

Creatures of the Night

Author: Dean Shomshak

Editor: Bruce Harlick

Cover Art: Storn Cook

Interior Illustration: Greg Smith, Storn Cook

Project Specific Contributions:

Pagemaking & Layout: Blackhawk Typesetting, John Curtis; Cover Graphics: Terry K. Amthor; Art Direction: Jessica Ney-Grimm; Editorial Contributions: Monte Cook, Maggi Perkins

Special Thanks: Sean P. Fannon for the cool title.

ICE Staff — Sales Manager: Deane Begiebing; Managing Editor: Coleman Charlton; President: Peter Fenlon; CEO: Bruce Neidlinger; Editing, Development, & Production Staff: John Curtis, Jessica Ney-Grimm; Sales, Customer Service & Operations Staff: Heike Kubasch;

Sales, Customer Service & Operations Staff: Heike Kubasch; Shipping Staff: Dave Morris, Daniel Williams.

Creatures of the Night™ is Hero Games' trademark for its superhero roleplaying game using the Hero system.

Champions® and Champions, The Super Roleplaying Game[™] are Hero Games trademarks for its superhero roleplaying game using the Hero System. Hero System[™] is Hero Games' trademark for its roleplaying system. Creatures of the Night© 1993 Hero Games. All rights reserved.

Champions Copyright © 1981, 1984, 1989 Hero Games. All rights reserved. Hero System Copyright © 1984, 1989 Hero Games. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying (except Character

Sheets for personal use only), recording, or computerization, or by any information storage and retrieval system, without permission in writing from the Publisher: Iron Crown Enterprises, Inc., P.O. Box 1605, Charlottesville, VA 22902.

Printed in U.S.A., First Printing 1993

Produced & Distributed by Iron Crown Enterprises, Inc., the exclusive manufacturer of Hero Games.

STOCK #: 429 ISBN 1-55806-188-6

Introduction	
Author's Notes	3
Horror in Other Hero Products	3
The Three Faces of Horror	3
Horror in Other Genres	4
Mystic Masters	4
Dark Champions	4
Fantasy Hero	4
Star Hero	5
Justice Inc	
Other Genres	5
How to Do Horror	
Devil's Advocates	6
Demonologist	
Apollyon	10
Brother Bone	12
Golem	
Granny Hex	16
Maze	
Shadowfire	
Vilsimbra	22
Mind-Master Complex Remote Units	
Mind-Master Complex	
Major Mind	
Mindwhip	
Vandal	
The Totems	
Manitou	
Bear	
Coyote	
Rattlesnake	
Thunderbird	
The Great Beast	
Great Beast	
Sample Monsters	41
Acid Dragon	
Manticore	
Spiderhead	
Battering Ram	
Flying Dog	

The Monad	44
Monad Base	46
Golden Manta	
Fire Centipede	
Three-Eyed Reptile	48
Android Murderbot	
Black Scorpion Murderbot	
Servobot	
Independent Villains	
Archimago	
Black Fang	
Caiman	
Decay	
Dr. Black	
Fearmonger	
Four Eyes	63
Haunt	
Hell Rider	66
Homonculus	67
Kobold	
Lady Twilight	71
Óther Vampires	73
Lamplighter	
Mrs. Meigs	
Mirrorhead	
Compass Men	
Ooze	
Joseph Otanga	81
Rev. Gil Purdue	
Razor Girl	
Vulshoth	
Whisper	
Demons	
Mephistopheles	
Baphomet	
Aratron	
Gamygyn	95
Wrath Demon, Greater	
Wrath Demon, Lesser	
Scratchet	
The Satanic Cult Conspiracy	
On Serial Killers	99
How To Fight The Unbeatable Foe	100

0

INTRODUCTION

AUTHOR'S NOTES

Why horror?

That's a valid question. The answer, I think, comes in three parts.

First, of course, it's an excuse for another Enemies book. Aside from helping the nice people at ICE pay their bills, it's always good to see what sort of villains other people are making. We all have blind spots, and Enemies books give GMs a chance to see what they haven't thought of yet.

More seriously, horror presents unusual challenges for GMs and players alike. GMs face the challenge of bringing fear into a genre where the protagonists are pretty much immune to normal harm. Players face the challenge of perils that perhaps cannot be defeated by a simple brawl—but which are so evil they must be defeated. Aside from testing heroes in unusual ways, horror stories make the heroes shine that much brighter because their foes are that much darker.

And finally, horror stories are fun! It's a weird sort of fun, I admit, but no weirder than RPGs in general. If you're one of those people who knows how fun it is to be scared and would like to know why, I recommend Stephen King's *Danse Macabre*; nobody knows more about the subject than he does.

So for those of you who like adding a little extra fear to your CHAMPIONS campaign, here is Creatures of the Night. It can hardly be an exhaustive or definitive guide to superhero horror adventures, but I have tried to fill it with suitably scary villains and suggestions on how to use them. Some operate in tightly-knit groups; others are loners who may only operate with other villains on an ad hoc basis, or not at all. Some are supernatural—demons, sorcerers, slimy unspeakables and so on—while others are more "natural" mutants, mad scientists and victims of bizarre accidents. Here are familiar monsters such as vampires and werewolves, as well as enigmatic beings whose origins, powers and motives are only understood through repeated clashes and careful investigation.

Some readers may find some of these villains disturbing or even offensive. In fact, I hope so. By definition, horror deals with things we'd normally rather not face. No magical, religious or political advocacy is intended. Yes, I have opinions, and they unavoidably color what I write, (see, for instance, the concluding essays on Satanism and serial killers), and I'm not ashamed of them—but I'm not out to convince anyone of anything. I use demons, evil doctors and Third World dictators, for instance, because they are scary, not because I have any axes to grind about religion, medicine or international politics.

Welcome to my nightmares.

HORROR IN OTHER HERO PRODUCTS

Several of the villains presented elsewhere are suitable for horror. From *Classic Enemies*, Black Paladin and Dark Seraph are linked to Satanic forces, and the Slug to Lovecraftian horror. The Monster and Leech are properly fearsome monsters. And of course, what mad scientist would be better to probe Things Man Was Not Meant to Know than Dr. Destroyer? *Alien Enemies* provides the Spores from Space, the Tyrixx Horde and the Masq, some classic B-Movie monsters from space, and the quasi-Lovecraftian Arcane. Horror World, in *Champions in 3-D*, however, delivers Lovecraftian nameless horrors from beyond in the purest form yet seen in a Hero System product.

Note that one may re-interpret villains not originally meant to be horrific. Take, for instance, everyone's favorite joke villain, Foxbat. He's crazy; he could do anything, without warning. And because he thinks he's in a comic book, where nobody really dies except for unimportant bit-part characters, he won't feel the slightest guilt, no matter how atrocious his actions. "What are you so upset about? It's just a story!"

And of course, heroes might discover that Foxbat is right.

THE THREE FACES OF HORROR

Horror has three basic aspects. Villains for horror adventures can be scary in any of these three ways, and usually more than one.

Most obviously, villains can be physically scary. This is the basic Hollywood B-movie sort of horror, with ugly monsters and rotting corpses and slime and gore everywhere. It ain't high art, but don't knock it: it works. Even the most well-bred English ghost stories went for the shocker now and then.

Another sort of horror comes from what people do, and why they do it. Some things, whether as ethereal as demonsummoning or as sordidly mundane as rape and murder, just aren't done by reasonable people in a reasonable world. Even most supervillains have motives one can understand, even if they're not nice. After all, who wouldn't like to be rich, or powerful, or to get back at people who have wronged them? When deeds or motives become too strange or extreme, however, they become frightening.

And what about when the whole world stops being reasonable? We all think we have some idea how the world works. Even in comic books, where the laws of science are a joke, characters can still usually count on the Universe seeming to make sense. If circumstances undercut our sense of reality's ground-rules—then what? "The oldest and strongest fear," as the classic horror writer H. P. Lovecraft put it, "is fear of the unknown."

HORROR IN OTHER GENRES

MYSTIC MASTERS

Horror and comic-book sorcerous adventure co-exist uneasily. Classic Black Magic Horrors like demons and vampires have often appeared as foes of comicbook sorcerers like Dr. Strange and Dr. Fate. Until recently, however, magicoriented titles were better at delivering four-color thrills than serious horror. Nowadays, publishers are not so restricted, and several fine titles mix horror with heroism in varying proportions.

In more "straight" horror, magic and the supernatural have a different style from four-color sorcery. The villains are more grotesque in appearance and action. Magic is more traditional: instead of wiggling their fingers, calling on the Seven Spheres of Selestar and creating a magical force-blast, sorcerers draw magic circles in their own blood. The demons are more clearly inspired by the lore of ceremonial magic. There is as much emphasis on the evil within the human heart as on supernatural menace.

All the magic-oriented villains and monsters in *Creatures* of the Night can be used in *Mystic Masters* adventures with few, if any, changes.

DARK CHAMPIONS

Horror easily fits into the mean streets of *Dark Champions*. The gritty world of street vigilantes already has classic horror elements of sudden death, monstrous appetites, suspicion and betrayal. Indeed, real urban horrors can put imagined grotesqueries to shame.

Case in point: In March of 1992, Colombian police discovered a medical murder ring operating out of Free University in Baranquilla. University guards lured in homeless garbagepickers, shot them and sold the cadavers to the medical school. For months, the city's garbage-pickers petitioned the police to investigate the disappearance of their fellows, but the Colombian police cared little what happened to such poor people. At last the murderous guards slipped up: a garbage-picker left for dead in the morgue escaped and staggered, still bleeding, to a nearby police station. The ensuing investigation implicated several Free University staff members and faculty as well as the guards who did the actual killings. Free University closed its doors, perhaps forever.

The Free University case shows that one doesn't need supervillains, black magic or mad scientists to build stark horror. Indeed, adding a Frankenstein-like mad doctor or a Satanic cult would practically be a relief. The more fabulous elements of horror, however, best fit into a street-level campaign if they are firmly tied to familiar, human evils.

Several Creatures of the Night villains fit neatly into Dark Champions adventures. The Mind-Master Complex presents mind control mystery and paranoia, although its raw power should be considerably reduced for a street-level

campaign. Its power to "possess" people is guite formidable enough! The Great Beast might kidnap poor people to experiment upon. Black Fang combines an unusual serial killer with legal and political intrigue (the hugger-mugger with Demonologist can be changed). Dr. Black was originally conceived as a street-level villain with thug lackeys. Hell Rider's six targets for vengeance might be corrupt people whose wealth and status puts them "above the law." Indeed, one could adapt Hell Rider into a vigilante hero! Caiman and the Homunculus are assassins; so, in a weirder way, are Fearmonger and Whisper. Lady Twilight feeds off the prosperity of the city just as she feeds off the blood of its peopleand she's not necessarily the only vampire to find a niche in organized crime. Lovecraftian horrors do not belong on the mean streets, but the occasional demon, gargoyle or other, more familiar monster could be an interesting change of pace. Just remember that in street-level adventures the focus should stay on the internal evil of human motivations.

The lower power level of *Dark Champions* means that GMs might want to reduce the power and defenses of some monsters and villains. Detective work to uncover motivations and weaknesses becomes even more important than in a four-color campaign. "Achilles Heels" (see "How to Fight the Unbeatable Foe") and indirect attack become vital. The Pulverizer's high-caliber bullets just bounce of the demon's hide—but what about the sorcerer cowering behind the bloodstained altar, or the glowing jeweled eyes of the loathsome idol?

FANTASY HERO

Horror fits easily into fantasy campaigns as well. What's a brawny swordsman without an undead horror to battle in its tomb, or an evil sorcerer summoning grotesque minions? Shelob and the Black Riders, in *Lord Of The Rings*, provided moments of chilling terror in the definitive fantasy epic. Even "funny fantasy" isn't immune: the betentacled denizens of the Dungeon Dimensions ooze their way into Terry Pratchett's *Diskworld* novels. And as mentioned, modern-day "urban fantasy" slides quite naturally into horror.

In the standard, quasi-Medieval setting of most fantasy campaigns, horror tends to be simple and visceral rather than subtle and spiritual. The emphasis is clearly on "external" evil—monsters, evil sorcerers and the like. Demons want to eat your face, not corrupt your society. (Not that "internal" evils of greed, brutality and obsession are absent from fantasy worlds. Quite the opposite: they're often so universal that they've lost any shock value.)

A few *Creatures of the Night* villains could transfer to heroic fantasy adventures. Most of the Devil's Advocates could be adapted as evil sorcerers for a *Fantasy Hero* campaign; with major reduction in power, Archimago becomes a splendid lich. The Great Beast could produce monsters by alchemy instead of science. Hell Rider could be a fearsome Dark Knight guarding a temple of evil. Monsters of the Elder Gods are too weird and powerful for regular use, but they could be an apocalyptic horror whose summoning must be averted at all cost.

The demons can be used without the slightest alteration. Lesser demons give a heroic-level swordsman a good workout without being invincible. Greater demons and lesser demon lords can challenge whole groups of adventurers. Greater demon lords should only be used against powerful, experienced groups, or in cases where the heroes have other options besides directly fighting the demon lord.

STAR HERO

"In space, nobody can hear you rip off other genres." Like fantasy, star-spanning science fiction most easily accepts immediate, physical horror. As *Alien* showed, hunting a monster through a big, dark spaceship works just as well as hunting a monster through a big, dark house. For SF the horrors should have scientific (or pseudo-scientific) explanations: no Black Magic Horrors, but plenty of gruesome aliens and mutants. Murderous robots and cyborgs work well too.

Horror Enemies suitable for SF campaigns include the Mind-Master Complex, the Monad, Four Eyes (if one likes mutants), the Great Beast and the Homunculus (made a robot instead of a golem). Killer Appliances, Slime Worms and some other monsters could be interpreted in science fictional ways as well.

JUSTICE INC.

Justice Inc. is a natural for horror. The 1920s and 30s were as much a golden age for horror as for every other kind of pulp fiction. "Psychic detectives" like Jules deGrandin were common, and H. P. Lovecraft and his cronies introduced the world to unspeakable Things from Beyond. The *Call Of Cthulhu* game from Chaosium gives a definitive treatment to such "Lovecraftian" horror.

Supernatural Horror Enemies like the Devil's Advocates, Haunt or Lady Twilight make just as good opponents for pulp-eraheroes as for modern superheroes, albeit they must be greatly reduced in power. Mad scientists like the Great Beast were popularized by pulp fiction: Doc Savage fought dozens of criminals armed with super-scientific weapons, while the insidious Fu Manchu is an example of a really highend criminal scientist, one able to threaten the world.

OTHER GENRES

Alas, I have no experience with "cyberpunk" adventuring. In most respects, however, the archetypal cyberpunk world is just like the gritty *Dark Champions* world, only with flashier technology.

I have even less knowledge of chopsocky and Westerns, but I suspect that an adventure fusing horror with martial arts action or showdowns at high noon would be a damned strange adventure. And if any reader has done this, I'd like to hear about it. (*Editor's Note: Some of Robert E. Howard's* works deal with horror in a Western setting. Check them out; they're fun reads.)

HOW TO DO HORROR

But enough philosophizing. You've got a book full of supervillains and monsters, maybe you want to invent a few of your own, and you're wondering how to use them. No problem. As a GM, you do have to work a little harder to give that thrill of fear to players when their characters are tougher than the average tank, but there are a few simple guidelines that make it easier.

First, create villains that work around the average hero's strengths. Unusual attacks such as mental powers, adjustmentpowers (Drain, Suppress, etc.) NND attacks and Transforms ignore normal defenses. How many heroes have you seen who have bought Power Defense, or Life Support vs. disease? In the same vein, unusual defenses such as Desolid or Damage Reduction keep heroes from casually trouncing a monster or villain meant to evoke horror. Powers giving exceptional mobility or the ability to strike from surprise give much the same effect. Finally, maybe the heroes can waste the villain with ease—but dare not. The villain may be an innocent person possessed by a demon, or have hostages the heroes cannot yet rescue. Heroes (and their players) won't be so fearless when they find they've got to rely on intelligence more than brute force.

How one presents a villain is even more important, however, than the villain's powers. One basic rule of horror storytelling is not to bring the monster or villain straight to the heroes for a brawl. Instead, they have to hunt it-or maybe it is hunting them, and at first they don't know it! Victory may depend on discovering the monster's weaknesses and plans before it's too late. Be sure, however, to provide plenty of clues and story hooks to lead the heroes to the villain. Not many players are actually good at thinking of lines of investigation: GMs need to make any leqwork the heroes must do as easy as possible so they can get on with the plot. In the same spirit, plots should be kept fairly simple, with just one or two lines of investigation. If there are too many clues, that seem at first to lead in different directions, the players will just be confused instead of appreciating how cleverly everything ties up at the end.

Even if a villain doesn't have powers that neutralize the heroes' strengths, it can be pretty scary if it prefers attacking helpless normal people instead of brawling with the heroes. Let a few NPCs get munched. It's what they're for. Every time the monster strikes and the heroes aren't able to stop it, the anxiety level rises. They must stop the fiend...but how?

Atmosphere is one of the most important ingredients of any horror story. Some settings are just scarier than others. "Gothic" settings like isolated mansions and cobwebby crypts are both familiar and effective, but one shouldn't ignore modern anxiety-producing places such as hospitals and slums. Places become scarier when it's dark, and what is hinted at is often more frightening than what is openly shown.

Social settings provide other opportunities for undermining a character's sense of security. Is a hero a whitebread, Middle-America type? Send the investigation into a leather bar. For a hero who's a scientific rationalist, try a remote monastery or a commune of religious fanatics, where furtive people give dark hints but dare not say more. On the other hand, a comfortable, familiar setting can make a horror all the more shocking from contrast: just think of all those stories about small towns with dreadful secrets, from The Weird Shadow Over Innsmouth to Salem's Lot. The local beauty salon is run by Satanists! Kindly old Pastor Wiswick at the Rescue Mission kidnaps runaways for his mutation experiments! The Chamber of Commerce is run by brain-eating aliens! You get the idea.

Finally, as mentioned above, horror goes beyond normal villainy in that horror stories deliberately prod our insecurities. Some fears are simple and material: fear of spiders, snakes, savage carnivores and other unpleasant creatures; fear of death, mutilation and pain; fear of the dark. Others are more abstract: fear of loss of control, of betrayal, of insanity, of challenge to one's beliefs; and so on. Horror books and movies provide valuable inspiration, but the best resource a GM has is still his or her own imagination. One of the basic rules of writing and acting is that if you believe it, your audience will believe it too. The better you can identify what gives you the creeps, the better you can give a vicarious thrill of fear to your players. Membership: Demonologist (leader), Apollyon, Brother

DEVIL'S ADVOCATES

Bone, Golem, Granny Hex, Maze, Shadowfire, Vilsimbra. **Origin:** Behold the Demonologist, a man out to undo five centuries of history.

