no range) at 1/2 END	5	15 20 10	3D6 Unluck 2x STUN from Cold 1 1/2x BODY from		
15 8 9	BODY INT EGO		9	+5D6 EB (Act on 8 or less, no range) at 1/2 END	2	20	Cold Likes to Fight Fear of NEUTRON		
20 8 18 18 5 19 60 48	PRE COM PD ED SPD REC END STUN	10 -1 10 13 20 12 5	30 15	Superleap - 32" up, 64" across 1/2 Damage Resistance 1/4 END Cost - STR 3 Levels w/Grab	2	30 30 15 32	Hunted by UNTIL 14 or less Hunted by Superhered Group, 8 or less Secret Identity Villain Bonus		
DCV ECV	= 7 = 7 = 3 = 3, 10	5,8,							

Achmed Stinwortz was hired by Dr. Hassan Akbar to help build a prototype of an experimental electron microscope. In building the device, Achmed noticed it did not resemble an electron microscope in any way. Deep in thought, Dr. Akbar's call caught him unaware, and Achmed stumbled back into the machinery. There was a flash of blue light, and Achmed awoke to find Dr. Akbar yelling at him. Enraged by this, Achmed jumped up and grabbed Dr. Hassan. There was another flash of blue light, this time emanating from between Achmed's hands, and Dr. Akbar was thrown across the ruins of his workshop. Dr. Akbar proceeded to trash Achmed using the powers he wielded as NEUTRON. After Achmed recovered, he agreed to help NEUTRON take over the world, fighting for him as ARC.

• EUROSTAR

EUROSTAR's founder, Nicole Danar (FIACHO), began searching out supervillains to form a team soon after he had finished his own training. Through his contacts in the intelligence community he heard about a juggernaut pounding through East Germany. Quickly, Danar used his contacts to sneak across the Iron Certain. He found Igor Starankov (DURAK) demolishing a Soviet Armored Platoon. Though victorious, DURAK realized that the army could crush him by weight of numbers. When FIACHO offered him a way out of Germany, he took it. EUROSTAR had its first recruit.

Nicole and Igor fled from Germany and settled in Italy to search for other members. While they were in Rome they heard that a single woman had literally blown over a small town. FIACHO and DURAK quickly drove north and found Gina Landucci (BORA) in battle with two Italian Air Force fighters. After watching BORA destroy two fighters FIACHO knew that this beauty should be on his team. DURAK called to BORA in his loudest voice. She turned, ready to fight. Luckily, FIACHO was able to convince BORA that she could extract her revenge on a greater scale as part of a group. EUROSTAR was now a trio.

BORA told the group about a series of slasher murders that had been happening near Rome. The killer had been seen several times as only a fleeting black shadow. FIACHO decided another cold-blooded killer couuld be an asset to the team. The group split up and began searching the area around Rome. That very night FIACHO was attacked while sneaking along the rooftops. He dodged the attacker's claws and threw her across the roof. The catlike female landed on her feet and snarled. Slowly FIACHO calmed the cat creature. Soon she trusted FIACHO totally. He introduced her to the other members of the team as PANTERA. EUROSTAR was nearly complete.

The four villains retreated to FIACHO's Swiss chalet to plan their first major crime as a team. During the planning FIACHO talked to his old contacts, friends who did not know Danar Nicole had turned evil. He heard about a terrible accident to a brilliant French scientist, Jean Dubois. The scientist had been turned into a raving paranoid. FIACHO figured that a technical genius would help round out EUROSTAR and sneaked away to do some recruiting. He was disappointed to find a blind madman huddled in a padded room. Dubois quickly convinced FIACHO that his mind was still sharp and that he could circumvent his blindness, even become a fighting member of the team. FIACHO decided to take a chance and busted Dubois out. Once at the chalet Dubois quickly went to work building numerous gadgets for himself and FIACHO. With the addition of LE SONE, EUROSTAR was complete.

The complete team now conducted a strike on a Russian base for gold, and a raid on an UNTIL base to nab computer codes. After taking some revenge upon their homelands, EUROSTAR used the money and information to build a secret headquarters in Switzerland. Their evil plans of pillage and destruction emanate from this headquarters. Soon, the whole world will know and fear the name of EUROSTAR.

the state of the s

VAL	CEA	Cost	Cost	Powers	END	100	H Disadvantages
30	STR	20	30	Martial Arts		10	Berserk 8 or less
32	DEX	66				1	when insulted about
28	CON	36	6	+3" Running	2		looks, Recover 11
11	BODY	2	10	Acrobatics on		10	Berserk 14 or less
20	INT	10	1000 and 100	15 or less			when leadership is
11	EGO	2	20	Find Weakness for	11		questioned, Recover
25	PRE	15		Martial Punch on			14 or less
4	COM	-3		13 or less		15	Secret ID
18	PD	12	5	Security Systems on		10	2D6 Unluck
18	ED	12		13 or less		20	Must be leader
6	SPD	18	5	Stealth on 15 or less		30	Hunted by UNTIL
12	REC	0		Detective Work on			11 or less
56	END	0		13 or less		25	Hunted by INTERPOL
40	STUN	0		1/2 END Cost - STR		1	11 or less
-	-	-	20	2 Overall Levels		13	Hunted by KGB
DCA	= 11		3	* 2" Tunnelling (1 chg.)			11 or less (x1/2)
DCV	= 11		6	& 3"r Darkness (2 chg.,		5	Unusual Looks
ECV	= 4			lasts 3 PHA)		79	Villain Bonus
PHA	= 2,	4,6,		* OAF - Leg Band			
	8,1	0,12		& OAF - Arm Bands	11		

Danar Nicole was an up and coming politician in the European Congress. His impassioned arguments for European unity were a bright spot in Eurocongressional debates. But Danar's dreams of political unity were dashed when his reelection campaign was embroiled in slander and dirty tricks. Subsequent investigation showed that a rogue KGB Political Action Unit was behind the slander, but Nicole's reputation had been destroyed. Danar Nicole made a total turnaround after his loss. He began to burn his personal fortune training and equipping himself. He decided that he, and a small group of powerful anti-socials, could grab power on a scale greater than anything Eurocongressman Nicole could have dreamed of. The whole world would know Danar's pseudonym. The whole world would fear FIACHO (very bad).