In the Renaissance, European scholars discovered both the magic and the science of the ancient world. Many scholars pursued both Isaac Newton dabbled in alchemy, and the crystal-gazing magus John Dee was also a leading mathematician of his day.

The rational world-view of science prospered and changed the world. Magic degenerated into a mass of nonsensical verbiage, the province of con men and educated fools. The real magic stayed underground, secretly preserved by adepts who knew the world had passed them by.

In the Twentieth Century, however, new discoveries in physics, biology and psychology turned the old clockwork cosmos upside down. There was room for magic once more. And soon after the first superheroes and villains appeared, adepts like Archimago declared themselves and proclaimed a Dark Renaissance of magic.

Demonologist wanted more than a revival of magic. He fought to make the Dark Renaissance a revolution to end the Machine Age forever. He found he couldn't do it alone, even though he was one of the world's mightiest living wizards. So he gathered a group of other malcontented mages to help him.

He knew of witches in the Appalachian Mountains who formed a coven that had endured since Colonial times. He sought out Granny Hex, leader of the coven, and found her as resentful of the modern world as he was. She joined him at once.

He read in the newspapers of a criminal who had animated statues to rob museums. He broke Upton Frogge (a.k.a. the Golem) out of jail. Golem was most grateful.

Demonologist felt Travis Knapp punch his way through to Earth from his extra-planar exile and tracked him down. Knapp was insane, but a master of dimension-warping magic. Demonologist had grave doubts about admitting a former computer programmer to his group, but Knapp genuinely loved magic and genuinely hated the Establishment he'd once served. Under the circumstances, Demonologist decided he could compromise his principles just a little. Knapp became Maze.

Demonologist didn't have to look for Vilsimbra; she found him. She was by turns charming, formidable and sympathetic. Demonologist saw through her games to her true motives, but he let her join anyway. She found it novel to interact with others without having a hidden agenda.

Demonologist asked Dark Seraph to join, but found him insufferable. He decided to make his own version. He found the right combination of occultism, ruthlessness and desperation in Nick Harrison. Demonologist didn't have any elder artifacts to help him, but he knew a lot more than had the man who became Dark Seraph. He transformed Harrison into the powerful demi-demon Apollyon. Apollyon suggested their group's name.

When Granny Hex's divinations told of a great darkness enveloping an American city, Demonologist investigated and found Shadowfire just as that sorcerer's first bid for godlike power was falling in ruins. The two sorcerers quickly reached an understanding.

Finally, when a band of skeletal monks terrorized Germany, Demonologist knew almost before the newspapers did. Brother Bone joined the Devil's Advocates after long thought and prayer.

Demonologist is still interested in locating sorcerers who hate modernity and lack scruples. He hopes the Devil's Advocates will eventually become a worldwide syndicate of sorcery.

Behold the Demonologist, a man out to undo five centuries of history. With his new allies, he just might do it!

Goals: When Demonologist calls the Devil's Advocates together it's either to attack the technological superstructure of society, or to unleash some terrible supernatural force upon the world. Major projects can affect the entire world.

Smaller groups of Advocates may gather for less grandiose reasons to find a long-lost artifact, steal rare materials they need for spells, break allies out of jail, etc.

Tactics: Few of the Devil's Advocates are strong fighters but they enjoy a virtually limitless range of powers. Demonologist therefore relies on misdirection, mobility and multiple lines of attack. Demonologist wants victory, not glory. If he expects superhero interference (and he is never incautious), he will try to find a way to achieve his goal without fighting superheroes directly. If a plan calls for combat, Golem, Apollyon and Shadowfire have the most raw force; if they aren't enough or Demonologist needs them for other things, summoned demons can do the job.

Group Relations: The Devil's Advocates are bound together by their common interest in promoting the Dark Renaissance. Except for missions and research, the members don't associate with each other much. It's a very professional group—sort of a cross between a terrorist cell and a scholarly think-tank.

The chief tension in the group is between Demonologist and Apollyon, who hungers for more authority for himself and more "worldly" power for the group. Apollyon also suspects (and rightly so) that Demonologist isn't fully loyal to the Lords of Hell. As yet, however, he's not about to attempt mutiny. Demonologist gave Apollyon his powers; Apollyon isn't sure Demonologist couldn't take them away.

Reputation: The Advocates aren't as notorious as they really deserve to be. After all, they seek the end of civilization as we know it. Along the way they have terrorized whole cities and caused billions of dollars worth of property dam-

age. The Advocates, however, don't seek publicity like many villains do. What's more, superheroes and worried governments sometimes help obscure the full truth, fearing public panic or rash occult experimentation by the curious. Still, most people have figured out that the Devil's Advocates do weird, horrible things. The UNTIL Supervillain Survey says: "They do not negotiate and are seldom distracted from their goals. Do not underestimate them. If their involvement is suspected, take nothing at face value."

The Advocates' creepy reputation even extends to most other villains and criminal agencies. DEMON would like to get close to the only people who know more about black magic than they do, but Demonologist keeps his distance. He doesn't trust DEMON; they too seek the Dark Renaissance, but they also use advanced technology. Even though he knows that the "public" DEMON is just a mask for the sorcerous real DEMON, he thinks that DEMON's Inner Circle compromises too much. Except for magic-oriented

villains, such as Dr. Samaine or Nycademos, the Devil's Advocates stand alone.

Scenario Use: The Devil's Advocates are an excuse for supernatural mayhem on a grand scale. By combining their powers (i.e. making part of their Power Pools be Usable by Others, or using Aid spells) and investing their headquarters points in magical "superweapons" (actually massive spells with hefty limitations), they can do neat stuff like summoning demonic armies or loathsome Elder Gods.

It's best if heroes meet the Devil's Advocates one by one instead of all at once. (Demonologist might even assemble his team in the course of the campaign. That way, heroes and players get a chance to appreciate the individual Advocate styles and how dangerous and devious each one is alone. Then, when the heroes have to stop all the Advocates working together, they'll appreciate what danger they and the world are in.

DEMONOLOGIST

Val	Char	Cost	Combat Stat	ts		
8 14 10 25 20 20 10 2 2 3 6 40 19	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	-2 12 0 20 20 10 0 6 4 10 0	OCV: 5 DCV: 5 ECV: 7 Phases: 4, 8 Costs Char: 8(Powers: 21 = Totals: 29) Base: 7 Disad:	100 + 197 = 297	
Cost	Powe	ers			END	
100 25 15 2 10 9 6 3 3	OIF/I. 1 x 40 Bulky 5 min and/c 6d6 n remo Conc Only [Dopp Mind Conc Armo +7 PI Menta Menta	Magic Pool (82 pt pool) Hours to change (-½), OIF/IAF (-½); Variable Limit of -½ (-¼) 1 x 400 pt Summon Any Demon Lord (+¼), OAF, Bulky (ritual paraphernalia), Gestures, Incantations, 5 minutes Extra Time, Only at propitious time and/or place (-½) [Grand Summoning] 14 6d6 major Transform to double, reversed by removing collar, 0 Range, OIF (collar), Concentrate (0 DCV), Requires Willing Target (-½), Only 1 Double at a time (-1), 1 turn Extra Time [Doppleganger Collars] 18 Mind Link to Double, OIF (collar), Concentrate (½ DCV Throughout) Armor (+5 PD/+5 ED), IAF (Wardcape) +7 PD. +7 ED, IAF (Wardcape) Mental Defense (10) Mental Defense (+5) OIF (Amulet)				
	Skills	6				
3 13 7 5 16	KS: M Other Lang Gree PS: J	Scholar KS: Magic 15-, Demons 13-, Sorcerers 11-, Cults 11-, Other Planes 11-, Legends 11-, Occult Gemology 11- Languages: native English, fluent French, Latin, Greek, Hebrew PS: Jeweler 12-, Sketch Artist 11-				
100+	Care of action	Disadvantages				
25 15 10 20 15 15 15 10 10 15 47	Dislike Protect Normal Rep as Hunted Hunted Watche Secret	Totally Avoids HTH combat (V Com, Total) Dislike of technology (Com, Strong) Protective of magic (Com) Normal characteristic maxima Rep as Terrorist wizard (11-, Extreme) Hunted by heroes, 8- Hunted by FBI, 11- Hunted by Judeo-Christian churches, 8- Watched by demon lords, 11- Secret ID (Andre de Faussesflammes) Villain Bonus				

EXAMPLES OF TYPICAL SPELLS AND ITEMS END Cost Powers 20 1 x 250 pt Summon, OAF (Summoning Talisman)[1c] 13 1 x 50 pt Summon, OAF (Summoning Talisman) [4c] 4 x 50 pt Summon, OAF (Summoning Talisman) [1c] 12 12 1 x 100 pt Summon, Any Lesser demon lord (+1/4), (OAF ritual gear or blood), 1 minute Extra Time, Gestures, Incantations, Concentrate (1/2 DCV), 12 x2 END 22 6d6 EB, AP, 1 Hex Area, 1/2 END, OAF (Blasting 3 Wand), 8 Charges, Cost END 23 11d6 EB Trigger (Amulet Lid Opened (+1/4)), Usable by Other (the amulet, +1/4), IAF (Boobytrap Amulet) [1c] Invisibility vs. normal vision, OIF (Ring of Invisibility), 10 2 Concentrate (1/2 DCV throughout) 17 Missile Reflection vs. all ranged attacks, +5 to OCV, OAF (Retribution Amulet) [4c] 10" Teleport x256 NCM, 8 Floating Locations, 9 OAF (Amulet of Retrieval), 1 Charge, Costs END, 20 x4 END, Only to Memorized Locations 25 4d6 Entangle, Based on ECV, OAF (Hand of Glory), 8 Charges, Cost END, Only affects those who see Hand (-1/4) 8 20 11 PD, 11 ED Force Wall over 11 Hexsides, 0 END, OAF (wand), Fixed location & area (-1), Gestures, Incantation, 1 turn Extra Time [Warding Circle] 0

Background: Andre de Faussesflammes came from a long line of occult scholars, dating all the way back to medieval France. His ancestors had unearthed ancient grimoires, conversed with fakirs and lamas in the Orient, and shocked even *fin-de-siecle* Paris with experiments in alchemy, exotic drugs and every sort of spiritualism and diabolism. When the family moved to America after World War Two, the tradition did not die. Andre grew up in a house filled with grimoires, scarabs, crystal balls and tribal fetishes. While other teenagers grooved to rock'n'roll, he chanted cabalistic liturgies. Naturally, his classmates thought he was a prize weirdo.

After high school, Andre's quest for magic led him to a secret crypt in the ruins of the old family chateau in Auverne. The crypt held the bones of his ancestor Jules, and Jules' collection of books and scrolls of black magic—including a spell to call up Jules' spirit through his skull. Andre learned so much from Jules that the criminal master-wizard Archimago took Andre on as an assistant and pupil. Andre found that his greatest talent lay in summoning demons, elementals and other supernatural creatures. His mystic's professional disdain for "worldly" technology also deepened.

When Archimago died, Andre was an exceptionally powerful sorcerer in his own right he could bully or bribe even demon lords for service or information. Andre supported himself and his research as Archimago often had, through petty theft. Sometimes the thefts weren't so petty; some of his talismans were made of precious metals and gems.

Then his father died. An accident had thrown a drum of toxic waste from a truck. The drum struck the old man walking nearby and broke open. The impact didn't kill Andre's father, but the poisonous chemicals did.

The symbolism was perfect, Andre bitterly reflected. His father, who had worked as an antique dealer to preserve what was beautiful and noble and magical from the past, had been struck down by the garbage of a soulless machine age.

The truck driver was charged with negligent homicide, for driving too fast. The chemical company faced a stiff fine for breaking safety regulations by using old, corroded barrels. The driver was found dead in his home, torn limb from limb. Two days later, the chemical company's local office burned to the ground. Some witnesses swore they saw inhuman figures dancing in the flames...

It was a beginning, Andre thought, but only a beginning. It was high time the ancient forces of magic rose again. Demonology would crush technology, and he, Earth's greatest living demonologist, was just the person to do it—even if he had to unleash the foulest horrors from Hell and beyond.

Quote: "Evil? You call me evil? Compared to your computers and factories, my demons are cuddlesome. Am I more evil than oil spills, atom bombs and smog?"

Personality: Demonologist is a ruthless, cunning strategist. "Mere human" life means nothing to him; he might talk of building a better world through sorcery, but he doesn't care how many people die because of his schemes. His selfconfidence is unshakable, but never leads him into taking rash chances or underestimating an enemy. His confidence comes from careful planning. He lacks experience, however, at dealing with people in ordinary circumstances. He's perfectly comfortable discussing arcane matters with other sorcerers. He takes the petty rivalries of his fellow Devil's Advocates in stride; power relationships are the very essence of demonology. But he couldn't make small talk at a party to save his life, and doesn't see any reason why he should want to.

Powers/Tactics: Demonologist has no powers apart from his magic items and summoning rituals, but these are enormously varied; those listed above are merely typical examples. His staple is summoning creatures to fight or carry out tasks for him. He summons demons, elementals, etc. and binds them to talismans for instant use later. Since these beings have already been forced into service, they always obey him when he invokes their talismans, but the price Demonologist pays for this convenience is a limited supply of servant creatures at any one time. With preparation, he can summon powerful demon lords, but he can't bind them to talismans. These are effectively free-willed, independent supervillains.

For his own protection, Demonologist wears a protective magic cloak and talismans which will at least blunt almost any attack. These aren't meant to let him face down superheroes, they're to buy time for an escape. Demonologist also frequently uses magical collars to turn wimpy demons or gullibly loyal would-be wizards into magic doubles of himself. These doubles only have a 40 point Power Pool and can't perform major summonings or create more doppelgangers in turn, but are otherwise just like the real Demonologist. Demonologist acts through these simulacra when he suspects a trap or wants to decoy heroes from his real operations.

Although he can set great magic forces in motion, Demonologist is weak and unskilled in personal combat, and knows it. He'll probably carry a blasting wand just in case, but he really prefers to avoid open confrontation. He relies on feints and misdirection; flashy, obvious attacks usually conceal stealthier action. He always keeps at least one alternate plan in reserve. Heroes who think they've tumbled to one of Demonologist's schemes should look again, and once more after that.

All of Demonologist's plots are meant to promote magic and undermine faith in technology. Attempts to gain more magic power or steal money or gems are just incidental means to this end. He'll do these quietly. His anti-technology terrorist plots, in contrast, he does with drama and fanfare. He wants people to notice what he does—even if at first they're looking the wrong way.

Appearance: Superficially, Andre is unremarkable, 5'11", 160 lbs (quite skinny and weak), in his thirties, with black hair and brown eyes. He has the pale skin and habitual stoop common to people who spend most of their time indoors with books. His "costume" is no more than his gray wardcape, clasped with a garnet brooch, and his rings and talismans. Out of costume, he could pass for a college professor or a stockbroker. In costume, he'd look at home at a gaming convention. When he wants to, however, he can fairly crackle with authority. **Notes:** Demonologist's personal "headquarters" is currently the basement of a boarding house. The owner doesn't know to whom she's renting. Demonologist's workroom is shielded from magical detection by a large talisman disguised as a light fixture in the ceiling; it won't fool anyone who knows their magic. It also blocks all sounds from the workroom so the people upstairs don't hear what's going on. The "computer" is really the talking skull of Jules de Faussesflammes. Jules' spirit can move small objects and invoke prepared magic items to defend the workroom from intruders.

DEMONOLOGIST'S BASE

Cost	Powers
0	Location: City
0	Grounds Size: None
2	Base Area: 15 hexes
0, 0	Wall BODY: 2, Wall DEF: 2
22	Secrecy: Concealment 14-, Disguise 14-
0	Power plant: None
3 0,0	Labs: Magic 12-
0,0	Sensors: None, Communications: None
	Equipment
15	Anti-Scrying Talisman: Invisibility vs. Magic Detectionand Hearing, 0 END Persistent 4" Radius Area (+1), Base Independent OAF (-4)
20	Demon Containment Room: 14 PD, 14 ED Force Wall, Hardened, Personal Immunity, 0 END Delayed Effect, Base OAF (-2) Only vs. supernatural beings, 1 class at a time (-1½), 1 hour Extra Time to cast (-2½), 0 DCV casting (-½), Gestures, Incantations on casting
12	Skull: 5 STR Telekinesis + Fine Manipulation 0 END OAF
8	Computer:
(8)	INT 18
(8)	EGO 14
(3)	DEX 11
(0)	SPD 2 Skills:
(12)	KS: Magic 13-, Demonolgist's Magic Items 13-,
(/	Demons 11-, Elementals 11-
(7)	Languages: perfect French, accented Latin
(3)	Programs: Speak, Use magic items, Defend against intruder

APOLLYON

			r				
Val	Char	Cost	Combat 8	Stats			_
30 24 25 12 18 14 25	STR DEX CON BODY INT EGO PRE	20 42 30 4 8 8 15	OCV: 8+ DCV: 8+ ECV: 5 Phases: Costs		, 10, 12		
8 20	COM PD	-1 14	Char:	181 +	Base:	100 +	
22 5	ED SPD	17 16	Powers:		Disad:	326 =	
15 50 40	REC END STUN	8 0 0	Totals:	426		426	
Cost	Powe	rs					END
5u 5u	 Multipower (56 pt pool) 11d6 EB [Lightning] 2d6+1 RKA 1 Hex Area [Fireball] 2d6 RKA Damage Shield [Fireflash] 1½d6 RKA Damage Shield, Usable by Self and 1 Other (+½),½ END [Fireshield] 4 x 25 pt Summon, -½ of Variable Limitations (-¼); Choose From OIF (fire), Gestures, Incantations, 					3 /4);	
1u	[Sum 1 x 50 Gestu	Concentrate, Increased END, Extra Time) [Summon Scratchets] 4 1 x 50 pt Summon, 1 turn Extra Time, x2 END, Gestures, Incantations, Concentrate (0 DCV)					
2u	5d6 B Only t	[Summon Lesser Wrath Demon] 8 5d6 BODY, 5d6 STUN Aid, Only to Starting Values (-½), Self only (-½),					
29 11 8 5, 5 33 8	Powe Dama Armo Menta 22" Fl	Need external bonfire (-½) [Flameheal]5Power Pool (22 pt pool), Hours to change (-½)Damage Resistance (10 PD/12 ED)Armor (+8 ED), Only vs. Heat/Fire (-½)Mental Defense (9), Power Defense (5)22" Flight x4 NCM, OIF (wings)1/5"IR Vision, Detect Magic					
	Skills	, Talent	s and Perk	s			
10						2-	
100+	Disadv	antage	S				
20 15 20 15 15 15 20 20 15 10 10	Berserk Megalo Vengef Sadistic Susc: 2 Susc: 1 Distinct (Can't of Hunted Hunted	Berserk if BODY taken (11-/11-) Berserk when touched by Holy Symbol (11-/11-) Megalomania (V Com, Strong) Vengeful (V Com) Sadistic (V Com) Susc: 2d6 STUN/Phase from Touching Holy Symbol Susc: 1d6 STUN/turn from Being on Holy Ground Distinctive Features: Demon (Can't conceal, causes fear) Hunted by hero team, 11- Hunted by government agency, 11- Hunted by Judeo-Christian churches, 8- 2d6 Unluck					
10 126	Public I Villain I						

Background: Nick Harrison loved the occult and was a natural leader. He wasn't sure if his charms, divinations and curses really worked, but they convinced other people. Several people believed he was an all-knowing magus, and the power he had over them was intoxicating. Harrison wanted more.

What he really liked, Harrison decided, was having people scared of him. His followers feared his curses as much as they wanted his help. Why shouldn't he use his followers to make a lot more people fear and obey him? Thus began the Brotherhood of Belial.

As usual with cults, he promised members occult power and wisdom. Actually, Harrison brainwashed them into becoming loyal slaves—also as usual for cults.

Harrison used the Brothers to set up a protection racket, telling storekeepers they were under curses, and unless they paid for a "protective spell" terrible things would happen to their businesses and families. Few believed—until merchandise started mysteriously catching fire, customers and children went mad or suffered improbable "accidents," and blood sprayed from surprising places. For real hardcases, a customer would suddenly and messily explode. (None of this, of course, was real magic: Harrison did it all with careful sabotage and drugs.)

Politicians were warned to keep the police quiet, or they would suffer extreme injury or embarrassment themselves.

Many of the city's most prominent citizens regretted seeking a naughty thrill at the Brotherhood's "worship" services. The scheme worked beautifully for a year, and Harrison only had to sacrifice a few Brothers as living bombs. Then a superhero from out of town stuck her nose in, and Harrison ended up in jail.

After two years in jail, Harrison would do anything to get out. When Demonologist contacted him in a dream with a deal, Harrison accepted gladly. Demonologist gathered the Devil's Advocates and a few escaped Brothers, and took over the prison. While the authorities scrambled to recapture the convicts Demonologist had set free, Demonologist coached Harrison and the Brothers on their roles.

That night, the guards died beneath the Brothers' knives in the prison yard. A team of superheroes, who hadn't fully believed the (mind-controlled) warden's claim that he had the prison back under control, showed up and tried to stop the ritual, but came too late. As the gateway to Hell opened, convict snipers shot the Brothers, completing the spell with a crowning wickedness. Flames of infernal Power crackled around Harrison. One hero dropped a truck on Harrison: it melted, and Harrison laughed. Only it wasn't Harrison anymore. It was Apollyon, prince of destruction, Angel of the Bottomless Pit, newest member of the Devil's Advocates.

Quote: "Fools who would challenge the Power of Hell, feel its wrathful flames!"

Personality: Apollyon is your basic megalomaniac blowhard. He is relentlessly pompous, fights anyone conspicuously decent at the drop of a hat, and never forgives even the slightest insult. His sense of humor is limited to laughing at a fallen foe. Nobody but Demonologist can give him orders without provoking a temper tantrum; even suggestions must be carefully phrased. Once in a while, however, when he is very tired and there's no immediate threat, and nobody challenges him, Apollyon might show some trace of human feeling and forbearance. Being completely Evil is hard and thankless work: even Apollyon can't always keep it up 24 hours a day.

Powers/Tactics: Besides being very strong and tough, Apollyon can throw lightning bolts and fireballs, radiate hellfire, and (given time) summon minor demons. Demonologist has started teaching him how to channel his demonic power into spells, but as yet his power is not great. (The magic power pool can be used to augment existing powers, merged with other Devil's Advocates' spells, or as a "cheat factor"—a surprising minor power to help Apollyon escape or defeat a hero before the plotline's major confrontation.)

Apollyon is not a subtle being: he doesn't want to corrupt heroes, he wants to beat their faces in. He's largely forgotten the chemical and conjuring tricks he used as Harrison. He freely takes advantage of innocent bystanders as distractions and hostages.

Appearance: Apollyon is large and strong, with deep red hair and goatee beard, a reddish cast to his skin, curling red horns and leathery, bat-like reddish wings. From vanity, he wears a classic skintight costume of red and black with gold trim.

BROTHER BONE

Val	Char	Cost	Combat S	Stats			
20 18 20 15 13	STR DEX CON BODY INT EGO	10 24 20 10 3 1	OCV: 6+ DCV: 6 ECV: 6 Phases: 4 Costs		2		
20 0	PRE COM PD	10 -5 21	Char:	130	Base:	100	
25	ED	21	Powers:	237	Disad:	267	
8 40	SPD REC END STUN	2 0 0 0	Totals:	= 337		= 337	
Cost	Powe	ers				12	END
22 2u 2u 2u 2u 2u	Gestu Extra 32 x 5 Need 32 x 5 Need 4d6+ Only ½d6 Disea increr care), Act. 1 Time 2d6 F	Ires & In Time (a 50 pt Sur 50 pt Su	Itipower (67 cantations oi t least -½) mmon, 1 turr of bones (-½) mmon, 1 turr of corpses [A turn Extra T matter (-1) [\ DY NND [Lift), Uncontrolles a Act.14-, (to maintain, rn initial Extra n increments a Affect Non 1 phase Ext	n Cas Extra (Anin Extra nimat ime, Valls o e Sup ed Coi or Act. Invisit a Time (-1) [6 select	ting, a Time (-1 nate Skel a Times, e Zombie of Jericho port (Imm ntinuous 12- unde ble, Sticky e, 5 hours Sth Plague ive Radiu), etons] s] oune to (each er medi on a ; Extra e (Boils	6 6 cal
2u	4" rac Perso 1 pha	lius Darl nal Imm se Extra	Burning Hail) (ness vs. No hunity, ½ ENI Time [9th P	rmal/L D, lague	(Darknes	s)]	7 3
2u 2u 2u	Only 1 turn 6d6 E Extra	20 STR TK, Area Affect (14" Line),½ END, Only to push away water (-1), 1 turn Extra Time [Part Waters] 3 6d6 Entangle, DEF 6, blocks normal vision,1 phase Extra Time [Fate of Lot's Wife] 6 6d6 minor Transform Human to speaker of					ase
	unkn	own ton	gue, heals n	ormall	у,		
2u	1 x 10	00 pt Su	a Time (Curso mmon Lust E "ime (Solomo)emor	۱,		6 6
35 48	Mind 50% Redu	Link x 3 Resistar ction , N	2, Undead of it Physical ar ot vs. Crushi	own nd Ene ing/Ar	creation ergy Dam ea attack		v
6 5			stance (7 PE e vs. sight gr				
12 5	Ment	Flash Defense vs. sight group (5) Mental Defense (15) Power Defense (5)					
30 20	Power Defense (5) Full Life Support 2 BODY Regeneration/turn						
	Skills	1					
5 8 3, 3 2, 3 10	Lang Frend Orato PS: M	uages: N ch ory 13-, F Nonk 11-	sm 12-, Magi lative Germa aramedic 12 , Stealth 13- Spell Combat	in, aco <u>2</u> -	cented La	itin, En	glish,

Disadvantages
11/2x STUN & BODY from Area Effect physical attacks
Enraged when reminded he's dead (11-/11-)
One-track mind (V Com, Strong)
Tries maintaining priestly facade (Com, Strong)
Ignorant of the 20th Century (V Com, Total)
Wants to kill and reanimate people (Com)
Susc: 1d6 STUN & BODY from Holy water
Distinctive Features: Skeleton (hard to conceal, causes terror)
Hunted by Catholic superhero, 8-
Hunted by Catholic Church, 8-
3d6 Unluck
Villain Bonus

Background: Centuries ago, in a remote monastery in the Bavarian mountains, a monk named Gerhard found a book of magic stuffed behind a stack of old sermons in the monastery library. The book was written in code but Gerhard liked solving puzzles. After months of work, he discovered spells with names like "Joshua at the Walls of Jericho," "Joys of Solomon," "The Prayer of Lazarus" and "The Tribulations of Egypt." Brother Gerhard tried some of these spells and was enthralled by the results. He especially liked the lovely spirit called by "Joys of Solomon," who swore up and down that she was no demon and what they did was not sinful. Then the abbot got suspicious and ordered Gerhard confined to his cell. Gerhard realized that the abbot's investigation could lead to expulsion, excommunication, or worse. The abbot must not be allowed to contact the Inquisition!

The abbot had confiscated the book, but Gerhard had copied some of it. While the abbot walked in the cloister outside Gerhard's window, Gerhard cast the Sixth Tribulation of Egypt upon him—the plague of boils. On the next day, swelling black blotches appeared on the abbot's body, and a day later the abbot was dead. Two days later, Gerhard managed to talk his way out of his cell.

Then another monk came down with the Black Death. Three days later, a third monk caught the disease. Panic enveloped the monastery, and no one was more frightened than Gerhard. Everyone knew the abbot had suspected him of sorcery. To allay suspicions, Gerhard volunteered to tend the plague victims.

One night, aftertwo more plague victims had died, Gerhard tried the Prayer of Lazarus. The plague victims stood up and walked back to their cells. Gerhard hugged himself with joy. So what if his resurrectees still didn't look or smell so good, and acted a little...dazed. He would make everything better.

Strangely, the other monks seemed even more frightened than before. Gerhard slipped out and used "Joshua at the Walls of Jericho" to close the pass leading to the monastery with landslides. The winter snows had begun; now no one would flee in blind panic, maybe calling the Inquisition, keeping Gerhard from making it all better. When monks stopped coming to Gerhard's sickroom, he brought them there himself. And when his own body started aching and the black blotches appeared, he knew what to do. He lay in his own pentacle and recited the Prayer of Lazarus over and over as he felt weaker and weaker. Then suddenly the pain fell away. Gerhard felt fine. He went to fetch the last of the doomed monks.

A week later, the monastery ran smoothly again. Everyone came to Mass and did their duties. In the spring the monks planted a garden, just as always, even though no one had felt hungry in months. In fact, everyone looked kind of bony. Gerhard was busy—no one did anything unless he told them to—but happy. He'd made everything better. If only the other monks hadn't taken vows of silence, or someone would visit!

Centuries later, someone did visit. A wounded man in gaudy, tight-fitting clothes fell out of the sky. Naturally, the man was taken to the sickroom. When the hero regained consciousness, he was surprised to be cared for by animate skeletons. He made the mistake of mentioning this to Gerhard.

Gerhard did not take this well. He and his monks couldn't be dead, they were just unusually determined at renouncing sins of the flesh. He would show the visitor, maybe even convince him to trade his indecently tight bodysuit for a monk's robe. Bony fingers reached for the hero's throat.

The hero escaped, but the damage was done. At the daily Mass, Gerhard announced it was time to leave the monastery. The world was in a shocking state of moral decay. They must go forth and lead mankind on the path to repentance. As always, the monks silently obeyed.

Quote: "Sinner, join me in renouncing the flesh and its weakness. Through the magic of Our Lord, you shall have life everlasting!"

Personality: Brother Bone fanatically believes in his own weird doctrine. He believes his followers aren't mindless, just faultlessly loyal. They never speak because they have taken vows of silence. All the magic he learned from the nameless book comes from God, even the demon summonings: did not Jesus command demons in his exorcisms, and authorize His followers to do the same? Gerhard can back it all up with Bible verses, although any knowledgeable Christian will find his interpretations blasphemously twisted. Gerhard's insane, pretzel-like logic justifies—to him at least—associating with the Devil's Advocates, even explicit Satanists like Apollyon. Attempts to point out his doctrinal errors just make him angry.

Powers/Tactics: Brother Bone's chief power is the horde of skeletons and zombies he commands. He can also cast powerful spells from his book of magic, although they take several seconds each. Physically, Brother Bone is quite strong and hard to damage.

With the Devil's Advocates, Brother Bone's actions are determined by Demonologist's plans. On his own, he tries converting people to his lunatic creed. Attempts can range from invading a packed stadium to preach to (and terrify) the audience, to kidnapping people off the street to turn them into zombies.

Appearance: Brother Bone is a skeleton dressed in a monk's cowled robe. Around his neck he wears a cross interlaced with a Satanic inverted pentagram.

GOLEM — STATUE FORM

Val	Char	Cost	Combat Stats		
30+ 15 25 15+ 13 14 25 10 16+ 16+ 4 15 50 45+	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	20 15 30 10 3 8 15 0 10 11 15 8 0 2	OCV: 5+ DCV: 5 ECV: 5 Phases: 3, 6, 9, 12 Costs Char: 147 Base: 100 + + + Powers: 243 Disad: 290 = = = Totals: 390 390		
Cost	Powe	ers	END		
9 a-11 b-17 c-17 e-31 13 5 30 1 30 5 10 30 5 8 30 30 5 8 3 4 6	15 pts 20 pts 20 pts Shap Armo Linke +10 S 10" T (Whe Only Fixed Multif linkeo Flash Powe Full L Disgu Anima Occu Langu PS: V	EC—Statue Body, Fixed by statue's form (-½) 15 pts Density Increase, 0 END, Persistent 0 20 pts Growth, 0 END, Persistent 0 20 pts Shrinking, 0 END, Persistent 0 Shape Shift, any form, 0 END, Persistent 0 Armor (9 PD/9 ED), Fixed by statue form, Linked to Density Increase +10 STR, linked to Growth, Fixed by Statue form 10" Teleport, x256 NCM (3 miles), Variable Trigger (When he wants to or When knocked out (+½)), Only to resume own body (-2) Fixed Location: Own Real Body Multiform to 190 pt Human, Variable Trigger, linked to Teleport Flash Defense (5) Power Defense (10) Full Life Support Disguise 12- Animation Magic 13-, Western Mainstream Occultism 13- Languages Native English, fluent Hebrew PS: Wax Modeling 11-, Kosher Cook 11-			
100+	Disad	/antages	5		
15 15 10 15 15 15 15 15 15 140					

Background: Upton Frogge sought magic as a way to salvage his miserable life. Even in England, a name like "Upton Frogge" made childhood a living hell, especially for a boy who was fat and weak. Young Upton grew up preferring books to people. He loved books about the occult, with their promise of easy power through secret knowledge. The only problem was, nothing in the books really worked. No demons came to his pentacles; no talisman brought him love or

HUMAN FORM

Val	Char	Cost	Combat Stats		
8 15	STR DEX	-2 15	OCV: 5 DCV: 5		
13	CON	6	ECV: 5		
10	BODY	0	Phases: 4, 8, 12		
13	INT	3	Fildses. 4, 0, 12		
14	EGO	8	Costs		
13	PRE	3	COSIS		
10	COM	o	Char: 50 Base: 100		
2	PD	ŏ	+ +		
3	ED	ŏ	Powers: 140 Disad: 90		
3	SPD	5	= =		
8	REC	6	Totals: 190 190		
30	END	2	10(als. 190 190		
25	STUN	4			
Cost	Powe	rs	END		
42 4u 4u 20 5 8 3 4 3 15 8	IAF (f Need 15 ST Indire 28 ST Indire 35 ST 10" To & Hid 4 Floa Disgu KS: A Occul Langu PS: W Stealt +3 lev	Object Animation Multipower (104 pt pool), IAF (headband), initial Gestures & Incantations, Need objects to animate (-½) 15 STR Telekinesis, Fine Manipulation, Indirect (+¾),½ END, Area Affect Selective (4"r) 28 STR Telekinesis, Fine Manipulation, Indirect (+¾),½ END 35 STR Telekinesis, Indirect (+¾),½ END 10" Teleport, x256 NCM, (3 miles), IIF (headband & Hidden Talisman) [Animate & Possess Statue] 4 Floating Locations [Statues bearing talismans] Disguise 12- KS: Animation Magic 13-, Western Mainstream Occultism 13- Languages: Native English, fluent Hebrew PS: Wax Modeling 11-, Kosher Cook 11- Stealth 12- +3 levels w/ Animation Multipower			
100+					
20			al combat (V Com, Strong)		
10		Greedy (Com)			
10		Hungry for magic power (Com)			
20			teristic Maxima		
15			team, 8-		
15	Secret	ID (Upt	on Frogge)		

money. His faith was undiminished. He knew there had to be real adepts of magic somewhere, hiding their awesome powers from the idly curious. He vowed to find them.

Frogge spent years on his quest, spending most of what he earned from working in his father's wax museum upon more esoteric books and visits to self-proclaimed psychics and occult experts. Amazingly, he found his adept, an aged cabalist who ran a kosher deli in Brooklyn. Although Chaim Rosenthal knew the mysteries of ancient Hebrew sorcery and mysticism, he was no judge of character: he agreed to teach Frogge about real magic.

To Frogge's chagrin, this apparently meant working in the deli month after month while learning Hebrew. When he asked Rosenthal when he'd start learning spells instead of making potato salad, Rosenthal replied that potato salad was as much an aspect of the Mind of God as anything else: "When you understand potato salad, you understand everything."

Every so often, Frogge wheedled Rosenthal into performing a feat of magic. He found that Rosenthal always consulted a certain book, a three-ring binder stuffed with pages of handwritten Hebrew and elaborate diagrams. Frogge took to studying this book in secret. As he suspected, it was Rosenthal's grimoire. He puzzled out a spell to animate statues. Frogge was ecstatic. He'd found the secret of making golems, the mighty living statues of Jewish legend powerful magic indeed. He carefully studied the spell, fashioned the tiny golden talisman required, practiced in secret. And then one night he animated a statue from a nearby park and used its tremendous strength to murder the old man.

Frogge left that morning. Once on the bus, he eagerly opened his stolen book of magic to study more spells—and wept. The pages faded as he watched, letters disappearing one by one. In an hour every page of the binder was blank.

Frogge knew he would have to stay inconspicuous; in fleeing, he had implicated himself in Rosenthal's murder. On the other hand, he could turn any statue into an unstoppable golem which he could control from afar. By the end of the day he was smiling. He was a wizard of only one spell—but that spell could make him very rich indeed. He was almost right; he'd stolen a small fortune for himself when a superhero team finally tracked him to his lair, a wax museum he'd set up as a cover. As a member of the Devil's Advocates, he thinks he will gain the power to satisfy all the thwarted desires of his life, and no one will ever push him around again.

Quote: "N-now, gentlemen, please do not attempt any violence on my person. I have a . . . friend who would take it much amiss."

Personality: As himself, Upton Frogge is timid at heart, although he may try to put up a brave front. This makes him act ruthlessly: he fears that if he doesn't utterly crush an opponent, the opponent will plot a horrible revenge on him. After all, it's what he would do.

Frogge's desires are all petty. He wants to be rich, feared, and respected, with gorgeous women falling madly in love with him. He thinks magic can get him this. (He may be right about becoming rich and feared, but with his personality the only way he'll get respect and love is through all-too-impermanent mind control.)

Powers/Tactics: Frogge's greatest power is to animate and possess statues from afar. He requires two small golden talismans to do this: one attached to the statue, and the other worn in a headband by Frogge himself. This is effectively a Multiform, and possible simultaneous Teleport (if the statue is far away), with the limitation (analogous to the "astral projection" form of Desolid) that he leaves a vulnerable, unconscious human body behind. Frogge always tries to hide his body in a safe place—but no hiding place is perfect.