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
70	STR		30	Full Damage Resistance		20	Berserk 14 or less
23	DEX	39		Superleap - 14" Up,	3		when fighting
40	CON	60		28" Across			Russians, Recover
15	BODY			+1" Running			8 or less
15	INT	5 -2	35	1/4 END Cost - STR		25	Berserk 11 or less
8	EGO			Lack of Weakness10			when pestered by
20	PRE	10		* (5) Flash Defense			normals, Recover
2	COM	-4		-5 phases			8 or less
35	PD	21	20	4 Levels w/Hand to		15	Hates Russia
30	ED	22		Hand Combat		20	Hates Normals
5	SPD	17				30	Hunted by KGB
22	REC	0					14 or less
80	END	0				30	Hunted by UNTIL
70	STUN	0					11 or less
		-	8			13	Hunted by Viper
	= 8						8 or less (x1/2)
DCV	= 8					20	Unusual Looks
ECV	= 3						11 or less
PHA	= 3,	5,8,				15	Secret Identity
	10	,12		* OIF - Mask		60	Villain Bonus

Igor Starankov was a bully at the Moscow Central Scientific University. He terrorized the students and faculty until he came to the attention of the KGB. In an attempt to kill two birds with one stone the KGB scientific bureau decided that Igor would be perfect for sensory deprivation experiments. KGB field agents were sent to collect Igor. During his 'collection' a KGB agent smashed Igor's jaw and ruined his face forever. While floating in the deprivation chamber Igor's rage grew until he tapped into the latent power of his own mind. His body ballooned with power and he smashed his way out of the chamber. He kept smashing until he was all of the way out of Russia. He later took his nickname of DURAK (bully or foolish man) and joined up with EUROSTAR to be the team's resident brick.

TR				Powers	100.00	100	+ Disadvantages
111	5	47	*	(70) Multipower		25	Blind
DEX	48	-5	*	(7) 7D6 EB - Sonic at	0	20	Disdain for normals
ON	26			0 END Cost		20	Paranoid that all
BODY	0	5	*	(7) 14D6 EB - Sonic	14	1000	but EUROSTAR is out
NT	20	5	*	(7) 7D6 EB - Sonic,	14		to get him
GO	8			Area Affect - 3"r		30	Hunted by UNTIL on
RE	5	5	*	(7) 7D6 EB - Sonic,	1		ll or less
COM	1					25	Hunted by KGB on
D	8			Cost			ll or less
D	13	20	*	(30) 15" Flight	3	10	Hunted by French
PD		13			1000	27267.2	Secret Service on
REC				15 or less			ll or less $(x 1/2)$
ND		8	*	(12) 4 Levels w/Sonar		15	
	110298	5					
-	_			15 or less		145	
9		10		2 Levels w/Battle Suit			
9				2			
	.6.						
			*	OIF - Battle Suit			
	CON CODY NT CO CO CO CO CO CO CO CO CO CO	XON 26 XODY O XNT 20 XGO 8 YRE 5 XOM 1 YD 8 XD 13 YPD 24 VEC O XND 12 YTUN O	XON 26 XODY 0 XODY 0 XON 20 XRE 5 XOM 1 XD 8 XD 13 XEC 0 XND 12 XFTUN 0 5 5 49 10 5 5 20 10	XNT 20 5 * XNT 20 5 * XGO 8 5 * XGO 8 5 * XGO 8 5 * XOM 1 8 * XD 13 20 * XEC 0 8 * XD 12 8 * YTUN 0 5 * 9 10 9 5 2,4,6, * *	XON 26 O END Cost XODY 0 5 XODY 0 5 XNT 20 5 XOO 8 * (7) 14D6 EB - Sonic, Area Affect - 3"r XRE 5 * (7) 7D6 EB - Sonic, Invisible at 1/4 End Cost XD 13 20 XD 13 20 XPD 24 13 XEC 0 15" Flight XEC 0 8 XTUN 0 5 YD 10 8 YOUN 0 5 YOUN 10 2 YOUN	XON 26 O END Cost XODY 0 5 * (7) 14D6 EB - Sonic 14 XOT 20 5 * (7) 7D6 EB - Sonic, 14 XOO 8 Area Affect - 3"r * 14 XOO 8 * (7) 7D6 EB - Sonic, 14 XOO 8 * (7) 7D6 EB - Sonic, 1 XOM 1 Invisible at 1/4 End Cost 1 XOM 1 Invisible at 1/4 End Cost 3 XOD 13 20 * (30) 15" Flight 3 XPD 24 13 * (20) Active Sonar on 15 or less XND 12 8 * (12) 4 Levels w/Sonar Computer Programing on 15 or less 2 Levels w/Battle Suit 9 10 2 Levels w/Battle Suit 2	XON 26 O END Cost 20 XODY 0 5 * (7) 14D6 EB - Sonic 14 XOO 8 * (7) 7D6 EB - Sonic, 14 XGO 8 Area Affect - 3"r 30 YRE 5 * (7) 7D6 EB - Sonic, 1 YRE 5 * (7) 7D6 EB - Sonic, 1 YRE 5 * (7) 7D6 EB - Sonic, 1 YRE 5 * (7) 7D6 EB - Sonic, 1 YRE 5 * (7) 7D6 EB - Sonic, 1 YRE 13 20 * (30) 15" Flight 3 YRE 20 * (30) 15" Flight 3 10 YRE 0 5 cost 3 10 YRE 13 * (20) Active Sonar on 15 15 YRE 0 5 Computer Programing on 15 YRE 10 2 Levels w/Battle Suit 48 YRE 10 2 Levels w/Battle Suit 48

Jean Dubois was a diver and a brilliant scientist that worked with the French Navy on underwater sensor systems. One day a prototype nuclear powered sensor he had designed overloaded during underwater testing. John, watching from nearby in SCUBA gear, was caught in the thermal explosion. His mask came off and his eyes were destroyed. Dubois later realized the explosion had been caused by his conspiring co-workers. Soon he also realized that the doctors were out to get him too. Dubois had become totally paranoid. While Jean was healing FIACHO heard about his problem and decided that Eurostar could use a renegade genius. Jean was grateful for his escape. He now trusts only members of EUROSTAR, and with his own special battle suit has circumvented his blindness to become LE SONE (The Sound).

t EUROSTAR is out get him nted by UNTIL on or less nted by KGB on or less nted by French cret Service on or less (x 1/2) cret Identity llain Bonus

VAL	CEA	Cost	Cost	Powers	END	100	+ Disadvantages
13 29 23 10 13 8 15	and the second se	3 57 26 0 3 -4 5 6 7 15 31 0 2	62 31 31 31 31 31 20	EC (Wind Powers) 1 10D6 EB - Wind at 1/2 END 2 25 STR TK, 3"r Area at 1/2 END 3 50 STR TK at 1/2 END 4 25" Flight at 1/2 END 5 Desolidification 10 BODY at 1/2 END 4 Levels w/ Flight	5 5 2 5	15 20 30 15 15 30	Berserk II or less when attacked from behind or by surprise, Recover 11 or less 2x STUN from Heat or Laser Attacks 2x STUN from all Killing Attacks Vain about looks Loves to backstab and surprise attack Hunted by UNTIL on 11 or less
DCV ECV PHA	= 10 = 10 = 3 = 2, 7,9,1	4,6,		*		25 13 15 70	Hunted by CIA on 11 or less Hunted by KGB on 11 or less (x 1/2) Secret Identity Villain Bonus

Gina Landucci grew up as an orphan in a war ravaged town. Though she was a slim, beautiful child, she was never adopted. People would always talk about how cold Gina was. Slowly, from the time she was 15 years old, Gina discovered that she had special feelings about the winds and weather. Finally when Gina was 18 she was released from the orphanage that had been her home. When she looked at the building that had been the center of her loneliness for so long a cold rage came upon Gina. She raised her arms above her head in a symbol of defiance as a massive bolt of wind struck the building to splinters. Gina smiled as she heard the screams of the children inside. The wind carried her off into the sky and into a career as BORA (Swift wind).