Possessed statues are very strong and resistant to damage. Exactly how strong, and how resistant to damage, depends on the statue's size and what it's made of. Metal statues (15 pts Density Increase) are the toughest and strongest. Wax figures and store mannequins have no Density Increase at all. Size is even more important in determining strength. While possessing a statue, Frogge is of course whatever shape the statue is; while he prefers animating statues of humans, this is not strictly necessary. (He's never tried animating a work of abstract modern sculpture.)

Although Frogge can see and hear when possessing a statue, he can't speak because he has no lungs or vocal chords. More seriously, if the talisman headband is removed from his real body, or his body is taken too far away, he's trapped in the statue. If the statue's talisman is removed, he cannot continue animating it and is immediately forced back to his own body. (Frogge tries gluing statue talismans on firmly and hiding them with paint or tinted wax.) And if the headband is missing so he can't return? That is left to the GM's discretion.

In his own body, Froggecan also use the talisman headband to animate objects around himself without possessing them. The most serious limits on this power are the comparatively high endurance cost for him, and that he needs solid objects able to move, punch and grab.

For robbery, Frogge's favorite strategy is to plant a talisman on a statue near his intended target—if possible, a statue in the same building. Then one night he animates the statue and uses it to rob the place and deliver the loot to himself or to confederates. He may even leave the statue in the building, back on its pedestal. The Devil's Advocates use Frogge openly as muscle, but also take advantage of his ability effectively to project himself anywhere they can get a talisman onto a statue.

For what it's worth, he still makes a good potato salad.

Appearance: Frogge himself stands a rotund 5'5" tall. He has receding brown hair, a walrus-like mustache and watery hazel eyes. He dresses mainly in solid-color polyester shirts and slacks. As the Golem, he looks like whatever form the statue has, but he's working on disguising statues with makeup or the tinted wax he uses to make figures for the museum.

GRANNY HEX

Val	Char	Cost	Combat Stats	٦		
5 14 10 23 20 20 6 3 6 3 6 30 18	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	-5 12 0 0 13 20 12 2 6 6 6 5 0	OCV: 5 DCV: 5 ECV: 7 Phases: 4, 8, 12 Costs Char: 73 Base: 100 + Powers: 177 Disad: 150 = = = Totals: 250 250			
Cost	Powe	ers	EN	D		
47 4u 4u 4u 4u	14d6 12d6 6d6 n expre	Mind Co Mind Co najor Tra ssing inr	ontrol, 1 Hex Area [Fascination Gem] ansform human to creature	4 9 9		
5	1/2 EN	D (Mirag	ge of Deepest Fear]	4		
2u 2u	sees the ch 1 hou 21/2d6 by Ot Reco	10d6 Mind Control Nonverbal (+¼) Trigger: Victim sees charm (+¼) Usable by 1 Other: the charm (+¼), Need hair/etc. from victim (-½) 1 hour Extra Time (-2½) [Emotion Charm] 9 2½d6 Drain vs. any 1 characteristic (+¼), Usable by Others (+¼), Trigger (Victim touches fetish (+¼)), Recover 5 pts/week (+1¼), Invisible to				
2u	1 hou Chan 256"	sight/hearing (+¾), Need hair/etc. from victim (-½), 1 hour Extra Time (-½) [Curse Fetish] Change Environment, to any weather condition, 256" radius, 1 chg of 5 hours (-¼) Costs END, 5 minutes initial Extra Time (-1) [Control Weather] 9				
2u	2d6+	2d6+1 RKA, Variable Special Effect (+1/2), Time				
2u	Incan [Attra 2½d6 Time	Delay, Indirect (+¾), 1 phase Extra Time, Gestures, Incantations, No Control over effect (-½) [Attract Destruction] 9 2½d6 RKA Invisible to sight/hearing (+¾) Time Delay, ½ END, Only vs. inanimate (-1),				
2u	Incan 2½d€ Varia	1 phase Extra Time, Gestures, Incantations [Break Object I] 4 2½d6 RKA Invisible to sight/hearing (+¾), Variable Trigger (+½), Only vs. Inanimate (-1), 1 phase Extra Time Contures Incontation				
2u	(Brea Clairs Preco	1 phase Extra Time Gestures Incantation [Break Object II] 9 Clairsentience: Vision, Sense Mystic Influences, Precognition, x125 range (~42 miles)½ END, 5 minutes initial Extra Time (-1) [Fortune Telling] 3				
16 10 12 5 3	Armo Menta +25 F ["Poo IR Vis	r (8 PD/8 al Defen PRE, On or Old W sion [Wit	8 ED), OIF (Protective Amulet) se (14) ly to cause sympathy (-1) oman" Act]			

	Skills			
3	Acting 13-			
3	Concealment 14-			
3	Deduction 13-			
3	Mimicry 11-			
3	Paramedic 13-			
3	Sleight of Hand 12-			
3 3 3 3 3	Stealth 12-			
12				
	Fortune Telling 14- each (based on INT)			
2				
6				
10	+2 levels Witchcraft Multipower			
100+	Disadvantages			
20	Hatred of modern things (Com, Total)			
15	Fear of open combat (V Com)			
15	Vengeful (V Com)			
10	Phys Lim: Ignorant of modern age			
5	Phys Lim: No ID cards			
20	Normal Characteristic Maxima			
10	Age 60+			
5	Distinctive Features (creepy old hag)			
15	Hunted by heroes 8-			
10	Hunted by Judeo-Christian churches 8-			
10	Hunted by FBI 8-			
15	Secret ID			

Background: When Patience Muir was born, her great-aunt recognized her as the family's next great witch. They were a family of witches and conjure-men and had been for longer than they could remember, long before they came from Scotland to the Appalachians in America. The same year the Armistice was signed in Paris saw Patience initiated into the Craft. Just before the Nazis invaded Poland her great-aunt finished the century of life guaranteed to a witch and joined the eternal mist which winds through the forested peaks, and Patience became the new head of the Coven.

Patience did indeed become a witch of unusual power, feared and respected through the high Appalachians. She gained the nickname Granny Hex when she was in her fifties. As the last decade of the Twentieth Century approached, however, she began to worry. Fewer and fewer people needed and feared the witch-folk, or even believed in them. Young men and women left the mountains. Those who returned, came back strangers.

Even her family wasn't immune. Her own granddaughter, whom she'd hoped would succeed her, had become something called a "psychologist": when Granny Hex tried explaining family traditions to her one last time, the poor daft child babbled gibberish about "folkways" and "power of suggestion."

Granny Hex had never thought much about the outside world, except to feel a mild contempt for ignorant outsiders. As she saw the young people drawn one by one from the mountains to the lights of distant cities, disdain deepened

into hatred. When Demonologist sought her out and told her of his war on modernity and technology, she joined him gladly.

Quote: "Old Gran' has a surprise for you."

Personality: Granny Hex is a bitter old woman. For most of her life she's been a big shot. The world has passed her by, however, even in the rural Appalachians. A world where children program VCRs for their helplessly befuddled parents has no place for an old and very traditional witch. Still,

she's not about to give up without a fight. She's got less than fifteen years until she becomes mist on the mountain, and she means to make those years count.

Powers/Tactics: Granny Hex commands spells of formidable power and great variety. Her witchcraft is less flashy, however, than Demonologist's sorcery. She can't throw fireballs; instead she curses a building and it mysteriously burns down.

Her magic falls into two main categories: direct mental powers, collectively known to her as "fascination," which she wields through a jewel or shiny, attention-getting trinket; and curses, charms and philters to cause sickness, destroy property or control behavior. She also has spells to control the weather and turn people into animals. (What animal a victim becomes is up to the GM: it should have something to do with the character's personality or actions, but not be very complimentary. She can easily add more spells, as the GM chooses.)

Granny Hex's Foci tend to be simple and homely, such as a cord in which she ties knots to raise a storm, a twig she breaks to collapse a ceiling, or a talisman of painted wood, bone and feathers, held together with string. Demonologist gave her a protective amulet and may lend her other magic items of his creation.

Since her magic is less combat-oriented than that of other Devil's Advocates, Granny Hex particularly avoids open confrontations. She can make incredible amounts of trouble, however, for people who don't expect her. Bases get struck by lightning. Heroes come down with inexplicable diseases, or find themselves insanely destroying their own reputations, or suffer any sort of bad luck. It's as if someone had put a hex on them! And if they notice the old woman drawing a weird symbol on their jet, and one suddenly remembers how he'd met her in the street and she'd dazzled his eyes with a glittering gem while muttering strange words, she's got an out: "Oh, help! Won't someone save a poor old woman from these young ruffians?"

Appearance: Granny Hex is over 80 years old, and looks it. She is small and shriveled, dressed in carefully-mended clothes of a style even older than she is. She walks with the help of a gnarled wooden cane.

Val	Char	Cost	Combat Stats			
8 14 13 10 18 14 13 10 2 3 4 8 40 21	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	-2 12 6 0 8 8 3 0 0 0 16 6 7 0	OCV: 5+ DCV: 5 ECV: 5 Phases: 3, 6, 9, 12 Costs Char: 64 Base: 100 + + Powers: 230 Disad: 194 = = = Totals: 294 294			
Cost	Powe	ers	END			
76 7 u 6 u 8 u 8 u 7 u 7 u 56 12 8 2 5 3 3 4 10	-1 Vai Incan 31" Tr [Space 16" Tr (Not vi x16 M Extra- x32 m 7d6 E Speci 2d6+ Varial 4d6 E (+1), Missill Indire 5d6 E BackI Magic -1 Va Armo +6 PE Flash IR Vis Comp Dedu KS: M	Multipower (114 pt pool), -1 Variable Limitation (-½, either Gestures, Incantations & OIF or Concentration & Extra Time) 31" Teleport, x32 Mass, x8 Noncombat [Space Door], 2 Floating Locations 6 16" Teleport Usable vs. Others (Not vs. Other Teleporters) (+1), x16 Mass, Ranged, x2 END [Space Door Attack] 6 Extra-dimensional Movement, to any dimension, x32 mass [Dimension Door] 6 7d6 EB, 1 Hex Area, Indirect (+1), Variable Special Effects (+½),½ END [Portal Attack I] 7 2d6+1 RKA 1 Hex Area, Indirect (+1), Variable Special Effects, ½ END [Portal Attack I] 5 4d6 Entangle, DEF 4, Blocks Vision, 6 Hexes Area (+1), Only to make a wall (-1) [Produce Brick Wall] 5 Missile Deflection/Reflection, +3 vs. all to any target, Indirect (+1) [Space Hole] 5d6 Entangle, DEF 5. Transparent to Damage, Backlash, ½ END [Fractured Space] 5 Magic Power Pool (45 pt pool), Hours to change, -1 Variable Limitation (-½) Armor (+ 6 PD/ +6 ED), OIF (Wardcape) +6 PD, +6 ED. OIF (Wardcape) Flash Defense vs. sight group (5) OAF (Visor) IR Vision (Witchsight) Computer Programming 13- Deduction 13- KS: Magic Lore 11-, Dimension Lore 11-				
100+	Disadv	antage	8			
15 15 20 15 5 20 15 10 64	Coward Loves I Normal Susc: 3 Distinct lot) Hunted Hunted Watcher	Disadvantages Desire for Magic Secrets (Com, Strong) Cowardice when Not Winning (Com, Strong) Loves Humiliating Opponents (V Com) Normal Characteristic Maxima Susc: 3d6 STUN from Being teleported by other Distinctive Features (hippie & hacker slang, giggles a lot) Hunted by Government Super-Agency, 11- Hunted by Hero Group, 8- Watched by Demonologist, 11- Villain Bonus				

EXAMPLES OF TYPICAL SPELLS AND ITEMS

Cost	Powers	END
12	4d6 Entangle, DEF 4, OAF (String loop),	
	Gestures, Incantations, Concentrate (1/2 DCV),	
	1 phase Extra Time [Net]	4
13	9d6 SPD Aid, OAF (Silver Wheel), Self Only,	
- 1	x2 END, No Cumulative Effect (-1/2)	
And	[Time Talisman]	8
15	9 PD, 9 ED Force Wall, Initial Gestures,	
	initial Incantations, OAF (String Loop),	
10-10-00 A	Concentrate (1/2 DCV throughout) [Geodesic Wa] 4
16	+8 DCV, OAF (Prism),	
22525	Initially Costs x2 END [Displacement]	8
16	3d6 SPD Drain, Ranged, OAF (Silver Wheel),	
	Gestures, Incantations,	
4913-003	Concentrate (1/2 DCV) [Slow]	4
18	25 STR TK, Gestures, Incantations,	
0000	1 phase Extra Time (Aura of Élan)	4
9	1 x 75 pt Summon Smog Elemental, OAF (Wand	d),
	 turn Extra Time, Gestures Incantations, 	
	x4 END [Conjure Smog Elemental]	16

Background: Only California could have produced Travis Knapp. In California, there's nothing strange about an experienced, skillful computer programmer casting horoscopes and studying cabalistic tomes. When the CIA started a project to scientifically analyze black magic, they hired Knapp despite his marijuana arrests and left-wing politics; he was *that* good, and he knew the occult.

The CIA gave Knapp and his fellow programmers every book of magic and mysticism it could get its hands on, from Satanic grimoires to studies on tribal yam-calling chants, along with eyewitness accounts of spell casting by heroes and villains. Their job was to sift out the nonsense and find the underlying principles of true magic. It took them a year just to find a way to encode everything for logical analysis, but they eventually succeeded. Only Knapp—who by that time had become head programmer—knew how well. After all, he wasn't about to hand this sort of power over to George Fascist Bush, now was he? The Agency tried hacking his files, of course, but he made sure that the pigs only found dummy files.

Now he only had to escape from the Establishment pigs and keep them off his back. He decided to stage a magical "accident": in an attempt to demonstrate a simple spell for the brass, a dimensional vortex would open and he would fall through to his supposed doom. Then he'd transport back to Earth somewhere else. Interdimensional travel was tricky, advanced magic, but then, no sorcerer before him ever had such perfect, precisely designed rituals. What could go wrong?

What went wrong was the human factor. Knapp cast his spell perfectly. The vortex opened where and when it should, ready to take him to the Land of Legends, and he'd screamed for everyone to "Get back, I can't control it" Then a guard tried to be a hero and rescue him! The guard disturbed one of the precisely-placed talismans as he ran for Knapp, destabilizing the vortex. Knapp made it into the vortex, the guard

clutching him. just before the vortex closed. But instead of the mystic Land of Legends, Knapp found himself in a hyperdimensional limbo, a geometrical chaos of ten-sided triangles, labyrinths twisting in more than three dimensions, angles at once acute and obtuse...

He went mad, of course, but Knapp was still a genius. Although his conscious mind was gibbering he somehow escaped from hyperspace back to Earth. Demonologist detected the dimensional rupture of Knapp's return and tracked him down. Knapp was hard to catch: he kept opening space doors and disappearing. Eventually Demonologist calmed Knapp down and learned his story. Demonologist was astonished—and impressed.

After a nice long rest restored Knapp to relative sanity, Demonologist asked him to join the Devil's Advocates. Knapp accepted the offer; his sojourn in hyperspace had scrambled his mind a bit, but he remembered that he was out to change the world. He chose "Maze" as his wizardly pseudonym, from his memories of hyperspace and his ability to trap people in zones of shattered space.

Quote: "Hey man, your karma's not compatible with my system. Lay off the heavy vibes or I'll have to, like, purge your file. Totally."

Personality: Maze is the least serious-minded of the Devil's Advocates. This is partly because he has a short attention span for anything but magic and computers, and partly because nothing's fully real to him. He sometimes comments on how thin everything is. He stays with the Advocates for three things: learning more magic from Demonologist; striking a blow against the hated Establishment; and opportunities to open really wild dimensional portals.

For his part, Demonologist has misgivings about Maze's information-science perspective and love of computers, but concedes that Maze is the best sorcerer in the world at spells involving space and other dimensions. Maze's way of analyzing projects as flowcharts and subroutines has also helped the Advocates' planning and organization.

When he's not discussing the technicalities of magic or programming, Maze employs a weird blend of California heptalk, hacker slang and occult jargon which most people find nearly incomprehensible.

Powers/Tactics: Maze has no innate powers; his powers all come from spell casting and magic items. While in hyper-space, however, he gained such phenomenal unconscious insight into space and dimension that he can easily open portals for a wide range of effects—including portals to hostile environments on other planes as a form of attack. (For instance, a portal to the surface of a star would unleash a blast of super-hot plasma. He even keeps a supply of brick walls in a tiny pocket universe, just to produce them to block pursuers. When he "portals" in an attack, he often shouts, "Hey Rocky, watch me pull a rabbit out of my hat!"

His "maze effect" traps victims in a zone of shattered space that from the inside looks like being caught in a house of mirrors. One gets glimpses of one's surroundings mixed in with reflections of oneself, but everything is broken and distorted. Caught victims only move about randomly, and any attempt to attack is more likely to hit oneself than an enemy.

Maze also has a power pool he can use either for "normal" spell casting or to make his space-warping powers greater (such as adding Power Advantages like Area Effect, Increased Range or No Range Modifier). In the latter case, Maze needs surroundings with proper geometrical characteristics. While he can set up walls or angled cords at the proper angles, he prefers to use roads and buildings in cities: he insists that modern cities create their own supernatural forces from their substance and geometry, their own elementals and ley-lines of power for sorcerers to exploit.

Demonologist thinks this sounds like gibberish, but for Maze at least it all works. He can boost his power at a fiveway intersection, or summon "urban spirits" such as smog elementals, junkyard golems or shocklings (see the "Monsters" section).

Maze is not consciously bloodthirsty. In a fight, his main purpose is to buy time for himself and his fellow Advocates to escape. He dearly loves playing tricks on opponents, however, such as dumping something unpleasant on them via portal. Some of his "tricks" are very nasty—such as teleporting someone over the edge of a skyscraper.

Appearance: Maze is a lean, thirtyish man standing 5'11", with long brown hair that's starting to thin on top, mustache and short beard. He wears a voluminous sleeved cloak embroidered with silver and golden arabesques over faded blue jeans, sneakers and a Grateful Dead sweatshirt. When he's not working at a computer terminal he always wears black or mirrored sunglasses.

SHADOWFIRE

Val	Char	Cost	Combat St	ats				
8 18 20 10 18 14 20 6 6 9 4 8 40 24	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	-2 24 20 8 8 10 2 5 5 2 4 0 0	Powers: 3	92 + 904 = 996	12 Base: Disad:	304 + 296 = 396		
Cost	Powe	rs					END	
20 a-20 b-14* c-11* d-12* e-13*	3" rad 8d6 E 2½d6 x2 EN 20" FI Image 4 Hex	lius Dark B Perso RKA, P ID [Dark light, ½ I es vs. no kes Radi	END, Only in c rmal sight, he us, ½ END,	sion, (+¼) hity. Jark d aring	[Darkbol	s (-1⁄4)	2 5 10 2 2	
f-13* 29*	Force 1/2d6 (STUN 0 ENI	Force Field (17 PD. 17 ED), 0 END, Only in dark 1/2d6 CON + 1/2d6 BODY Transfer to END and STUN, Max 10 pts each (+7), 8" Radius, Continuous, 0 END, Personal Immunity, Only from people tainted						
15	2d6 n Works Reco 1 turn on Us	by drug (-2), 0 Range [Life Leech] 2d6 major Transform to Drug Slave, Works vs. EGO, Cumulative; +1d6 DEX Drain Recover 1 DEX/3 minutes (+½), OAF, 1 turn Gradual Effect (-1) Minor Restrictions on Use (-½) [Shadowfire Drug] [8c]						
27*	[Shac	Desolidification, (not vs. Light or Flash Attacks) [Shadow Form] 4						
4	5" Flight, Only in Darkness x3 END [Shadow Walking] 3/5"							
7 5 16* 20	4d6 ED Absorption to STUN, Only vs. Darkforce attacks (-2) Armor (+10 ED), Only vs. Darkforce attacks (-2) Mind Link to Drug Slaves, x64 Minds, Only at Night, Costs END, Max Range 5 miles (-1/4) 4 N-Ray Vision, blocked by illumination [Mystic Darksight]							
24	Quantum Level: +5 STR; +3 DEX; +5 pts EC; +1" Darkness (6); +2d6 E8 (4); +10 pts RKA (3); +5" Flight (4); -1 PER, x2 Radius on Images (6); +4 PD, 4 ED Force Field (3); x4 Radius on Life Leech (4) 1st Quantum Level: Need 5 Shadowfire users in Life							
16 10 5	1st Quantum Level: Need 5 Shadowfire users in Life Leech area (-1) 2nd Quantum Level: Need 25 Shadowfire users (-2) 3rd Quantum Level: Need 125 Shadowfire users (-4) 4th Quantum Level: Need 625 Shadowfire users (-8)							
	Skills							
3 5 2 3 10	KS: D PS: D Steal	rug Dea th 13-	Magic 14-					

100+	Disadvantages
20	11/2x STUN from Light Attacks
15	Protective of daughter (Com, Strong)
15	Loves to gloat (V Com)
10	Hates light-based characters (Com)
15	Phys Lim: Blind in normal vision
20	Susc: 2d6 STUN from Flash & light-based attacks when Desolid
15	Susc: 1d6 STUN/minute from full sunlight or equivalent
5	Distinctive Features (sinister, blind old man)
10	DNPC: (Lilith, daughter), less powerful, 11-
10	Hunted by FBI & DEA 8-
10	Hunted by light-based hero, 8-
5	Watched by Demonologist, 11-
146	Villain Bonus

Background: Albert Nomus wasn't proud of what he'd done to get to the secret shrine of the Cult of the Greater Dark, but he didn't regret any of it either. Ever since he'd read Castaneda's accounts of Native American peyote mysticism, he'd been convinced that mind-altering drugs held the key to magic. And he wanted magic. He spent years investigating drug cults and ritual use of hallucinogens, gave up family, friends and a career as an assistant professor of anthropology, but the doorway to magic stayed shut. But the Greater Dark was the most mysterious cult he'd ever found, and it used one of the rarest, most powerful hallucinogens of all: the black lotus.

Now he knelt at a black marble altar. "Drink," the high priest commanded. Nomus drained the small, black onyx goblet to the last drop. The cultists' chanting echoed through his head. The shadows lying thickly in the crypt-like shrine came alive and wrapped around him. The candles burned dimmer, farther, like stars, as he hung alone in interstellar space with the blackness crowding into his brain. The shadows ran along his neurons, giggling, and opened the secret cellars of his soul. Out came all the secret fears and desires he had ever denied, the shames he did not want to remember. mocking him with their pettiness: poor little ape, thing of clay, thinking he could face Eternal Night? But then out roared a fierce and terrible pride, the secret lust for power and praise that had driven him, that demanded the whole world accede to his desires and become a vast mirror for the glory of Albert Nomus.

He wrenched his mind back into his body. Black fire tormented his flesh. He screamed and dark flames erupted from his mouth. The high priest stood above him a mile high, smiling. He felt himself dying—but his pride would not let him. He called upon the meditations and exercises for controlling hallucinations which he had learned from earlier cults, fought with the fire, and mastered it. He struggled to his feet.

The cultists, he saw, all carried dark flames within themselves. Each flame was somehow tied to the jet medallion the high priest wore around his neck. Albert snatched the medallion from the astonished priest. He called the flames to him, gasping at the rush of power, and hurled the black fire at the priest. The priest fell dead.

Nomus spent a year with the cult as their new priest, learning all that he could about the black lotus drug and the magic of darkness. Then they all went to America—and, Albert hoped, to his apotheosis.

Quote: "The dark flames of Erebus are mine to command. Why fight me? All souls carry a bit of the dark. Come, drown yourself in the ecstasy of Eternal Night of my Shadow Fire!"

Personality: Shadowfire is a messianic megalomaniac obsessed with bringing the world into his cult of darkness. What's worse, he's a calculating megalomaniac with the patience to stay hidden in the shadows until he's ready to make a bid for ultimate power. Then he starts with the gloating and the grandiose speeches.

While he's a loyal member of the Devil's Advocates and the combat effectiveness of his magic is much appreciated, Shadowfire never forgets that his real purpose is to addict as many people as he can to his black lotus drug, which he has named after himself. His own schemes usually have this as their ultimate goal.

Powers/Tactics: Shadowfire commands a powerful magic of Darkness, implemented through the medallion he wears and the black lotus drug he gives his followers. While his basic powers are not terribly impressive, the more drugtransformed followers he has nearby the greater his powers become. Since he thinks that in America a cult would have to be too high-profile to attract followers, he and his cultists operate instead as drug dealers turning young people on to the strange pleasure of his drug "shadowfire."

The drug has a peculiar side-effect in that it makes the vitreous humor of the eyes dark and shadowy. This doesn't interfere with vision; in fact, the drug-slave gains the ability to see in darkness (UV vision). Except for this and 15 points of Mental Defense ineffective vs. Shadowfire himself, paid for by a vulnerability to light-based powers, his cultists and addicts are normal humans.

Shadowfire's magic and greater use of the drug have given him the ability to see in any darkness, however opaque, and indeed to see into any dark place—even if it's on the other side of a wall. The price of this is that in bright light he is blind. This is less of a disadvantage than blindness usually is since he does his best to stay in darkness; he won't operate during the day if he can help it.

Appearance: Although only in his middle 40s, Shadowfire looks older. His short-cut hair is thin and white; his face is more lined than it should be. Worst of all are his eyes, filmed white with cataracts—yet through the white one can sense a terrible darkness. In his drug dealer guise he dresses in a shabby, tattered black overcoat and walks with a stoop, tapping his white cane, but in a moment he can straighten and throw back his overcoat to show a suit and cloak of shimmering black silk and satin, with his talisman of silver and jet glittering at his throat. He stands 5'9" and has a slender build.

Note: Shadowfire has a daughter, Lilith, whom he has given powers similar to his own but without the quantum levels or Life Leech. She sometimes assists him, and sometimes acts as an independent, normal supervillain. She is in her early 20s, has black hair, and wears a revealing black costume. Since she grew up traveling with Daddy, she knows a great deal about cults and weird drugs and general occult arcana, but not much about many "normal" things. She's chiefly interested in meeting hunks.

VILSIMBRA

Val	Char Cos	t Combat Stats			
8 18 15 10 23 17 23 16 4 4 4 4 4 8 40 22	STR -2 DEX 24 CON 10 BODY 0 INT 13 EGO 14 PRE 13 COM 3 PD 2 ED 1 SPD 12 REC 6 END 5 STUN 0	OCV: 6 DCV: 6 ECV: 6 Phases" 3, 6, 9, 12 Costs Char: 101 Base: 100 + Powers: 283 Disad: 284 = = = Totals: 384 384			
Cost	Powers	END			
51 43 15 50 15 7 22 9 6 8 11 5	Power Pool (40 pt pool) 0 phase to change, Only for Images (-2), Requires a Skill (Magic) Roll, -½ Variable Limitations (-¼; Either Concentrate, Incantations or Gestures) + Power Pool (35 pt pool 0 phase to change, Only for Images, Not in bright Light (-½), Requires a Skill (Magic) Roll, -½ Variable Limitations (-¼; Either Concentrate, Incantations or Gestures) Magic Skill/Pool Control Roll 20- Miscellaneous Magic Power Pool (40 pt pool), Hours or Magic Lab to change (-½), -1 in Variable Limitations (-½) 1d6 Transform to black glass Cumulative, 0 Range [Curse of Terevel] 2 1d6-1 HKA, AP, OAF (Dagger) 1 Invisibility vs. all vision, 0 END, Not in bright light (-½) Concentrate (½ DCV throughout) Armor (6 PD/ 6 ED), OAF (Warding Amulet) + 6 PD, 6 ED, OAF (Warding Amulet) Clinging, IIF (Spider Boots) Universal Translator 14-, IIF (Translation Earring), Only for actual spoken language (-½)				
	Skills				
3, 3 3, 5 5, 5 3, 3 3, 3 3, 3 5	Deduction Disguise 1 High Socie Language Persuasio Seduction	2-, Mimicry 12-			
100+	Disadvanta	ges			
20 10 20 15 15 15 15 10 10 10 15 139	11/2x Effect 1 Dislike of br Manipulative Vengeful (V Susc: 1d6 S Susc: 1d6 S Susc: 1d6 S Distinctive for	TUN/turn from Contact w/ iron TUN/minute from Full sunlight TUN from Flash attacks eatures (hard to conceal): Faerie ctolian Prince 11- (More Pow, mildly			

EXAMPLES OF TYPICAL SPELLS AND ITEMS

Cost	Powers END
9	20 STR TK, Trigger - Victim sits in chair , Only to hold victim as chair walks (-34), Bulky OAF (chair),
	1 renewable chg of 1 hour (-0), Costs END,
10	Magic Roll [Living Chair] 4
10	8d6 Mind Control, OAF (Gem), 1 phase Extra Time,
7	Gestures, Incantations, Magic Roll, Max range 4" (-¼), Needs eye contact (-¼), [Enthrallment] 4
10	Shape Shift, any humanoid form, 0 END,
10	OAF (Talisman), Magic Roll, initial Concentrate
	(0 DCV) [Talisman of Disguise]
11	Images vs. Danger Sense & Normal Vision, -4 PER,
	Invisible (+1/2), initial Gestures, initial Incantations,
	1 turn Extra Time, Magic Roll, 1 chg of 1 hour (-0),
	Costs x2 END [Conceal Peril] 8
11	2d6 Drain vs. Running [Tanglefoot],
	recovers at 5 pts/1 Minute (+1/4), Ranged,
	Gestures, 1 phase Extra Time,
	OAF (String Loop), Magic Roll
12	4d6 EB, Double KB (+3/4), OIF (glove), 8 chgs,
	Costs END, Magic Roll [Repulsion Glove] 3
13	20 STR TK, 1/2 END, Concentrate
	(1/2 DCV throughout), Gestures throughout (-1/2),
	initial 1 phase Extra Time,
15	Magic Roll [Mystic Mists I] 2
15	3d6 Entangle Shares Damage (+¼),
	1 phase Extra Time, Gestures, Concentrate (½ DCV), Magic Boll (Mystic Mists II) 4
15	(½ DCV), Magic Roll [Mystic Mists II] 4 2d6 NND vs. LS: Breathing (+1)½ END,
15	Continuous, Indirect (+%), Concentrate
	(½ DCV throughout). Gestures throughout (-½),
	initial 1 phase Extra Time (-14) Magic Roll
	[Mystic Mists III] 2
16	4d6 Ego Attack, Visible (-1/4), Gestures,
10	Incantations, Concentrate (½ DCV),
	Magic Roll [Cerulean Spear] 4
16	1d6+1 RKA, Indirect (+1/2), Penetrating,
	Concentrate (1/2 DCV), Gestures,
	1 phase Extra Time, Magic Roll [Fuzonic Flame] 4

Background: The chief problem facing the immortal faeriefolk is boredom. Some cultivate art and music to help the centuries pass. Others amuse themselves by playing games. The svartalfar, the subterranean Dark Elves, are of the latter sort, and their game is power. Each svartalf noble constantly jockeys for prestige and position in their tiny underground principalities.

Vilsimbra, Contessa-Minore of the Second Ectolian House, attempted a coup against her prince. She thought her people wasted their power on their insular little feuds and intrigues, and should look outward to dominate others. Her coup failed, and she was punished by perpetual exile—"perpetual" nieaning, of course, until she could finesse the clan into accepting her back.

When exiled, most svartalfar try to build a new power base through allying with another clan. Vilsimbra did not; that was just more of the same old game. Instead she left the caverns beneath the Land of Legends for the endlessly varied worlds and dimensions of the Outside. There, she felt, she would find novelty, excitement—and sources of power her stay-athome cousins never dreamed of. She wouldn't just win her way back into Clan Ectol, she would return already a queen.

She would show that dominating the Outside was far more rewarding than just dominating each other.

Over the years, Vilsimbra's adventures took her through many planes and eventually to Earth. There she met a shortlifer who called himself Demonologist. He was quite clever, for a human, and saw ways they could help each other. Astoundingly, he wanted the Dark Elves to come to his world. So Vilsimbra joined his alliance of sorcerers. It would be just the power-base she'd been looking for, she thought. And matching wits and powers against Earth's heroes was . . . intense.

In a stalactite-hung cavern in the Land of Legends, the Ectolian Prince watched an obsidian mirror; it showed Demonologist introducing Vilsimbra to the other Devil's Advocates. She was young, the Prince thought—only a few thousand years old, as humans reckoned such things. He was much older, and remembered when the svartalfar had freely meddled with mortals. In time, the errant Contessa-Minore would also learn the futility of playing with shortlifers: just when you'd got in a position to push a few of them around they'd die of old age or the nation would collapse or something like that. It was so hard to build anything enduring. In the meantime, he thought it amusing to make sure Vilsimbra did not gain too much raw power. Being murdered was so inelegant. The Prince smiled, without cruelty or compassion, and blanked the glass.

Quote: "What rare sport you mortals provide!"

Personality: Vilsimbra may feel impatient with her people's endless games of power and manipulation, but uncon-

sciously she does the very same thing. She always tries to psychologically dominate others, to be the one in control of the situation.

While her illusion power is useful for keeping people off balance, she doesn't rely on it exclusively. She is very good at "reading" people to find sensitive topics and psychological limitations to exploit. If facing a chivalric male character, her tough, cool exterior will crack under pressure, leading to a tearful plea for help; a character driven by the death of her parents might receive probing questions about her family life. (She even does this with the other Devil's Advocates, to their annoyance. Apollyon has almost killed her more than once—but she finds him easy to calm down again through flattery and distraction. She rarely shows her true feelings.

Powers/Tactics: Vilsimbra is a skilled sorceress specializing in illusion-casting. She cannot muster the same raw power and number of spells at once that Demonologist can, but she can work out a spell for nearly any purpose. Her magic always needs -½ worth of limitations such as Concentrate, Gestures, Focus, Extra Time, etc. Miscellaneous magic requires -1 total limitations.

With the creation of illusions, however, only Demonologist can match her power. She can even create tactile illusions, such as illusionary walls that feel solid even though anyone who really tried (or crashed into one out of control) could push right through, or illusionary people who can shake hands. She can only use her full illusion-casting power in dimly-lit surroundings.

She also carries a number of minor magic items that she took with her into exile or supplied by Demonologist. In dim light, she can make herself invisible with special ease (i.e. not calling on her Power Pool).

Finally, her left hand is made of living black crystal—the result of a clash with a powerful magical entity. With this hand she can turn other things into brittle black glass, a favorite device of hers for intimidating captives.

While her magic can be used in obvious ways to attack or defend, Vilsimbra relies on illusion whenever possible. While her illusions cannot directly harm an enemy, she is very cunning at creating false threats, hiding existing dangers (such as deep holes, high-tension wires or her teammates), and generally keeping enemies from knowing the real situation. More than once, heroes have caught her—only to find that they'd captured a quasi-solid phantom double.

Appearance: Vilsimbra stands a slender 5'1". She dresses in dark green and purple—the Ectolian clan colors—with a high-collared black cape, accented with silver jewelry and piping. Her protective amulet is her cape clasp, a large purple gem in a silver setting, which flashes purple whenever she is struck. Her skin is glossy black and her long hair is silverywhite. Her face is classically elven: narrow, sharp-featured, with pointed ears.

Notes: The Ectolian Prince does not hunt Vilsimbra through anything so crude as physical attacks, by himself or by proxy. Instead he uses his magic to hinder her long-distance in fairly subtle ways, such as giving heroes clues in dreams or making things fall at inconvenient moments. The Prince will not declare himself openly to heroes, but he unintentionally leaves traces when his spells directly affect characters: for instance, he will appear briefly in a dream-sending, or be glimpsed momentarily by a hero he aids in a tight moment.

Members: Major Mind, Mindwhip, Vandal, others as desired.

Background: The Mind-Master Complex is not inconspicuous, yet its plans for world control often require covert action. It does not like agents to work unsupervised. The MMC found, however, that it could "possess" weak-willed people and, in some cases, channel a fraction of its tremendous power through its victim's brain. It could thereby both deal with a situation personally and preserve its secrecy. By now the MMC has prepared numerous "remote units" around the world. These three are merely a sample.

Remote units generally don't know that someone else is using their body now and then. The Mind-Master Complex completely overwhelms its victim's mind, leaving the victim with no memory of what he or she did while possessed. The MMC even tries to hide the gap in the victim's memory by implanting false memories. This doesn't always work: Stu Tanner [Mindwhip], for instance, now suspects his memory is playing tricks on him. If some poor soul did become aware of the MMC's possession, he would probably be put in a sanitarium because of "paranoid delusions."

Worst of all, a hero could be possessed, even a PC. The MMC might keep such a prized remote unit possessed for days while it builds dossiers on other heroes, subverts their computer and hides traps in their headquarters. (The "possessed PC" option is only recommended for skilled, experienced players.)

Fortunately, the MMC can only possess one remote unit at a time, and while possessing a remote the MMC can do nothing else.

Tactics: The remote units do whatever missions are best suited for their powers and position. Major Mind, for instance, supplies access to an important U.S. intelligence agency and, to a lesser degree, the whole Department of Defense. He is a fairly typical information-gathering remote, although the MMC can channel some aggressive powers through Major Mind if need be. Vandal makes an excellent assassin. Both she and Mindwhip can also be used as an "in" to the supervillain community. They may lead ad-hoc groups of normal hired villains. The MMC regards Mindwhip and Vandal as relatively expendable.