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
25 35 30 12 5 14 20 15 15 15 7 14 60 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	15 75 40 4 -5 8 10 5 10 9 25 6 0	20 25 12 10 5 15 10 3 20	<pre>* +2D6 HKA 3 1/2D6 w/STR Find Weakness 14 or less +6" Running 16 or less Acrobatics 16 or less Stealth Telescopic Vision</pre>	6 11 2	20 15 10 20 20 30 25	Berserk 11 or less when hurt, Recover 11 or less Berserk 14 or less when stolen from or denied an object, Recover 8 or less 2x STUN from Gas Attacks Likes to Kill Greedy Hunted by UNTIL 11 or less Hunted by KGB
OCV DCV ECV PHA	= 12 = 12 = 5	4,6,		* OIF - Claws		10 15	ll or less Unusual Looks Secret Identity Villain Bonus

Rosa Sanchietti, daughter of the World War II Italian geneticist Dr. Aldo Sanchietti, lived a nightmare childhood because of her father's twisted experiments. By the time Rosa had reached puberty she was a model of what her twisted father thought humanity should be. Strong, fast, and equipped with the killer instinct of a wild beast, Rosa was to be Aldo Sanchietti's crowning achievement. Unfortunately, Rosa had little of the intelligence that separates humanity from animal and none of the compassion. At 16 she killed her father in a fit of pique and escaped from his fortress laboratory. Confused by the world around her, she was befriended by FIACHO outside of Rome. FIACHO named Rosa PANTERA, and through EURO STAR nurtured Rosa's killer instincts and fulfilled her childish need for decadent living and violent release.

VAL	CHA	Cost	Cost		Powers	END	100	+ Disadvantages
15	STR	5	80		Multipower		5	1D6 Unluck
23	DEX	39	10	m	10D6 EB - Blaster	5	30	2x STUN from
30	CON	40	10	m	+20 PD, +30 ED	5		Blunt Objects
13	BODY	6			Force Field		30	2x STUN from
10	INT	0	10	m	25" Flight	2	100000	Killing Attacks
10	EGO	0	10		Danger Sense on		20	Loyalty to Germany
15	PRE	5			ll or less	11	20	Believes Hitler is
16	COM	5 3 8	8		Stealth 15 or less			still alive
11	PD	8	5		Security Systems on		5	Vicious (x 1/2)
10	ED	4			11 or less	11	30	Hunted by UNTIL on
6	SPD	37	12		1/2 END Cost - EB			11 or less
10	REC	2	12		1/2 END Cost - Force	1.1	30	Hunted by Hero
60	END	0	E		Field	1.1		Group 11 or less
51	STUN	15	12		1/2 END Cost - Flight		13	Hunted by Agent
		_						Group 11 or less
OCV	= 8					11	15	Secret Identity
DCV	= 8					11	35	Villain Bonus
ECV	= 3					1.1		
PHA	= 2,	4,6,						
	8,1	0,12				1.1		

Dr. Hans Gottmann was forced to flee Nazi Germany toward the end of the war, but raised his family in the Nazi traditions anyway. Continuing his work on genetics, when his wife became pregnant he saw his opportunity to use his knowledge of genetics to create the perfect Aryan. All through his wife's pregnancy he manipulated the unborn baby's genes while injecting the fetus with experimental serums. When Helga was born, Dr. Gottmann was delighted. Unfortunately he did not live long enough to witness Helga's paranormal abilities, for he was killed soon after his daughter's birth. Helga was raised by the Nazi colony in Argentina, and acquired their beliefs, including the widely believed rumor that Hitler was still alive. Helga soon went to work as **POINSETTIA** to help further the cause of the Fourth Reich.

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
20	STR	10		EC (Fire/Ice)		10	2x STUN from Wind
23	DEX	39	50	1 8D6 EB - Fire/Ice	4		attacks
23	CON	26		at 1/2 END	1.1	5	1 1/2x BODY from
15	BODY		18	2 3D6, DEF 3 Entangle	3		Wind Attacks
13	INT	3		at 1/2 END		15	3D6 from Motor Oil
11	EGO	2	18	3 +11 PD, +11 ED Armor		20	Overconfident
20	PRE	10	18	4 +15" Running at		10	Fear of the wind
16	COM	3		1/2 END		25	Hunted by Genocide
15	PD	11	5	IR Vision			on 8 or less
19	ED	14	15	3 Levels w/ EC	1.1	25	Hunted by UNTIL or
6	SPD	27					8 or less
9	REC	0				15	Secret Identity
56	END	0 5				59	Villain Bonus
37	STUN						
	= 8 = 8						
ECV	= 4						
PHA	= 2, 8,1	4,6, 0,12					
CHA	Cost	=160	+124	= Power Cost Total = 28		284	= Disadvantage Tot

James Nasmith was a gas station attendant, working at a service staion somewhere in New Jersey. Not being very ambitious, Nasmith probably would have remained a gas station attendant for the rest of his life if it hadn't been for the accident. One day during a freak thunder storm, a man came into the station where James and his boss were working, pulled out a gun, and demanded all the money. When James' boss refused, the robber shot him. His shot at James missed, however, and pierced the gasoline storage tank. The spilled gas was ignited by a lightning bolt, and the station was engulfed in a huge fireball. James survived this explosion and was endowed with many odd powers. Breaking out of his shell of apathy, James hit the criminal world as FIRE and ICE.

The GEODESICS

While on the run from the Texas police, Martha Bradshaw, otherwise known as ULTRAVIOLET, was befriended by an elderly oriental man who gave her refuge from her pursuers. Unknown to Martha, this man was really the nefarious Dr. Lirby Koo. Dr. Koo had returned to the United States shortly after the destruction of his Chinese castle to try to regain his stateside power base. Koo looked upon Martha stumbling into his hands as a sign from heaven. It did not take him long to connect Martha with the newly emerged ULTRAVIOLET, and, armed with this knowledge, Koo quickly gained Martha's confidence. The two spent several months testing and codifying ULTRAVIOLET's powers, and working to improve Martha's proficiency with them. It did not take Koo long to pronounce himself satisfied with her progress, and send her on her first mission.