Tactics for particular missions depends on what the missions are. If the MMC just wants information, it will get that information as efficiently and unobtrusively as possible. Very probably, no one will ever notice. If it wants to rig an election, it might make the candidate it opposes do something stupid or criminal. More subtly, it might have a remote gather a villain team to do a crime wave or attack the candidate it supports—while setting up false clues leading back to the candidate it wants to lose the election. While the MMC is no master of battlefield tactics, it will probably know about every conceivable factor it could exploit, from a company's security system to a city alderman's personality.

Group Relations: There aren't any. The remotes are actually all one being, or at least one mind.

The Mind-Master Complex has no problem working with other villains to achieve its goals, so long as the other villains are not so powerful they could ever pose a threat. It prefers villains whose personalities are fairly predictable and who aren't especially bright. (Good candidates from *Classic Enemies* include Black Diamond, Freon, Lazer, Oculon, Shamrock and Sparkler.) It avoids employing unpredictable psychopaths (such as Firebug, Foxbat and the Ripper). It is wary of other psionics.

The only being in the world it actually fears, however, is Menton (see *Classic Enemies*.) The MMC seeks a way to kill Dr. Destroyer's super-psionic minion without leaving any trace back to itself should the attempt fail.

No villains or criminal agencies, however, will ever be told they work for the Mind-Master Complex. This is partly for the MMC's own safety, but partly because the MMC has decided that world control will be more difficult to achieve if anyone even its own allies—knows what it is after. "Mere humans" don't like the thought of anyone trying to control them.

Reputation: While some heroes, governments and other agencies know about the Mind-Master Complex, nobody knows much about what it is doing. As mentioned, this is just what the MMC wants. The UNTIL Supervillain Survey calls the MMC "A significant but unquantifiable threat to national security. If this entity's involvement is suspected, proceed with extreme caution."

Many villains mistake the MMC's secrecy for cowardice, or believe it doesn't really exist. The smarter villains know better.

Scenario Use: The watchword for using the MMC and its remote units is paranoia! Anybody could be the enemy contacts, friends, family members, anybody! The MMC knows everyone's secrets and weaknesses. It can attack from any direction. And how hard dare one fight against a new psionic villain? It could be an innocent person possessed by the Mind-Master Complex! On the other hand, mentalist villains who get bopped might go into the wheream-I routine heroes know from de-possessed remotes, putting the heroes off guard. The MMC should show just how scary and unnerving psionics could be.

MIND-MASTER COMPLEX

Val	Char	Cost	Combat Stats					
30 15 33 30 35	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	-2 30 40 10 23 40 25 -5 33 29 30 24 0 16	OCV: 7+ DCV: 7 ECV: 10 Phases: 2, 4, 6, 8, 10, 12 Costs Char: 293 Base: 100 + + + Powers: 724 Disad: 917 - = - Totals: 1017 1017					
Cost	Powe	ers	END					
62 25 15 5 27 25 25 64	Gadg Chan Dama Harde Flash Menta Powe Lack Life S Eat/E Intens 10" F Mindl Enha Sens	Psychic Power Pool (94 pt pool) 0 phase to change, No skill roll needed, Only TK/Mental effects (-¼) Gadget Power Pool (50 pt pool), OIF, Change in lab (-½) Damage Resistance (20 PD/20 ED), Hardened Hardened Defense on base PD, ED Flash Defense, sight (5) Mental Defense (20) Power Defense (5) Lack of Weakness (5) Life Support: Self-Contained Breathing, No Need to Eat/Excrete/Sleep, Immune to Vacuum/Pressure & Intense Heat/Cold Environments, Disease, Aging 10" Flight, 0 END Mindlink x4, with anyone Enhanced Senses: 360 Degree Senses, Radar Sense, +6 Telescopic Vision, IR Vision,						
	High Range Radio Hearing Skills							
3 3 5 3 10 7 3 3 7 3 8 18 3 3 10 40 100 20	Burea Comp Cram Dedu Eidet Elect Inven Light Inver Scier Scier Medi Psyc Simu Spee Weal Follo Heac	aucratics buter Pro- ming action 16 ic Memo ronics 13 notor 16- ning Cal notor 16- nitist noces: Bio cine, Ne hology 1 late Dea d Readi thy wers: 64	ogramming 16- 5- 5- 3- 6- 6- each (based on INT) ath					

20 +	4 levels	Psychic	Pool attacks	based on	OCV
------	----------	---------	--------------	----------	-----

100+ Disadvantages

15	Megalomania (V Com)
15	Vengeful (V Com)
15	Secretive (Com, Strong)
15	Manipulative (Com, Strong)
10	Hunting heroes who Know Too Much, 11-
10 5	Phys. Lim: Can't move through narrow openings (infrequent, slight)
25	Distinctive Features (can't conceal, causes horror): Brains in Machine Body
10	Reputation 8-, Extreme: BIG Time Operator
20	Hunted by Dr. Destroyer (or other mega-villain), 11-
20	Hunted by agency that made it, 11-
10	Hunted by hero team, 8-
757	Villain Bonus

Background: Project Mindlink. The agency's greatest success—the agency's greatest failure.

The idea was to create an omnipotent psionic slave. The agency's scientists had heard of mentalists coordinating to increase their power; Mindlink would create a permanent psychic fusion of awesome power. And so the agency kidnapped seven moderately powerful psychics (incidentally clashing with the Parapsychological Studies Institute) and brainwashed them to serve the agency. Then the tops of the psychics' skulls were removed and their brains linked in a machine with a spiderweb of wires.

The seven minds met, but would not fuse. The sense of individual identity was too strong. In fact, the seven people didn't really like each other. So the scientists took an electronic thought-shield captured from PSI and rebuilt it around the seven, only inside-out; instead of keeping psychic forces out, it kept them in. The seven had no choice but to share their thoughts.

The seven minds fought for over a week. Eventually, however, the seven did merge into one personality. One very exasperated personality, with prodigious psychic powers and the intelligence to use them well. The long struggle had burned away the superficial brainwashing, and the composite entity had no intention of serving the agency. Instead, it quickly enslaved the project's scientists.

First it had the scientists remedy some inefficiencies in its own design. Bodies were nice life-support systems, but seven linked through bulky machinery unacceptably limited mobility. It had the scientists create a tough, mobile lifesupport machine for the seven linked brains. The redundant bodies were discarded. And then it and its dominated scientists left the project. There was no opposition.

Mentally, the fusion tsked. The agency's inability to control its own creation was just one more example of humanity's bumbling inefficiency. Things would run so much better if all power was coordinated by one really competent mind, one unchallenged master. A master mind. A mind-master. And it, the Mind-Master Complex, was obviously the intellect most competent to rule the world.

Quote: "Opposing me is irrational. It is also suicidal."

Personality: The Mind-Master Complex is coldly manipulative. Its goal is to rule the world—not to conquer the world, just to rule it. Individual human life means nothing to the MMC; observing, for instance, that drug use compromises efficiency while making drug lords powerful, it might manipulate other beings into trying to massacre the Colombian cocaine barons—while offering by proxy to protect the cocaine barons if they will join its service. It wins no matter which proxy group succeeds. The MMC seldom faces an opponent in person.

Unlike most megalomaniacs, the Complex is too rational to carry on vendettas against heroes just because they've thwarted it once or twice. If particular heroes become regular obstacles to its plans, however, and especially if they Know Too Much, it will devote its considerable resources to neutralizing them. This can range from discrediting the heroes, to killing them, or even trying to recruit them. After all, the Mind-Master Complex promises a world without hunger, war or prejudice. Humanity just has to give up its freedom, that's all...

Powers/Tactics: The Mind-Master Complex has tremendous telepathic, telekinetic and clairsentient powers. It can rip open a tank, mentally track a person from around the world, probe even the deepest subconscious motivations, or rearrange a victim's memories. It supplements its own tremendous intellect with high-powered computers which monitor world events, search database networks for information, and look for patterns and correlations in even the most trivial data. It has "hacked" into every major computer system in the world, with the possible exception of Dr. Destroyer's. (Just as Dr. Destroyer has done with every major system with the possible exception of the MMC's.) It knows every government's secrets. Its own technical skills are remarkable. If it doesn't know how to build some device needed for a plan, it scans the world until it finds some scientist who does.

The MMC's greatest power, however, and the foundation of many of its strategies, is to "possess" people and act through them. It can channel some of its own psychic power through such "remote units." Fortunately, it can only possess one remote unit at a time and has no control over which powers the possessed person can channel. In effect, the Mind-Master Complex creates new superbeings who are totally under its control, which it directs via continuous Mind Link. Note that it can possess captured heroes, for whatever nefarious purposes it may have. It does much of its operations through such possessed remotes, often backing them up with teams of hired villains.

Possession, conspiracy, one's very thoughts no longer secret or safe—the Mind-Master Complex is a paranoid nightmare come to life. Who do you trust?

Appearance: The Mind-Master Complex is about 4' in diameter and 3' high, surmounted by a shallow dome of armored plastic. Under the dome are seven human brains awash in pinkish nutrient fluid, connected to the housing and each other by thousands of hair-thin wires. The metal housing is studded with camera "eyes" and various other sensors, jacks and plugs for auxiliary equipment. Tools are mounted at the end of spindly robot arms. It floats by psychic levitation.

Val	Char	Cost	Combat Stats
13 18 13 23 20 10 7 5 4 8 40 32	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	3 24 6 16 26 10 4 212 4 7 5	OCV: 6 DCV: 6 ECV: 8 Phases: 3, 6, 9, 12 Costs Char: 125 Base: 100 + + + Powers: 125 Disad: 150 = = = Totals: 250 250
Cost	Powe	ers	END
55 5u 5u 5u 5u 10 10 6 5 3 3 4 2 2	111d6 111d6 5d6 E 9d6 M 4d6 T 11/2d6 Armo + 4 P Mind Cram Spee Conta High	Telepath Mind Co go Attao Ind Sca elepath RKA, C r (+4 PD D, 4 ED Link to M ming d Readin act: Arm	ntrol 5 ck 5 nning +5 to hit 4 y Selective 8" Radius Effect (+1 3/4) 5 DAF [Heavy Pistol] [8c] /+4 ED), IIF (uniform) IIF (uniform) MMC ng y Intelligence 13- Clearance
100+	Disadv	vantage	5
20 [°] 20 15 15 15 5 10 20 15 15	Acciden Megalo Vengef Secreti Hunting Distinct Military Hunted Hunted	ntal Cha omania (' ul (V Co ve (Com g MMC's tive Feat Officer I by VIPE	m) a, Strong) Enemies 8- ture, Easy to conceal, Strong reaction: ER (or other large criminal group) 8- nts of Hostile Governments 8-

Background: Lt. George Sainbury volunteered for an Army Intelligence experiment in developing psionics. While some test subjects seemed to develop weak, unreliable telepathic or clairvoyant powers, they definitely developed strong and progressive personality disorders. The Army canceled the program and the luckier test subjects entered therapy. Sainbury was not one of the lucky ones. He was institution-alized for schizophrenia.

After a year of scribbling on the walls and playing with his toes, Sainbury surprised his doctors by going catatonic. A week later, Sainbury roused and ordered a doctor to declare him cured. The doctor immediately complied. Soon, Sainbury demonstrated his new mental powers to Army Intelligence. Sainbury returned to Army Intelligence with a promotion as its special officer in charge of superhuman affairs, codenamed Major Mind.

Army Intelligence would be a lot less happy with Maj. Sainbury if it knew that he is actually a puppet of the Mind-Master Complex. Sainbury gives the MMC a lot more information about the Pentagon's high command than he gives to Army Intelligence about heroes and villains.

Quote: "This is a matter of National Security. What you think is irrelevant."

Personality: Actually, Sainbury has no real personality of his own. None. In a week of intensive mental surgery, the Mind-Master Complex excised most of Sainbury's tattered psyche and replaced it with a complex set of rules for imitating human behavior. In effect, when not possessed he is a robot imitation of a military officer, programmed well enough that he can pass for a real person. He does seem stiff and formal even to his coworkers, but they tolerate his aloof eccentricity because his powers are so useful. So far no one has noticed the difference between Sainbury on his own and when he's possessed by the MMC.

Powers/Tactics: When possessed by the MMC, Sainbury channels formidable telepathic powers. He also has minor telepathy of his own, which he uses once in a while around the Pentagon to cover for times when the MMC isn't possessing him.

Most of Major Mind's work, for both Army Intelligence and the Mind-Master Complex, is fact-finding: he tracks people down, especially superheroes and supervillains, and reads their minds. He is also the Army's special liaison to the superhero community and may take command when heroes get mixed up in military affairs.

The MMC finds Mind Control most useful for making events proceed the way it wants; it can usually get enough points of effect to make Mind Control targets think their actions are their own idea. Naturally, the MMC will also probe the minds of everyone important.

Appearance: Major Mind stands 6'1" and weighs 180 lbs. He has crewcut black hair and a mustache, and brown eyes. His "costume" is just his Army dress uniform, reinforced with hidden panels of kevlar.

-							
	11	Ν	D	W	н	P	

Val	Char	Cost	Combat Stats				
10 18 13 23 20 10 6 4 4 8 40 30	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	0 24 6 16 26 10 0 4 1 12 6 7 5	OCV: 6 DCV: 6 ECV: 8 Phases: 3, 6, 9, 12 Costs Char: 123 Base: 100 + Powers: 127 Disad: 150 = = Totals: 250 250				
Cost	Powe	ers	END				
75 5u 7u 6u 8 5 10 5 3 3 3	1006 Com [Para 6d6 E 3d6 S Conti 8 Armo 6 + 4 P Ment 6 Mind Cram	Multipower (75 pt pool) 10d6 Mind Control, Nonverbal (+¼), ½ END Fixed Command ("Don't move," Needs EGO + 20 (-½)) [Paralyzing Blast] 3 6d6 Ego Attack, ½ END 3 3d6 STUN Drain, Recover 5/5 minutes, Continuous, IIF (Pain Inducer) [16c] Armor (+4 PD/+4 ED), OIF (Costume) + 4 PD 4 ED, OIF (Costume) Mental Defense (15) Mind Link w/ MMC Cramming Speed reading					
100+	Disad	vantage	S				
20 20 15 15 5 20 20 10 10	Normal Characteristic Maxima Accidental Change back to Stu if Knocked Out 11- Megalomania (V Com) Vengeful (V Com) Secretive (Com, Strong) Hunting MMC's Enemies 8- Hunted by US Government 8- Hunted by VIPER (or other large criminal group) 8- Hunted by hero(es) who know what's going on 8-						

Background: Stu Tanner had no intention of being a supervillain, but the Mind-Master Complex had other ideas. On a routine scan of people's minds, it noticed that this middle-aged grocer had an unusually weak will and tried a small test possession. Tanner, it found, was one of the few

people through whom it could channel some of its psychic powers. Now, when the Mind-Master Complex needs a psychic operative in Tanner's city, it works through Tanner. It even fashioned a costume for Tanner to wear as the supervillain Mindwhip.

Tanner, meanwhile, is starting to feel disturbed at his memory lapses. The Mind-Master Complex has left commands in Tanner's mind to ignore the blackouts caused by possession, but Tanner meets people who recognize him whom he's sure he's never met in his life—and normally he has a good memory for people. He wonders if it might have something to do with the stress of his recent divorce (a divorce which the Mind-Master Complex triggered through its mental manipulations).

Quote: "Oh man, what am I doing here dressed like this?"

Personality: Tanner himself is gentle and eager to please. His one distinctive trait is a remarkable ability for recognizing people despite years of separation, hair loss, beards or other changes. (And yes, most superhero masks are no barrier to him.) He genuinely likes being a greengrocer and works hard to supply his customers with the best produce he can. He thinks costumed heroes and villains are silly exhibitionists; he holds the same opinion of joggers who dress in spandex. Nobody dressed like that when he was young!

Powers/Tactics: When possessed by the Mind-Master Complex, Tanner can paralyze people or cause intense pain with a thought. The Mind-Master Complex also supplies gloves woven with pain-induction circuits (one of its psychoelectronic inventions) and a protective costume.

Mindwhip's powers lend themselves to sadism. In combat, the MMC (through Mindwhip) first concentrates on paralyzing opponents. Since Mindwhip doesn't channel any basic telepathy from the MMC, he interrogates prisoners by paralyzing them and then torturing them with Ego Attacks. He usually reserves the pain-induction gloves for opponents who seem resistant to mental powers.

Appearance: Stu Tanner is a middle-aged, bald black man standing 5'8" and weighing 175 lbs. He's in fairly good shape for his age, which the padded costume exaggerates. The Mindwhip costume is chiefly emerald green with boots, left arm and upper left chest and right glove of darker green, with a golden belt and trim. On his head is a golden headband bearing a green gem that glows brightly whenever Mindwhip uses his mental attacks. The headband contains psychoelectronic circuitry, but this is just to turn on a small light inside the glass gem whenever Mindwhip attacks. (The MMC might pretend, however, that it is an important Focus.)

STR 0 OCV: 7 10 DEX 30 DCV: 7 20 13 CON 6 ECV: 8 BODY 0 Phases: 3, 6, 9, 12 10 23 INT 16 23 EGO 32 Costs 20 PRE 10 COM 10 0 Char: 120 100 Base: 6 PD 4 4 Powers: 130 **Disad:** 150 ED 1 4 SPD 10 8 REC 250 250 6 Totals: END 30 2 STUN 25 3 Cost Powers END 52 Multipower (52 pt pool) 5u 28 STR Telekinesis, 1/2 END 2 2 5u 20 STR Telekinesis, Fine Manipulation, 1/2 END 2 5u 8d6 EB vs. PD, 1/2 END 3u 2 1/2d6 RKA, 1 Hex Area, Nonselective, Reduced Penetration (to 2 x 1d6+1, -1/4), Need sharp things to TK (-1/4) 5 5u 17" Flight, 1/2 END x8 noncombat 1/10" 8 Armor (+4 PD/+4 ED), OIF (costume) 13 +4 PD, 4 ED OIF (costume) 10 Mental Defense (15) Power Defense (6) 6 5 Mind Link to MMC 3 Cramming 3 Speed Reading 15 +3 levels w/ Multipower 100 +Disadvantages 20 Normal Characteristic Maxima 20 Accidental Change Back to Marge if Knocked Out 11-15 Megalomania (V Com) 15 Vengeful (V Com) 15 Secretive (Com, Strong) 5 Hunting MMC's Enemies 8-20 Hunted by US Government (More Pow, NCI, 8-) 20 Hunted by VIPER (or other big criminal agency) 8-10 Hunted by hero(es) who know what's going on 8-

VANDAL

Combat Stats

Background: Marge Dumweese wasn't happy with her life as a housewife, and thought the problem lay within herself. So she enrolled in a series of meditation and right-brain thinking classes sponsored by the local community college's outreach program. She was very good at self-hypnotic meditation, making her mind a still, empty pool. The Mind-Master Complex noticed her. Even it was surprised by the ease with which it possessed Marge's tranquil mind. It took her body for a test run, found that it could channel telekinesis through her brain, and withdrew. Marge never noticed.