While attacking the base of a rival criminal organization that had been giving Koo some trouble, ULTRAVIOLET came across a man clad in a strange costume, who was in the process of stealing some drugs from a store room at the organization's base. There was a short fight that ended only when the two were forced to gang up on the attacking mobsters. Martha was struck by the similarity of this supervillain, who called himself DART, and her old boyfriend, Paul, who was killed in a robbery attempt. Rather than resume the fight, ULTRAVIOLET convinced DART to return to Koo's base with her. DART, who had never had girls ask him anything when he was Darrell McGavin, quickly accepted her offer, and the two returned to base. At first, Koo was furious with Martha for bringing a stranger back to his secret hideout. But after he had some time to think (and check to make sure DART was not working for any of his enemies) he relented. Koo did more than relent, and the next time the two supervillains were sent out to do a mission, they were told to keep their eyes open for more likely recruits.

On their fourth mission together, ULTRAVIOLET and DART came across DIAMOND, who was attempting to rob the same gold shipment they were. It took little persuasion to convince DIAMOND to join the pair, and they finished the job together, bringing the spoils back to Koo. Koo was delighted with the new member, and had the three supervillains train together as a team for almost a year. During this year their own secret underground base was completed, and the three moved in. ULTRAVIOLET and DART got married, and ten months later, ULTRAVIOLET gave birth to twins. Shortly after their birth, there was a massive UNTIL raid on Koo's base, and it was destroyed. Koo was reported dead, although his body was never found. The three continued to work together after this, and were able to support themselves in a very opulent lifestyle.

While breaking into an UNTIL installation, the group met ORB who was breaking out. he agreed to join them, and with their numbers complete, The GEODESICS are ready to implement Koo's plan of economic domination.

Name	:DIA	MOND					
VAL	CERA	Cost	Cost	Powers	END	100	+ Disadvantages
10 18 20 10 10 10 10 10 10 10 4 4 5 10 40 25	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	0 24 20 0 0 0 0 0 2 2 0 22 8 0	50 18 18 10 4 20 20	EC (Energy) 1 8D6 EB at 1/2 END 2 3D6, DEF 3 Entangle at 1/2 END Cost 3 +15 PD, +15 ED Force Field at 1/2 END 4 15" Teleport, 2x Mass (6 Charges) +2" Running 2 Overall Levels 4 Levels w/EC	4 3 3	20 15 30 25 15 11	Violent Temper Greedy Hunted by VIPER on 11 or less Hunted by Police on 14 or less Secret Identity Villain Bonus
DCV ECV	= 6 = 6 = 3 = 3, 10	5,8, ,12					
CHA	Cost	= 76-	140	= Power Cost Total = 216	5 2	216	= Disadvantage Total

Charles Horton was a professional bum. One night while he was walking hurredly away from the railroad yard (and the railroad detectives) Charles spotted a strange glowing light in the middle of an otherwise empty field. Investigating, Charles found the light to be coming from a strange spaceship, and he ducked inside to explore. Finding no one onboard, Charles wandered into one of the control rooms and began playing with the controls. Charles pushed a button here, pulled a knob there and was bathed in a stange green light. Charles did not notice, and continued to play with knobs and buttons, being bathed with a full spectrum of colors. Charles never left the ship, but DIAMOND did, and set forth to take his revenge on the world.

	Name	e:DAR	Т		
	VAL	CHA	Cost	Cost	Powers
	40 20 25 15 15 10 15 22 20 15 4 15 50 50	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	30 30 10 5 6 12 10 10 4 0	15 5 20 5 10 20	1/2 Damage Resist 5 pts. Flash Defe 10" Flight IR Vision Acrobatics on 13 or less 2 Overall Levels
	DCV ECV PHA	= 7 = 7 = 3 = 3, 12		- 75 =	Power Cost Total
Thursday 1132	hass make the dext cher	Darr sled e a d scie trous mical	ell M by th lelive entist of in	AcGavi he bi ery to : who peopl the p	n was your typical gger,stronger guys a chemical resear wanted the chemic e, tripped and fe ackage he was carr and when Darrell

VAL	CHA (Cost	Cost	Powers	END	100	+ Disadvantages
20 25 15 15 10 15 22 20 15 4 15 50	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	5 0 5 12 10 10 4 0		<pre>1/2 Damage Resistance 5 pts. Flash Defense 10" Flight IR Vision Acrobatics on 13 or less 2 Overall Levels</pre>	2	15 25 15 25 25 15 4	Berserk 8 or less when team mates are threatened, Recover on 11 or less 3D6 from Radar Fear of being bound Dislike of normals Hunted by Police or 14 or less Hunted by FBI on 11 or less Secret Identity Villain Bonus
OCV DCV ECV PHA	= 7	and the second second					

1 98 pound weakling, always being s at work. One day Darrell had to rch laboratory. On his way to find cals, Darrell, not being the most ell into a vat of chemicals. The rying mixed with the experimental awoke he found his body had been changed. No longer the wimp, Darrell left the first aid station to take revenge on all the people who had hassled him. Chased by the police, and wanted by the FBI for kidnapping and murder, Darrell assumed the identity of DART.

VAL.	CHA	Cost	Cost		Powers	END	100	+ Disadvantages
10 18 20 10 18 9 10 16 8 10 5 10 50 25		8 -2 0 3 6 6 22 8 5	.0 3	m u m	Multipower 7D6 EB - UV Waves Invisible to normal sight 5D6 NND - UV or IR vision or CHA Defense 26" Flight UV Vision 5 Levels Enhanced Vision Invisibility to UV Vision (Always on) 0 END Cost - Invisibility	7 10 5	20 10 30 35	2x STUN from Heat Attacks Fear of fire using people Hunted by UNTIL on 11 or less Hunted by Hero Group 11 or less Villain Bonus
DCV ECV	= 6 = 6 = 3 = 3, 10	5,8,	10	*	1 Overall Level OIF - Bracers			

Martha Bradshaw was only 18 when she found a pair of strange bracelets nearby her home. Life was not going well at home, and Martha decided to run away with her boyfriend, Paul Nogle. In San Antonio, Texas the runaways ran into some trouble. It seemed they had run out of money, and Paul had came up with a way to get some money without having to work. During the course of the robbery the police came, and when the police were going to start shooting, Martha found that her bracelets allowed her to shoot the police with a strange energy ray. During the escape Paul was killed, but Martha escaped to continue her life of crime as ULTRAVIOLET.