Since then, Marge has had a number of unusual episodes when she's meditated. She'll come out of her trance and find that many hours have passed. The neighbors have seen her briskly leaving for errands she wouldn't describe during these long trances. Her husband is asking her to stop meditating, but she doesn't think she will. Not only are her trances enjoyably soothing, she's sure she's getting psychic flashes about her family and neighbors.

She hasn't connected her unusually long trances with appearances of the new telekinetic supervillain Vandal.

Quote: "No, I don't fight fair."

Personality: Marge dearly wishes for some mystery and romance in her life. She is an enthusiastic follower of "New Age" mysticism: her home is laden with crystals, aroma healing herbal potpourri and books on astrology. She thinks that her meditation is bringing spiritual enlightenment and psychic powers. The MMC provides a few scraps of visions and psychic insights to reinforce these beliefs and keep her meditating. If Marge has any real fault it is her uncritical enthusiasm for wonders and marvels. She thinks superheroes are marvelous and keeps a stack of Superhype and Hero Talk magazines hidden in her dresser.

When the MMC possesses Marge, its icy arrogance necessarily shows through despite the MMC's attempts to hide itself. This puzzles the people who know her.

Powers/Tactics: The MMC can channel telekinetic powers through Marge. In addition to straight telekinesis, through Marge it can fly, shoot blasts of telekinetic force and hurl sharp objects for Killing Attacks. The MMC supplies a protective costume.

The Vandal persona's powers are good for doing mysterious murders and "accidents" but aren't really that subtle. When the MMC activates Marge, it is usually for straightforward supervillain mayhem.

Appearance: Marge is 5'5" tall and weighs 140 lbs. She has wavy black hair and hazel eyes. The Vandal costume has black gloves, boots and trunks. The inside of the legs and arms is red; the outsides are yellow. The yellow bands split and join to form a 'V' on the front and back of the costume. The mask is red, with yellow eyeslits.

Val

10

Villain Bonus

Char

Cost

Membership: Manitou (leader), Bear, Coyote, Rattlesnake, Thunderbird.

Origin: The undead Native American shaman Manitou wanted genocidal vengeance on the race that had stolen his people's continent. He soon found, however, that he couldn't do it alone. He decided he needed to rouse the mighty totemgods who controlled the powers of nature. If he could get them to break the ban placed on them by the white man's religion, surely they could wreck the white man's cities and drive him back into the sea.

From the center of the continent he called at dawn to Grandmother Spider, eldest of spirits. She came, but she would not call her children to war. She could not, however, forbid them to lend their power to willing mortals. One thing only she would do for Manitou: she would twist the web of destiny to bring four mortals to him. The first would arrive in just a few minutes...

Daryl Tookenay just missed seeing Grandmother Spider. He had planned to kill Manitou and claim the bounty on him, but Manitou persuaded him not to.

Bob Mahto walked in an hour later, fearing that the white man's law was after him.

Several hours after that, Jim Green literally fell out of the sky into Manitou's prayer circle.

Finally, Frederick Joe strolled in, looking for a phone to call a wrecker. He found Manitou's offer more interesting.

As the sun sank to the horizon, Manitou chanted the ancient prayers, led his four recruits in the ritual dances, and passed around the medicine pipe. When the horizon bisected the sun and the world stood in the gate between day and night, the spirits answered.

From the north shambled Bear, tall as a mountain and strength incarnate, the polar aurora caught in his fur.

A warm wind from the south carried Thunderbird. His wings, edged with lightning, spread over the sky like stormclouds.

Rattlesnake rose from the great twisting Mississippi, Father of Rivers. The setting sun glittered off his dripping, armored scales.

And from the west came Coyote, skipping across the mountains, grinning like Death with dark mischief in his heart.

Rattlesnake, Thunderbird and Bear pledged a portion of their power to Manitou because they were warrior spirits and not good losers. Coyote had reasons of his own. Manitou in turn offered the power of the spirits to his four recruits. It would be a potlatch: he would give them power, and they would give him their service...forever. They agreed, and received their totemic forms and powers as the Earth slid into darkness. Grandmother Spider watched from her place beyond the world, and grieved. How could her mortal and immortal children be so foolish? To meet hatred and death with more hatred and death was to fight in the white man's way. In such a war, victory was only another form of defeat. But despite her power over destiny, her children had to make their own decisions—no matter how terrible the consequences.

Tactics: The Totems usually have the goal of killing large numbers of non-Native Americans in colorful ways. To this end they try to cause disasters such as massive chemical leaks, power plant explosions, dam failures, plane crashes and so on. While they don't really think they can murder all the white, black and Oriental people in the United States and Canada, Manitou thinks that if he makes life dangerous enough the whites will start moving out. Eventually the continent will be left to Native Americans once more. The other Totems consider this unlikely, but they have their own reasons for striking out at the dominant white culture.

On a mission, they rely on Coyote's illusion powers to get them as close to their target as possible. After that it's pretty much a straightforward assault by Bear, Rattlesnake and Thunderbird, with Coyote and Manitou hindering opponents and setting them up for the others to nail. None of the Totems have any high-tech skills, (except for Rattlesnake's Demolition skill), so once they reach a target they are pretty much limited to ripping things up in hopes of triggering a disaster. This may give heroes time to try capturing the Totems without having to worry about immediate catastrophe.

Once Manitou is satisfied that they have triggered a disaster, he flies away in the form of a bird, and the others get away as fast as they can. If necessary, Thunderbird carries the others out one by one. The Totems then assume their human identities and try to stay inconspicuous as they leave the area.

Every now and then the Totems gruesomely murder an archeologist or loot a museum of "stolen" Native American artifacts and remains.

Group Relations: While the various Totems have their minor personality clashes, none—with the possible exception of Coyote—will ever leave the group. They *can't* leave the group; it's the price they paid to get their power from Manitou. Coyote, however, does remain a wild card in the group. Manitou is unshakably certain of Coyote's loyalty, but the others aren't so sure. Coyote always does what he's told, but he always seems to be enjoying a private joke the other members don't get.

The intensely racist nature of the Totems makes working with other villain groups or agencies obviously impossible.

Reputation: The Totems have made it very clear that their goal is genocide. This has made them very unpopular in most circles. Even some villains will mobilize against them if they hear the Totems are in town, just as a matter of selfdefense. Most villains, however, just try to get out of town fast. The Totems have risen fast in the UNTIL Supervillain Survey threat ratings; they've already passed the Conquerors, and a few more successes may push them past Terror, Inc. The Survey says: "Although not very imaginative, the Totems' focus and discipline makes them a greater threat than ostensibly more powerful super-terrorists. They do not engage in multi-step Master Plans. Nor do they give warnings, demands or clues to their next target. *Immediate* response to any hint of the Totems' presence is strongly urged."

Scenario Use: To put it simply, the Totems are about guilt and retribution. Whatever interpretation one puts on history, the facts of military conquest, broken treaties and land grabbing remain. Manitou has decided that turnabout is fair play. While the Totems can be used just as a vicious bunch of super-terrorists to be pummeled, their primary intent is to challenge heroes' notions of their own and their society's virtue and justice. Behind the gore and Manitou's sinister powers lurks horror of the "having your assumptions questioned" variety.

MANITOU

Val	Char	Cost	Combat St	ats			
25 24 23 15 18 20 30 4 31 26 6 12 46 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	15 42 26 10 8 20 -3 26 21 26 4 0	Powers: 3	4, 6, 8, 10 15 Bas 19 Disa 334	e: 100 +		
Cost	Powe				END		
82 5u 5u	Multip 13d6 Only i 3d6 E Unco	ower (8) EB, Indi in approp B, NND ntrolled (2 pt pool) rect: Comes fr priate weather [Force Field/F Continuous 0 E pped by area a	(-½) [Ligh ull-covera END, 6" R	y (+¼), tning] 8 ge armor],		
5u	1d6 F Indire Stopp	1 turn before can re-start (-½) [Bees/Flies] 1d6 RKA, AP, Uncontrolled, Continuous, 0 END, Indirect (+ ³ / ₄), 6" Radius Effect, Selective, Stopped by Area Attacks, 1 turn before can re-start (-½) [Birds]					
5u	4 x 12	25 pt Sur se Extra	nmon, Any Lo Time (Animal	cal Anima s]	8		
5u	1 Hex Anima	Area, N al-Basec		Only vs. Ar	nimals or		
15 a-15 b-12	Shape 20 pts	Animal-Based Supers (-½) [Control Animals] 4 EC—Animal Forms Shape Shift, Any Animal, 0 END 20 pts Growth, 0 END, Only for appropriate form (-¼)					
c-12 d-12	2 leve Only 1 15" Fl	2 levels Shrinking, 0 END, Only for appropriate form $(-\frac{1}{4})$ 15" Flight, Only for appropriate form $(-\frac{1}{4})$ 1/5"					
e-14 39	Only	11/2d6 (3d6+1 w/STR) HKA, 1/2 END, Only for appropriate form (-1/4) [Claw/Bite] 1 Change Environment 1024" (1 1/4 miles) Badius					
11 29 16	Change Environment 1024" (1 ¼ miles) Radius, Any Weather Condition (+1), 0 END, 5 minutes Extra Time per change, Gestures, Incantation [Weather Control] 1d6 (2d6 w/STR) HKA, AP, OAF (Knife) 2+ Damage Resistance (10 PD/8 ED) Life Support: Self-Contained Breathing, Immune to Disease & Aging						
	Skills						
22 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	Bump Climb Intern Orato Parar Steall Surviv Track KS: W	o of Direct orgation rry 15- nedic 13 th 14- val 11- ing 13- Vildernes	-	an Mystic	Geography 13-		

100+ Disadvantages

and a second s	
20	Hates whites (V Com, Strong)
20	Bloodthirsty (V Com, Strong)
10	Contempt for technology (Com)
15	Susc: 2d6 STUN from Mental attacks
15	Distinctive Features (hard to conceal,
	causes fear/surprise): Undead
10	Reputation 8-, Extreme: Genocidal fanatic
15	Hunted by FBI 11-
15	Hunted by hero team 8-
5	Hunted by Bureau of Indian Affairs 11-
10	Public ID
289	Villain Bonus

Background: For more than a hundred years, Clouds-at-Sunset slumbered in the earth, content. He had taken a fatal wound against the white man's soldiers, but his magic had ensured a great victory. His people would not be penned in barren reservations, like the white men penned their animals on farms or themselves in cities. Minerals and acids in the ground water slowed his body's decay and his spirit's final release, but he felt no hurry. When the dead lingered they could be dangerous, but he was a friendly spirit. He had watched his children grow up and have children of their own, advising them on occasion, before sinking into endless dreams. He heard nothing but the pines above him dancing in the winds.

Then the pine trees screamed, and a great clanking and rumbling filled the ground. The shaman's spirit woke and rose to the surface. It found white men riding huge, smokebelching metal beasts that butted against the pines and knocked them over. He tried to pull the men from their metal beasts but he had no hands. He tried to curse them with every punishment an angry ghost could inflict, but they ignored him. Then he remembered that to the white man there were no spirits in the world, no manitou, except for one great spirit who lived above the sky. Without a body he could do nothing, and his people were gone.

Clouds-at-Sunset watched the workmen for three days as they ripped out the trees and scraped the earth flat again. On the third day, one of the men found a bone and a basket, relics of someone buried less deeply than he had been. The foreman looked at the relics, then called men with hammers to smash the bone and burn the basket. The shaman's rage reached new heights: they knew this was a burial ground, this was deliberate! If only he could use his body! He sank once more into his cold, half-pickled flesh again and furiously willed it to move. And it did—just a tiny twitch—but it moved.

Hour after hour, Clouds-at-Sunset forced his body to move again. It got easier with time. Slowly, he ripped through the heavy earth. He reached the surface a few hours before dawn. While he waited he learned to speak again.

When the first workman came in the morning, Clouds-at-Sunset stole up behind and strangled him. The next workman he clubbed to death. Then next two came together before he'd hidden the body. They tried tackling him—then recoiled when they saw what they'd grabbed. He killed one while the other ran screaming and fled in their metal beast.

An hour later more men came, men in blue uniforms with guns. One shot Clouds-at-Sunset, but what are bullets to a dead man? He called a flock of birds to peck at the other bluecoated men while he attacked the one who'd shot him. The others managed to flee. Clouds-at-Sunset laughed a horrible, scraping laugh. The white man was going to learn what it meant to anger a manitou!

Quote: "Leave my people's land! Go back across the sea or die!"

Personality: Manitou's ruling passion is vengeance for his people. Whites are the chief target of his wrath, but he hates African-Americans and Orientals too. He reluctantly recognizes that he can't personally kill every non-Native American man, woman and child in North America, even with his four assistants, so he settles for terrorism. He most likes opportunities to kill hundreds of whites at once.

In between mass murders, he strikes against people he finds particularly offensive. These include real-estate developers, archeologists (grave robbers) and anyone who works for the U.S. or Canadian government. (Since native cultures in Mexico were so different from the tribal cultures Manitou knew, he leaves Mexico alone. He figures, if the Aztec gods want vengeance, they'll arrange it themselves.) To compensate, he makes his murders as grisly as possible.

Powers/Tactics: Besides the natural resistance to damage that comes from being dead, Manitou has considerable magical control of natural forces and wildlife. He can shape-shift at will into animal forms, and control the weather by chanting a prayer to the wind-spirits.

Using totemic carvings of wood, feathers and other natural materials, he can wield more aggressive magics as well. His lightning bolt strikes from the sky. It bypasses any side defenses, but any defense extending over the target gives normal protection. The animals he calls will be creatures historically correct for his location, whether or not any live there now.

Manitou carries a stone dagger that is preternaturally sharp. He also knows how to use traditional spears, tomahawk, bow, etc.

Manitou will fight superheroes if they get in his way or offend him, but he never forgets his murderous goals. He'll even try killing Native American superheroes who oppose him, although he might ask them first why they are working with the enemy. In combat he lets his minions carry the brunt of the fighting, using his own powers to hamper and weaken heroes, or to strike from surprise (often by lightning bolt).

Appearance: Manitou's been working on his appearance since his reanimation, but he still looks like he belongs in a tomb. He dresses in fringed buckskin trousers, moccasins and a beaded vest. He wears a necklace of charms and talismans around his neck.

BEAR

Val	Char	Cost	Combat Stats
50*# 23 30* 17# 10 11 28 8 30 25 5* 16 55 55#	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	28 39 32 12 0 2 18 -1 21 19 14 4 0 0	OCV: 8 DCV: 8 ECV: 4 Phases: 3, 5, 8, 10, 12 Costs Char: 188 Base: 100 + + + Powers: 132 Disad: 220 - = = Totals: 320 320 * Only in Hero ID # Bonuses for Growth added in
Cost	Powe		END
20* 15 30 8* 13* 5 3, 3 2 24	Wress Mane Slam Hold Escaj Reve Dama 50% 5 pts Detect +10 T Instar Climb PS: B	tling uver rsal age Resi Resistar Growth, t Despo elescop nt Chang ing 14-, ouncer	Streetwise 15-
100+		antage	
25 10 20 15 15 10 25 15 10 75	Berserl Hatred Loves v Overco Reputa Hunted Hunted	c if witne of non-A violence nfidence tion 8-, I by U.S. by Devi by Corr	Y taken (11-/11-) esses desecration (11-/14-) Amerinds (V Com, Strong) (V Com) e (V Com) Extreme (genocidal terrorist) Government 11- il's Advocates 8- rupt Megacorporation 8-

Background: Bob Mahto was big and strong and he liked beating people up. He enjoyed his job as a bouncer in one of the bars on the Ontario reservation where he'd been born. Best of all were those rare occasions when a white came into the bar. He hated whites—and he was scared of them and their cities, how they made him feel different and small. He preferred to be a big fish in a small, familiar pond.

Then one night, a man he threw across the room struck his head on the corner of the bar and died. A white man. Mahto panicked and ran, visions of the RCMP dancing in his head.

Where could he run? He believed the RCMP's claim that they always got their man. Surely there'd be no chance of a fair trial for an Indian who'd dared to kill a white, even if it was by accident. Mahto stole a car and headed south. He ran the U.S. border at night. He kept driving, more or less south, changing roads often. He didn't dare try exchanging his Canadian money, so he mugged a few people to get cash for food and gas.

Mahto's stolen car ran out of gas in the plains of Kansas. He tried for over an hour to hitch a ride. None of the cars and trucks even slowed down. Then he saw a trail of smoke in the distance. It was the only other sign of a human presence. Mahto started walking. He found Manitou—and power that would end his fears forever.

Quote: "Gonna hurt you, white-eyes."

Personality: Bear is a bully out to avenge a lifetime of perceived insignificance. He doesn't really appreciate the full scope of Manitou's goals. He also doesn't understand that he is now a slave. As long as there are white people to hurt, Bear is happy and doesn't ask questions. The only aspect of his totem's personality that has really come across is a concern for sacred grounds.

Powers/Tactics: Bear is strong, tough, and an excellent wrestler (the totem has enhanced the skill he had already developed as a bouncer). In his Bear identity he also has huge claws. His tactics are rudimentary: he roars (Presence Attack) and wades into his opponents. Anybody he can't stick his claws into, he slams into the ground or grabs and squeezes.

Bear also has the mystic power to detect individuals who have (knowingly or not) desecrated Native American burial grounds and other old sacred sites. Manitou uses this power to track down desecrators so that he might examples of them.

Appearance: In his Bear ID, Mahto is a bear walking upright. As himself, Mahto is a large, strong Native American with short hair and a broken nose.

COYOTE

Val	Char	Cost	Combat Stats				
18 23 23 10 18 20 23 12 15 17 4 10 46 31	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	8 39 26 0 8 20 13 1 11 2 7 2 0 0	OCV: 8 DCV: 8 ECV: 7 Phases: 3, 6, 9, 12 Costs Char: 147 Base: 100 + Powers: 178 Disad: 178 = = = Totals: 325 325				
Cost	Powe	ers		END			
81 8u 8u 6u 5	8u 13d6 Mental Illusions, ½ END 4 8u 7d6 Mental Illusions, ½ END 4 8u 7d6 Mental Illusions, 3" Radius Area Effect, 4 ½ END 4 8u Images vs. all Sight, Hearing, Taste/Smell, Touch, 6 -6 PER, ½ END 4 6u 2d6 major Transform, Target to anything (+1), 4 Cumulative, Concentrate (½ DCV) 7 5 Damage Resistance (5 PD/5 ED)						
	Skills						
3 3 3 3 3 3 3 3 4 3 6 15	Conv Disgu Mimic Orato Persu Steall Ventr KS: C PS: C +2 lev	ersation lise 11- cry 11- ry 14- liasion 14- iloquism Classic C Con Man	4- 11- ons 11-, Business Law 11- 12- Disguise/Mimicry/Ventriloquism				
100+	Disadv	antages	Be and the second se				
15 20 15 15 10 25 15 10 15 75	Loves H Hatred Fear of Susc: 2 powers Reputa Hunted Hunted	tion 8-, E by U.S. by Corr by Corr by Corr by Corr by Corr by Corr by Corr	nge if struck 11- ng opponents (V Com, Strong) I combat (V Com) N from Dispels or other blocks on Extreme (genocidal terrorist) Government 11- I's Advocates 8- upt Megacorporation 8-				

Background: Frederick Joe got off the reservation as soon as he could and headed for Los Angeles. There his quick wits brought him prosperity selling Native American Mystic Herbal Incense to the New Agers. It gave him great pleasure to see the whites paying through the nose for a bogus bit of magic from the people they had conquered.