15 18 20 10 10	STR DEX CON BODY	5 24 20	4 0 10	8D6 EB - Light	8	and the second value of th	
20 10 10	CON		10		0	15	Claustrophobia
10 10		20		+4 PD, +6 ED	2	35	Hunted by Hero
10	BODY			Force Field	11		Group 8 or less
		0	15	Missile Deflection at		35	Hunted by UNTIL
	INT	0		Range on 13 or less	11		14 or less
10	EGO	0	10	+5" Running	2	15	Secret Identity
15	PRE	5	15	Martial Arts		2	Villain Bonus
10	COM	0	20	2 Overall Levels			
10	PD	7					
10	ED	6					
5	SPD	22					
10	REC	6					
40	END	0					
27	STUN	0				1	- GP
						0.0	1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
All and a second	= 6	- 1					
20050000	= 6						
12.5.5	= 3	- 0					
PHA	= 3,						
	10	,12					

George Wood was a low ranking UNTIL agent who volunteered to be the first test subjects in a series of experiments that were designed to discover how Superheroes came about. The experiments took over a year to complete, and kept George in almost constant, unbearable pain. When they were over UNTIL found that George had indeed been bestowed with superpowers, but that the pain had driven poor George insane. When he heard UNTIL officals talking about committing him, George broke out of his small hospital room, and in his crazed state soon contacted the underworld to begin a life of crime. UNTIL would pay, and it would be ORB who made them pay.

Name	e:PII	EDR	IVER	
VAL	CHA	Cost	Cost	Powers END 100+ Disadvantages
25	STR	1 202		* (40) +8D6 HTH Damage 8 5 No left hand
20	DEX			(no range, END Battery 25 Hunted by the Viper
20	CON			- 64 END pips) 8 or less
12	BODY	54 (G		\$ (20) +10 PD, +10 ED 15 Hunted by Police
	INT	0		(Act 11 or less) 8 or less
8	EGO	-4	4	\$ (10) Full knife 5 Unusual Looks
	PRE	10		Resistance (Act 11 10 Public Identity
8	COM	-1		or less)
13	PD	8	67	+3" Running 2
10	ED	6	7	* (10) 2" Tunnelling 2
4	SPD	10	6	* (9) Climbing on
9	REC	0		15 or less, 2"
40	END	0		per phase
35	STUN	1 0	5	Security Systems
-			1	11 or less
Control of the second states	= 7		3	1 Levels w/Pile Driver
CONTRACTOR OF THE OWNER OF	= 7			
107-05 XX	= 3			
PHA		6,9,		* OIF - Pile Driver
	12	e		\$ OIF - Costume
СНА	Cost	- 08	- 62	= Power Cost Total = 160 160 = Disadvantage Total
CAA	CUSI	- 90	1 02	- Fower cost local - 100 100 - Disadvalicage local

Richard Donaldson was a simple soul whose small truck went over a cliff and exploded in the valley below. Fortunately for Donaldson, a well equipped laboratory was nearby. Unfortunately for Richard the laboratory was one of Viper's secret research centers. Dr. Desault, the head of the laboratory, ordered the wrecked truck covered up and Donald's mangled body used for reconstruction experiments. When Donald awoke he found his body had been changed. His left hand had been replaced with a pneumatic piston. Furious with his 'disfigurement', Donald used his piledriver to pound his way out of the lab. He figured there was no way he could return to his former life. Donald realized he would have to steal what he wanted now, and assumed the identity of PILE DRIVER.

VAL	CHA	Cost	Cost	Powers	END	100	+ Disadvantages
10	STR	0		& (40) 40 STR TK	8	20	2x STUN from Heat
26*	DEX	32	22	\$ (60) 6D6 NND - Force			and Flame Attacks
25*	CON	20		Field (Act 14 or less	s,	10	1 1/2x Body from
6	BODY			10 Charges)			Flame Attacks
28	INT	18		* (60) +15 PD, +15 ED		15	Mute
17	EGO	14		Armor (Act 14 or less	s)	20	
30*	PRE	13	22	\$ (45) Multipower	- (10	Disdain for Others
4	COM	-3	4	u 15" Flight at O	0	40	Hunted by Superhero
5*	PD	2	1.12	END Cost			Group on 14 or less
5	ED	-3 2 0	4	u 9" Tunneling thru	9	25	Hunted by Police
1.000	SPD	16		DEF 9 materials	-	1000	14 or less
	REC	7	17	& (25) Life Support	1 1	15	Unusual Looks
57.67 C	END	7	13	(20) 4D6 Telepath	4	10	Public Identity
	STUN	. 7	17	\$ (70) 14D6 Entangle	1	31	Villain Bonus
50	010.		- '	(6 Charges, No Range	. 🗆		
OCV	= 9			Act 14 or less, Only			
	= 9			lasts 6 phases)			
0.515100.148	= 6			& OIF - Mindgem			
	= 2,	16		\$ OAF - Ankh			-
- 141		0,12		* OIF - Humidity Suit			
	0,1	0,12		- OIF - Humaily Suit			

Mike Perkins was a brilliant archeologist working on a dig somewhere in Eygpt. With trembling hands, he uncovered the ruins of an ancient tomb that had been buried for thousands of years. Ignoring the rumors of a curse that his laborers were whispering about, Perkins boldly entered the tomb alone. In his explorations of this laybrinth, Perkins came across a strangly glowing gem, that somehow compeled him to place it on his forehead. When he had done so, the gem stuck there, and began to alter his body and mind, changeing him into something out of Earth's distant past. Armed with the Mindgem along with a humidity suit of his own making, the SLUG now added the mystical Ankh to his arsenal before emerging from the tomb to begin his quest to revive the race of the Elder Worm - a race of which he was now a member.

VAL C	THA C	ost	Cost	Powers	END	100	+ Disadvantages
65 9 30 1 30 6 30 7 20 8 30 8 20 8 20 8 20 8 20 8 20 8 20 8 20 8 2	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	55 60 40 20 20 20 -4 10 14 20 0 0 0	and the second se	2D6 HKA 4D6 w/STR Full Damage Resistanc	6 12 e	30 10 20 40 40 15 10 60	Berserk 14 or less when hit, Recover on 8 or less 2D6 Unluck 2x STUN from Sonics Hates everybody Hunted by Superherc Group 14 or less Hunted by EUROSTAR 14 or less Unusual Looks Public Identity Villain Bonus
OCV = DCV = ECV = PHA =	= 10 = 7						

It was a dark and stormy night when THE MONSTER was first seen. No one knows where he came from or what he wants. He appears clad all in black, his bodysuit, cape and floppy brimmed hat made of a material that resembles leather but cannot be torn or burnt. THE MONSTER appears only to kill. Bombs, bullets, fire - nothing seems to be able to stop his killing spree once he starts. His green skull-like face and his glowing red eyes strike terror into all who see him. No one knows when he will appear out of the darkness to kill again. And when he does, who will stop him?

Name: OCULON VAL CHA Cost Cost Powers END 100+ Disadvantages 15 STR 5 20 2x STUN from Cold Multipower 60 u 12D6 EB Eyebeams 20 DEX 30 20 2x STUN from Magic 6 3 23 CON 26 u 6D6 Flash, 1 target 12 15 Fear of Blindness 3 11 BODY u 20 pts. Flash defense Mild Claustrophobia 2 2 10 13 INT 3 Hunted by Hero Group 30 1/4 END Cost-EB 30 0 10 EGO +5 Levels with EB on 8 or less 15 10 PRE 0 Hunted by UNTIL on 8 +4" Running 30 10 COM 0 11 or less 15 Telescopic Vision 13 PD 10 15 Secret Identity 10 Ultraviolet Vision 18 ED 13 Villain Bonus 42 3 Infrared Vision 5 SPD 20 5 +4 Enhanced Vision 8 REC 0 5 Instant Change 46 END 0 10 Missile Deflection 30 STUN 0 13 or less with Eyebeams OCV = 7DCV = 7ECV = 3PHA = 3,5,8 10,12 CHA Cost=109+173 = Power Cost Total = 282 282 = Disadvantage Total

Kevin Calhoun was a small time hood who liked to rob banks. His career was cut short by a policeman's bullet. The shot shattered the glass in front of his face, and Kevin was blinded. His buddies managed to escape with him, and sought a doctor who could keep his mouth shut. Unknown to them, the doctor they chose was treating an injured alien pilot he had discovered in the wreckage of his spacecraft. The alien was dying, so the mad doctor took the opportunity to perform an unusual experiment. He transplanted the dead alien's eyes to Kevin. When Kevin recovered, he discovered the unusual powers that he could wield. Naming himself OCULON, he continued his life of crime as a supervillain.

Name : FOXBAT

TERROR, INCORPORATED

PROFESSOR MUERTE knew that his goal of world conquest would be difficult without help. As he lay recuperating from his brush with death, he found his first assistant in his simple, trusting nurse, Carlos Herrera. Using medical techniques learned from DR. DESTROYER, PROFESSOR MUERTE turned Carlos into the monster GIGANTO. At first, Carlos was somewhat piqued by this transformation; a battle royale ensued between the two. PROFESSOR MUERTE managed to defeat GIGANTO, and thereupon began a program of subtle psychological manipulation, while keeping the enraged creature firmly bound. Eventually, Cortez managed to convince Carlos that the transformation was really for the better. Letting GIGANTO work out his aggressions on some of the local townspeople was effective therapy for Carlos, though it was rough on the townspeople.

Although GIGANTO was quite powerful, his lack of subtlety bothered PROFESSOR MUERTE. The budding organization needed another member, someone whose powers would complement the capabilities TERROR, INC. already possessed. PROF. MUERTE went looking in the Middle East.

PROF. MUERTE found Fiona O'Brady teaching terrorist tactics to eager anti-Israeli terrorists. **PROFESSOR MUERTE** found the idea of a lovely Irish girl teaching terrorist tactics in the Middle East amusing. Thus, when the Israelis came after Fiona in response to one of her highly successful training missions, PROFESSOR MUERTE helped her escape. PROFESSOR MUERTE took Fiona under his wing and trained her extensively. He also supplied her with new venoms of his own design for her vicious clawed gloves. Among these vemons were several doses of an obscure South American poison that causes unconsciousness. Fiona was also given a tough costume and once again SCORPIA's name was known and feared. She was PROF. MUERTE's mistress for a time, but even her strong desire for power could not make her stay that close to the hideous PROFESSOR MUERTE for long. SCORPIA still stays with TERROR, INC., waiting for the day when they take over.

When PROFESSOR MUERTE heard about an unusual incident in France, he decided to investigate immediately. It was there that he found Hans Zeldte flaming furiously while destroying a French battalion. PROFESSOR MUERTE helped Hans destroy his attackers, then convinced Hans that he needed some help. Hans was taken to TERROR, INC.'s secret South American base. PROFESSOR MUERTE investigated his condition and recruited him on the spot, naming him FEUR.

PROFESSOR MUERTE ran several successful missions with his expanded team. He recruited a large force of mercenaries from South America as his agents, paying them well to leave their lucrative coffee plantations. SCORPIA trained them well in combat, and PROFESSOR MUERTE supplied them with blasters and bulletproof vests. TERROR, INC. then began what promises to be a long heritage of crime.

VAL	CHA C	ost	Cost	Powers	END	50	+ Disadvantages
10	STR	0	18	* 8D6 EB - Blaster		3	Villain Bonus
14	DEX	12		(10 Charges)			
10	CON	0	10	Martial Arts			
8	BODY	-4	10	& +6 PD, +6 ED Armor			
8	INT	-2		(Act on 11 or less)			
8	EGO	-4	3	1 Level w/Blaster			
8	PRE	-2	3	Radio Hearing			
8	COM	-1					
4	PD	2					
4	ED	2 2					
3	SPD	6	E 1				
4	REC	0					
20	END	0					
18	STUN	0					
ocv	= 5						
DCV	= 5		1				
ECV	= 3						
PHA	= 4,8	,		* OAF - Blaster Rifle			
	12			& OIF - Bulletproof vest			
	12	_		& OIF - Bulletproof vest			

22

Name : PROFESSOR MUERTE

30* STR 13	Cost	Powers	END	
DOL DRU DO		* EC (Force Beams)		
20* DEX 20 25* CON 20		1 3D6+1 RKA (15 Charges)	0	
25* CON 20 10 BODY 0	1/	2 +25 PD, +25 ED Force Field (END Bat = 80)	10	
23 INT 13	12	3 +10 PD, +10 ED Force	0	
21 EGO 22	12	Wall (16 Charges,	^v	
25* PRE 10		only usable if not		
4 COM -3		moving or attacking)		
6 PD 0	27	* +12 PD, +12 ED		
5 ED 0		Armor		F
5* SPD 13	13	* Life Support		
11 REC 0		* 20" Flight	4	
50 END 0		* Multipower		
40* STUN 2	2	u Active Sonar on		
		14 or less		18 16
OCV = 7	1	u Telescopic Vision		
DCV = 7		u Ultrasonic Hearing		
ECV = 7		u UV Vision		AL -
PHA = 3, 5, 8,		u Microscopic Vision		
10,12	1	u H R Radio Hearing		
		* OIF - Armor		
	140	D	-	
CHA Cost=110	149 =	Power Cost Total = 259	,	
100+ Disadvar				
10 2xSTUN f		Poisons		
20 Glory-Hou				
20 Fear of k	illir	ng 🛛		
attacks	101			
7 Vain (x)				
40 Hunted by		DSTAR		
on 14 or		arnal I		
30 Hunted by	/ Inte	erpol		
30 Hunted by on 14 or	/ Inte less	erpol		
30 Hunted by on 14 or 10 Unusual I	/ Inte less Looks			
30 Hunted by on 14 or	/ Inte less books lentit			
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			
30 Hunted by on 14 or10 Unusual I10 Public Id	/ Inte less books lentit			
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			
30 Hunted by on 14 or10 Unusual I10 Public Id	/ Inte less books lentit			e. j
30 Hunted by on 14 or10 Unusual I10 Public Id	/ Inte less books lentit			e. T
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			e. T
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less books lentit			e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
 30 Hunted by on 14 or 10 Unusual I 10 Public Id 	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E	/ Inte less cooks dentit Bonus	у		e. T
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar	v Inte less Dooks Dentit Bonus	Total an ambition to match h		
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life	v Inte less Jooks Jentit Jonus htage	Total Total ad an ambition to match h s Argentinian peers dul	l ar	nd boring, and gravitate
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the	v Inte less Jooks Jentit Jonus htage	Total Total ad an ambition to match has Argentinian peers dul ar exotic Nazi refugee c	l an olon	nd boring, and gravitate by in Buenos Aires. The
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr.	tez ha of hi rathe	Total ad an ambition to match h s Argentinian peers dul rr exotic Nazi refugee c rt Zerstoiten, who was	l an olon to	nd boring, and gravitate by in Buenos Aires. The become notorious as D
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H	tez ha of hi rathe	Total ad an ambition to match h s Argentinian peers dul rr exotic Nazi refugee c rt Zerstoiten, who was idolized Dr. Zerstoite	l ar olor to en s	nd boring, and gravitate by in Buenos Aires. Then become notorious as DA o much that in a fit o
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H	tez ha of hi rather , he	Total ad an ambition to match l s Argentinian peers dul r exotic Nazi refugee c t Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o	l an olon to en s n fi	nd boring, and gravitate by in Buenos Aires. Then become notorious as DF o much that in a fit of ire to match his mentor
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Rernan Cort normal life towards the be met Dr. DESTROYER. H hero worship injuries. DR	tez ha of hi rathe Alber , he DES	Total ad an ambition to match h is Argentinian peers dul ir exotic Nazi refugee c it Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of	l an olon to en s n fi f li	nd boring, and gravitate by in Buenos Aires. Then become notorious as DF o much that in a fit of the to match his mentor fe-support equipment, fo
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the hero worship injuries. DR his follower	tez ha of hi rathe n. DES	Total Total ad an ambition to match h is Argentinian peers dul r exotic Nazi refugee c t Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of nd continued to school	l ar olon to en s n fi f li . hi	nd boring, and gravitate by in Buenos Aires. Then become notorious as DF o much that in a fit of the to match his mentor fe-support equipment, fo m in the technology of
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H hero worship injuries. DR his followed destruction.	tez ha of hi rathe Alber , he ras w	Total Total ad an ambition to match h is Argentinian peers dul re exotic Nazi refugee c ri Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of nd continued to school ith all such association	l ar olor en s n fi f li s, p	nd boring, and gravitate by in Buenos Aires. Then become notorious as DA o much that in a fit of the to match his mentor fe-support equipment, fo ant in the technology of articularly with two suc
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H hero worship injuries. DR his followed destruction. unstable par	tez ha of hi rathe Alber , he s. DES r, aw ticip	Total Total ad an ambition to match h s Argentinian peers dul r exotic Nazi refugee c t Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of nd continued to school ith all such association: ants, Hernan broke off f	l ar olon to en s n fi f li f li s, p from	nd boring, and gravitate by in Buenos Aires. Then become notorious as DF o much that in a fit of the to match his mentor fe-support equipment, for an in the technology of articularly with two suc DR. DESTROYER and style
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H hero worship injuries. DR his follower destruction. unstable par himself PROFI	tez ha of hi rathe Alber , he so DES r, ar Licip ESSOR	Total Total ad an ambition to match h s Argentinian peers dul r exotic Nazi refugee c t Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of nd continued to school ith all such association: ants, Hernan broke off f MUERTE. He decided that	l ar olon to en s f li f li s, p from a c	nd boring, and gravitate by in Buenos Aires. Then become notorious as DF o much that in a fit of the to match his mentor fe-support equipment, for an in the technology of articularly with two suc DR. DESTROYER and style areer of world-conquering
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar Hernan Cort normal life towards the he met Dr. DESTROYER. H hero worship injuries. DR his followed destruction. unstable par	tez ha of hi rathe Alber , he sonus	Total Total	l ar olon to en s n fi f li . hi s, p rom a c s an	nd boring, and gravitate by in Buenos Aires. Then become notorious as Dr o much that in a fit of the to match his mentor fe-support equipment, for an in the technology of articularly with two suc DR. DESTROYER and style areer of world-conquering international terrorist
30 Hunted by on 14 or 10 Unusual I 10 Public Id 12 Villain E 259 = Disadvar 259 = Disadvar	tez ha of hi rathe Alber , he source , he	Total Total ad an ambition to match h s Argentinian peers dul r exotic Nazi refugee c t Zerstoiten, who was idolized Dr. Zerstoite willfully set himself o STROYER created a set of nd continued to school ith all such association: ants, Hernan broke off f MUERTE. He decided that	l ar olon to en s n fi f li . hi s, p rom a c s an	nd boring, and gravitate by in Buenos Aires. Then become notorious as Dr o much that in a fit of the to match his mentor fe-support equipment, for an in the technology of articularly with two suc DR. DESTROYER and style areer of world-conquering international terrorist

VAL CE	A Cost	Cost	Powers E	ND	100	Disadvantages
80 STI 10 DE 20 COI 20 BOI 10 IN 10 EG 20 PR 2 COI 35 PD 35 EQ 4 SP 20 RE 90 EN 65 ST	X 0 N 20 DY 20 T 0 0 0 E 10 M -4 19 31 D 20 C 0 D 25	9 30	+5 Levels w/Punch +3 Levels w/Grab Full Damage Resistance		20 20 20 30 15 10	Berserk 11 or less when Prof. Muerte is hit, Recover 8 or less 2x STUN from Sonics Overconfident Protective of Prof. Muerte Hunted by UNTIL 11 or less Unusual Looks Public Identity Villain Bonus
OCV = DCV = ECV = PHA =	3 3					

GIGANTO was a simple Argentine Indian, hired by Hernan Cortes as a nurse while he recoverd from his self inflicted immolation. The brawny Carlos Herrerra inspired the recuperating scientist to delve into the genetic coding which gives its bearer great strength. By leading his nurse on with descriptions of the wonders he could perform with great srength, Cortes gained the Indian's trust. RNA surgery and other surgical manipulations developed the man-monster named GIGANTO. He is **PROFESSOR MUERTE'S** faithful follower, except when in battle-lust, when he will turn on anyone who gets in his way. He has a true soft spot in his heart for SCORPIA, and will do her slightest bidding, a fact she rarely takes advantage of due to her dislike of the monster's company.

VAL	CHA	Cost	Cost		Powers	AND	100	+ Disadvantages
15 21 18 20 13 14 10 16 10 10 5 12	STR DEX CON BODY INT EGO PRE COM	5 33 16	15 46 5 4 20 18 20	* u	Martial Arts Multipower 3D6 HKA, Armor Piercing, 4D6 w/STR 7D6 NND - Armor or Damage Resistance (6 charges)	7 10	10 20 15 35 30 15 85	2x STUN from Gas Bloodthirsty Vain Hunted by Superhero Group 11 or less Hunted by Israeli Secret Service on 14 or less Secret Identity
DCV	STUN = 7 = 7 = 5 = 3,		17		1/2 END COST - HKA OIF - Clawed Gloves OIF - Costume			

Fiona O'Brady was as fierce an IRA Provisional Army terrorist as any to be found. She was unique in that she also had a firm grounding in both martial arts and chemistry. As the terrorist known as SCORPIA her special dart and claw attacks were the bane of British soldiers and protestant royalists everywhere. Finally, the British tracked down her terrorist squad, killing or capturing every member. Fiona left Ireland, disowned by the Irish government and most of her associates. It took hardly anytime at all for PROF. MUERTE to find SCORPIA and recruit her into his organization. She has even been his mistress upon occasion, although that has not kept her from planning to take over the organization after PROF. MUERTE has reached his goals.

VAL CHA	Cost	Cost	Powers	END	100	H Disadvantages
IO STF 15 DEX 25 CON 10 BOD 18 INT 21 EGC 20 PRE 2 CON 6 PD 9 ED 5 SPE 15 REC 500 ENLI 300 STU	15 30 Y 0 8 22 10 -4 4 25 22 5	62 31 31 29 20	EC (Fire) 1 10D6 EB - Fire at 1/2 END 2 +25 PD, +25 ED Force Field at 1/2 END 3 25" Flight at 1/2 END 4 5D6 NND - Force Field (No Range, Must be touched, always on) +4 Levels w/EC	5 5 2 0	15 30 30 15 10 114	
DCV = 5 DCV = 5 ECV = 7 PHA = 3						

Hans Zeldte was a mercenary, with a reputation for not caring what the assignment was, as long as the money was good. One day, he penetrated a top-secret French installation in search of the unique isotope X-53. He was able to find it, and escaped pursued by security forces. During the chase he accidentally spilled the substance all over himself. To his horror, he burst into flames, but discovered that he took no damage from this fire. Investigating his condition, he found that he could shoot bursts of flame from his hands, and was protected by a heat field which melted physical objects and interfered with energy attacks. Finding himself trapped in his flaming form, he was soon contacted by PROFFESOR MUERTE and was recruited to help strengthen TERROR INCORPORATED'S fire power.

Name : HALETACK

STR DEX	30	45	M. J. L. J. market			
DEX			Multipower		20	2x STUN from
	24	2	u 3D6 RKA - Laser	0		Electricity
CON	30	1000	(3 Charges)		10	1 1/2 BODY from
BODY		3	u 9D6 EB - Blaster	9		Electricity
INT	-2		(Act on 14 or less)	100	20	Love of Robotics
EGO	-4	3	u 1D6 CON Drain at	6	15	Hates human half
PRE	10		range			of body
COM	-1		(Act on 14 or less)		10	Hatred of killing
PD	0	15	Full Damage Resistance		35	Hunted by UNTIL on
ED	0		(Act 11 or less)			14 or less
SPD	22	13	+12 PD, +15 ED		25	Hunted by BLUEJAY
REC	0		(Act on 11 or less)	11		11 or less
END	5	4	-8 Lack of Weakness	11	10	Unusual Looks
STUN	0		(Act on 11 or less)			Public Identity
-	-	25	Superleap - 256" up,	11	32	Villain Bonus
= 6			512" Across	11		
= 6	1.1		(Act 11 or less)			
= 3	100	13	Disguise 15 or less			
= 3,	5,8,	10	1/2 END Cost - STR	11		
10	,12	20	2 Overall Levels			
	INT EGO PRE COM PD ED SPD REC END STUN = 6 = 6 = 3 = 3,5	INT -2 EGO -4 PRE 10 COM -1 PD 0 ED 0 SPD 22 REC 0 END 5 STUN 0 = 6 = 6	INT -2 EGO -4 3 PRE 10 COM -1 PD 0 15 ED 0 SPD 22 13 REC 0 END 5 4 STUN 0 = 6 = 6 = 3 13 = 3,5,8, 10	INT -2 (Act on 14 or less) EGO -4 3 u 1D6 CON Drain at range PRE 10 range (Act on 14 or less) COM -1 (Act on 14 or less) PD 0 15 Full Damage Resistance ED 0 (Act 11 or less) SPD 22 13 +12 PD, +15 ED REC 0 (Act on 11 or less) STUN 0 -8 Lack of Weakness STUN 0 Superleap - 256" up, size Across = 6 (Act 11 or less) = 3 13 Disguise 15 or less = 3, 5, 8, 10 1/2 END Cost - STR	INT -2 (Act on 14 or less) 6 EGO -4 3 u 1D6 CON Drain at range (Act on 14 or less) 6 PRE 10 (Act on 14 or less) 6 COM -1 (Act on 14 or less) 6 PD 0 15 Full Damage Resistance (Act 11 or less) 6 ED 0 15 Full Damage Resistance (Act 11 or less) 6 SPD 22 13 +12 PD, +15 ED 6 REC 0 (Act on 11 or less) 6 STUN 0 -8 Lack of Weakness 6 STUN 25 Superleap - 256" up, 512" Across 6 = 6 (Act 11 or less) 5 1/2 END Cost - STR	INT -2 (Act on 14 or less) 20 EGO -4 3 u 1D6 CON Drain at range 6 15 PRE 10 range (Act on 14 or less) 10 10 PD 0 15 Full Damage Resistance 35 35 ED 0 15 Full Damage Resistance 35 ED 0 (Act on 11 or less) 25 SPD 22 13 +12 PD, +15 ED 25 REC 0 (Act on 11 or less) 10 STUN 0 (Act on 11 or less) 10 STUN 25 Superleap - 256" up, 32 = 6 (Act 11 or less) 10 = 3 13 Disguise 15 or less 10 = 3, 5, 8, 10 1/2 END Cost - STR 10 1/2 END Cost - STR

Jack Smith was a mercenary fighting an illegal war somewhere in Africa. One day while out on patrol, a hand grenade blew up near him. His companions rushed him to the nearby home of Dr. Samuel Levy. Dr. Levy was not really a medical doctor, but did not see any reason why he should pass up the opportunity to experiment more with robotics. He surgically grafted robot parts onto Jack's body, making him stronger, faster, and able to withstand massive amounts of damage. Unfortunately, the mental conditioning that Dr. Levy was going to use to control Jack was not entirely successful. Jack escaped with only an irrational love of robotics, and a desire to have the rest of his body replaced by them. He returned to the United States to start a life of crime as HALFJACK.

JUST WHEN YOU THOUGHT IT WAS SAFE TO PLAY CHAMPIONS

0

44444