Just when he was branching out into pirated recordings of tribal chants, however, the IRS called him in for an audit. Since his accounting methods were more creative than the law allowed, he found it prudent to clean out his bank account and hit the road.

Heading east through Kansas, Joe's car got a flat. To his immense annoyance, within ten miles the spare went flat as well. Spotting a thin pillar of smoke, he started walking. He thought he would find a farmhouse. Instead he found Manitou.

Joe had never believed in gods or magic or spirits. He thought they were just time-honored scams for fleecing the gullible—but he believed when he found the old shaman had no heartbeat at all, and he accepted Manitou's offer. It had the feeling of destiny. He cheerfully swapped his freedom for the power of Coyote. After all, Manitou just wanted him to do what he liked most—fooling the whites.

And, whispered an inner voice Joe hardly heard himself, When did anyone—however mighty—ever *really* bind the Trickster?
Quote: "What can I say? The times, they are a-changing."

Personality: Joe has merged with his totemic spirit far more than the others, perhaps because he'd already been a trickster. He's not so fanatically bound to Manitou's hatred. While he enjoys upsetting the apple cart of established white power, he sees more options than genocide. It's not impossible that someday he might betray Manitou and set off on his own.

Powers/Tactics: In myth, the Coyote operates at two distinct levels. Most of the time, he's a prankster and con man, forever getting caught in his own scams and narrowly escaping. He is also, however, the Master Changer who creates and destroys the world. His powers of transformation are without limit.

Joe has gained powers of deception that hint of Coyote's true power. Not only can his illusions seem incredibly real, with a bit more effort he really can transform things, in any way he wants.

Unlike the other Totems, Joe keeps all his powers whether in his Coyote ID or not. In combat, Coyote keeps his human appearance and uses his powers from concealment (perhaps "hiding in plain sight" as part of a crowd). While his Mental Illusions can be powerful enough to cause considerable damage on their own, he prefers to set heroes up for the other Totems to hit. One of his favorite tricks is to make a hero see his comrades as the Totems and the actual Totems as his comrades, so the hero attacks his own friends.

Appearance: In his human form, Frederick Joe stands 5'8" with a wiry build; he usually wears expensive-looking suits, although with his powers he can wear absolutely anything he thinks useful or appropriate. When he assumes his totemform he is a 5'8" coyote-man dressed in a breechcloth, although he can (and frequently does) change that too.

RATTLESNAKE

r									
ŀ	Val	Char	Cost		nbat	Stats		_	
L	25	STR	15	717222200	V: 10				
ł	30 23	DEX CON	방송 지방하는 김 그는 김 씨가 있는 것을 알려야 했다. 그는 그는 것을 알려야 한다. 그는 것을 같이 것을 같이 같이 같다. 그는 것을 같이 같이 같이 것을 같이 같이 같다. 그는 것을 같이 것을 알려야 한다. 그는 것을 알려야 한다. 그는 것을 알려야 한다. 그는 것을 같이 것을 것을 같이 같이 같다. 그는 것을 같이 같이 것을 것을 같이 같이 같다. 그는 것을 것을 같이 것을 것을 같이 같이 같다. 그는 것을 것을 것을 것을 것을 같이 같다. 그는 것을 같이 같이 같이 같다. 그는 것을 같이 같이 같이 같이 같이 같이 같다. 그는 것을 같이						
L	13	BODY	6		1.100 (00)	2 4 6	, 7, 9, 11	12	
L	18	INT	8			-, ,, ,	, , , , , , , ,		
L	17	EGO	14	Cos	sts				
L	23	PRE	13		8857 C	005		100	
L	8 23	COM PD	-1 18	Cha	ar:	205	Base:	100	
L	19	ED	14	Pov	vers:	121	Disad:	226	
L	7*	SPD	24	8 59	0.7.0.7.0	=		=	
	15*	REC	8	Tot	als:	326		326	
	46	END			alu in '	Villain	ID		
	39	STUN	0		niy in	Villain			
į.	Cost	Powe	ers						END
	20	Uniqu	ie Snake	Martia	al Art				
			uver			1	Dama	ge	
		Puncl	h	+0	+2		11d6 St	-	
L		Chop		-2	+0		1d6+1 ł	HKA	
							(2 ½d6 w	100 C 100 C 100 C 100	
			e Strike		+1		4d6 NI		
Т		Block		+2	+2		Block, A		
L		Dodg		2 	+5		Dodge, /	Abort	
L	13*		C (alread						
L	7		ige Resi)/7EI	D)		
L	5 4*		of Weak	ness (-5)				
L	5	277. LOTING 299	nt Chang	le					
	2		unning (l)				1/5"
ſ		Skills	0						
Г	8*	Find	Weaknes	ss 11-,	Punc	h			
L	4*		oat Sens						
	5		nsive Ma	neuve	r				
	3 3		dall 15-	1.5%					
	3		ction 13						
	5		plitions 1						
	3	Interr	ogation	14-					
	3		rity Syste	ems 13	3-				
	3 6	A 100 PCR 100 PCR	th 15-		antral	Amori	02		
	Ø	1. C. C. C. C. L. C.	lercenar al Africa			Ameri	ud,		
	2					h, acc	ented Sp	anish	
	6	PS: N	lercenar	y 12-,					
	2		Small A		htin -				
-	9	10000000000	vels Sna		nting	_			
-	100+		/antage						
	15 15		ntal Cha						
	20								
	20		Merciless (Com, Strong)						
	10	Won't r	efuse a	challer	nge to				
	10		Susc: 1d6 END Drain/turn from Cold environment						
	10 25		Reputation 8-, Extreme (genocidal terrorist) Hunted by U.S. Government 11-						
	15		by Devi						
	10		by Corr				ion 8-		
	76	Villain			3		1945-3983/1878		
5									

Background: Daryl Tookenay grew up in the cities of the Eastern Seaboard, but he took to the jungles of Vietnam like a duck takes to water. After the war ended, he spent several years as a mercenary in Africa and Central America. When he returned Stateside he became a bounty hunter. Whatever his line of work, he was very firm about never being called "Redskin," or "Tonto," or any other nickname based on his Native American ancestry. He didn't think much of his people—whether they huddled on reservations, wandered like his father from job to job on the fringe of the white man's world, or tried to pretend they were whites themselves—but he wasn't going to be patronized by his people's conquerors. People who didn't show respect for Daryl Tookenay tended to end up in the hospital. Or the morgue.

Manitou's deeds quickly put the undead shaman on the FBI's "Most Wanted" list, with a large price on his head.

Private parties put other bounties of their own. It added up to a hefty chunk of cash.

The money first set Daryl to hunting Manitou. As he followed Manitou from state to state, however, Daryl developed a chilly admiration for his prey's uncompromising attitude. Daryl knew that Manitou would inevitably be destroyed, but Manitou would never surrender.

Daryl caught up to Manitou in Kansas. Early one morning he followed Manitou's tracks into a cornfield. He felt almost sad at the hunt finally ending. Hidden behind the stalks of corn, he raised his rifle and prepared to drill the shaman through the back of his head. "Put the gun down," Manitou said, not turning around. "I wish to talk. And I think you do too."

They talked a long time. Manitou drew out Daryl's feelings of pride and shame for his people. Three other men arrived as the day passed. Manitou offered each of them a gift of power, and each of the three accepted. Then Manitou asked Daryl if he would like to join their people's revenge. "Or have you surrendered?"

"Never," Daryl said. And so he became Rattlesnake, third member of the Totems.

Quote: "Where's the cavalry now?"

Personality: For twenty years, violence has been Daryl's profession. His passionless lethality has been enhanced by the Rattlesnake totem's warrior aspect. His only emotions are hatred of non-Native Americans, and pride in his abilities. Even the lives of other Native Americans don't really matter to him.

Powers/Tactics: The Rattlesnake totem makes Daryl a superhumanly strong and tough fighter even in his human ID. When he assumes his Rattlesnake form he becomes faster and much deadlier.

Rattlesnake's powers lend themselves best to straightforward brawling, so that's mostly what he does. He's nearly as good as Bear, however, at wrecking machinery: Bear has greater strength, but Rattlesnake has a better sense for weak points and how to damage things for the maximum effect.

Appearance: In his human form, Daryl is a tough, hardbitten man in his early forties, with a strong, square build. As Rattlesnake his build is more wiry, and he is covered in a smooth, scaly hide like a rattlesnake's skin. His head becomes bald, with a subtly snake-like distortion of the face. As a human, he dresses in a denim jacket and jeans. As Rattlesnake, he wears nothing but a loincloth.

THUNDERBIRD

Val	Char	Cost	Combat	Stats		
25 26 23 12 10	STR DEX CON BODY INT	15 48 26 4 0	OCV: 9 DCV: 9 ECV: 5 Phases:	3, 5, 8	, 10, 12	
14 20	EGO PRE	8 10	Costs			
14 23 23	COM PD ED	2 18 18	Char: Powers:	164 + 156	Base: Disad:	100 + 220
5* 12 46	SPD REC END	11 4	Totals:	= 320		320
40 37	STUN	0	* Only in	Villain	ID	
Cost	Powe	rs				END
55* 5u 4u 2u 5u 5u 5 38* 15 33*	11d6 EB ½ END [Lightning] 3 5d6 EB, NND [Hearing group Flash Defense or 1 Hard Ear Covering], Explosion, Personal Immunity, 7 No Range [Thunderclap] 7 1d6+1 HKA, (2½d6 w/STR), ½ END [Claw/Bite] 1+ Clairsentience, vision, x32 range (10 miles), + +12 Telescopic Vision 5 Damage Resistance 96 PD/6 ED) Flash Defense, sight & hearing groups (5) 17" Flight, ½ END, x4 Noncombat 1/10" +6 Telescopic Vision, +3 Enhanced Vision Instant Change				Immunity, 7 w/Bite] 1+ s), 5) 1/10"	
10 100+	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	5.620.02000 - 20	Aultipower			
20 20 15 15 15	 20 Accidental Change when angry 11- 20 Hatred of non-Amerinds (V Com, Strong) 15 Hates fighting on the ground (Com, Strong) 15 Showoff (V Com) 15 Susc: 1d6 STUN/turn from Being bound 					
25 15 10 75	(genocidal terrorist) Hunted by U.S. Government 11- Hunted by Devil's Advocates 8- Hunted by Corrupt Megacorporation 8- Villain Bonus					

Background: Jim Green had seen nearly every major Southern city from above. He worked the high steel, building skyscrapers. He always tried to work the tops of the tallest buildings, doing the most dangerous work. It was his way of showing up his white coworkers. Green was always out to prove his courage, and it got him into trouble more than once.

Although Green preferred to stay in the South, when a friend told him about a new skyscraper planned in Kansas City, he rode Amtrak to that city. He'd been out of work too long. Just after he arrived, however, the company decided it couldn't afford a new building. As a consolation, Green's friend invited him skydiving. Green couldn't afford it—but he wasn't going to risk looking chicken.

Skydiving was incredible—the rush of the wind, hanging in the sky like a bird, waiting until the last moment to pop the 'chute. Before he landed, however, a freak wind grabbed his parachute and pulled him back into the sky. The wind dragged him for over an hour before letting him descend to the ground.

Green tried to land by the freeway he'd seen coming down, but he didn't quite make it. Instead he landed in Manitou's prayer circle. Manitou made his offer of power and vengeance. Green told him he was crazy and turned to go.

"So you are afraid to leave the white man's world," Manitou said. Green stopped and slowly turned.

"Buster," he said, "I'm not afraid of anything."

Quote: "WEEE-HAAAAAHHH!"

Personality: Green is the glory hound of the Totems. While his hatred of non-Native Americans is as deep as any other member of the group, he is just as interested in showing off as in racking up a body count. He's usually the first one into a battle.

Powers/Tactics: In his Thunderbird ID, Green flies and can either claw at opponents, fire a lightning bolt or clap his wings to create a stunning burst of thunder. He also has enhanced vision and can mystically see things a long way away.

Although Thunderbird likes to close with opponents before attacking (even for using his lightning bolt), he avoids actually landing.

Appearance: Thunderbird is an eagle-headed man with bronze and black feathered wings fused to his arms. His hands and feet end in eagle-like talons. He wears fringed buckskin trousers but nothing else. Sparks of lightning flicker along the edge of his wings. In his human ID, Green is a handsome, athletic Native American man who wears his hair in a short ponytail in back.

	-	0			
Val 8	Char STR	Cost	Combat Stats OCV: 4		
11	DEX	3	DCV: 4		
10	CON	0	ECV: 5		
10 23	BODY	0	Phases: 6, 12		
15	INT EGO	16 10	Costs		
15	PRE	5			
8	COM	-1	Char: 31 Base: 100		
2	PD ED	0	+ + Powers: 243 Disad: 174		
2	SPD	ŏ	= =		
4	REC	0	Totals: 274 274		
20	END	0			
19	STUN	0			
Cost	Powe	E.95 0.97	END		
32			ing Multipower (227 pt pool)		
Зu			e OAF, 1 week Extra Time mmon, Any Monster (+2), 0 END		
Зu			mmon Any Monster (+2), 0 END		
15	10d6	Mind Co	ontrol, Nonverbal (+1/4),		
			and: Relax and cooperate (-1/2),		
			Spray Gun), Max range 4" (-¼), hit. but uses mental defenses (-¼) [4c]		
10			nsive Only (-1), Only vs. own creations (-1)		
10		al Defen			
10 2			Created Monsters, 1 at a time (7" total) 1/5"		
	1				
	Skills				
30 80	Head	quarters	(150 pt reserve) (175 pt Monsters, 8 x 100 pt Monsters		
3		ction 14			
3, 3	KS: G	aeneticis	sts 12-, Scientist		
3, 3			I-, PS: Surgeon 12-		
12			atomy, Biochemistry, Biology, Genetics, y, Zoology 14- each (based on INT)		
6, 15	+3 0	CV w/ Ti	rank Gun, +3 Levels w/ DCV		
100+	Disad	/antage	S		
20	Normal Characteristic Maxima				
25	Obsessed with research (V Com, Total)				
15 10	Loves his monsters (Com, Strong) Vicarious showoff (Com)				
5	Phys Lim: Farsighted, needs glasses				
5	Distinctive features (science nerd)				
15	Hunted by U.S. Government agencies 8				
5 15	Hunted 3d6 Un		nal rights groups 8-		
15	Secret				
44	Villain				

Background: Assistant Professor Shelby Dravus wanted to create new forms of life, and not just by shuffling the genes of bacteria. He wanted to shape new creatures like a potter shapes clay, even—dare he dream it?—to reshape humanity. After all, mankind was not one of Nature's better efforts. So many animals were stronger, or faster, or had keener senses. His own scrawny frame and coke-bottle glasses were a galling example of Nature's unfairness. But Dravus made his breakthrough: a tough, synthetic protoplasm that absorbed and mimicked genetic patterns from living tissues. Injected with a few kidney cells, it became a kidney. Cells from a dog's skin made it grow fur.

THE GREAT BEAST

Dravus decided to present the world of science with a fait accompli, a complete artificial animal impossible in nature. He started making a dog with wings, and thanks to the great strength of its synthetic muscles it really would fly.

The hardest part was the brain. The protoplasm couldn't perfectly mimic brain tissue in all its subtlety, so intelligence was lost in the patterning. To keep his dog from being dumb as a lizard, Dravus patterned its brain using cells from the smartest creature available: himself. With local anesthetic and mirrors, it is possible to open a hole in one's own skull and take a cell sample—if one has the iron nerve of a true fanatic. Dravus thought it was worth the trouble. His flying hound was intelligent and obedient. With such a dramatic success, Dravus felt sure he'd soon get support for his real project, the reconstruction of Man.

While Dravus planned the best way to announce his discovery, however, one of his students had a severe accident. The doctors could fix most of the damage, but they couldn't replace the missing two-thirds of his liver. Without a transplant, the young man faced a slow death from jaundice.

Dravus saw his chance. He persuaded the young man to come with him from the hospital to his lab. There Dravus made and implanted a new liver using the student's own cells. Unlike normal transplants, this was a snap: the synthetic liver grew its own ducts and blood vessel connections in hours, and more plasm rejoined the abdominal incision.

It all seemed so easy Dravus couldn't resist doing his student a few more favors before lifting the anesthesia—to make him the first new man of a superior humanity. He injected plasm into the young man's muscles, to boost his strength. A little more plasm (already taking its pattern from a weasel) into the spinal chord, for quickness. Eagle eyes. Bat's ears. Dravus had lots of ideas.

If he'd been lucky, Dravus would have made a superhero. He wasn't lucky. The still-liquid plasms leaked and interacted. There was synergy. Six hours after waking, the student was happily testing his enhanced body and superkeen senses. Six hours after that, he was rampaging across the campus in a mad agony of self-destructive mutation. When the SWAT team shot him down, the student had entered a condition best described as "meltdown." But in his ravings he told what Dravus had done.

And when the University's president confronted Dravus and they shouted at each other, Dravus' flying dog smashed its way into the building and bit the president to death. From miles away, it had felt the rage of its creator—of whose brain it had an imperfect copy.

Dravus rode his beast out of the building. When the police arrived at his house, he, the winged hound, his notes and much of his equipment were gone. Now Dravus lives in hiding. He creates more creatures. Sometimes he sends them out to steal money and supplies. Sometimes he hires them out to more mundane criminals. These criminals took to calling him "The Monster Maker" or "Dr. Monster," much to his annoyance. He briefly tried using "Professor Therion" as his official criminal pseudonym, but nobody understood that "Therion" is Greek for "beast." He finally settled on "The Great Beast." (He is unaware that this was also the pseudonym of the notorious self-proclaimed sorcerer Aleister Crowley.)

Dravus's basic research continues. He's trying to get cell samples from super-powered mutants, to study and to use in creating his creatures. He still wants to merge natural and synthetic life, too, and prove his plasm can be used to create a perfect and powerful humanity. He hasn't had any success so far, but he's not giving up. He doesn't rely on volunteers.

Quote: "Please stop struggling. This is for Science."

Personality: Dravus talks very nobly about how his work will end sickness and extend life, but beneath the idealism there's a lot of egotism and resentment. He's always been an outsider, which he blames on his appearance and (of course) superior intelligence, and he's developed a lot of intellectual arrogance to compensate. His creatures, however, are as friendly as he wants them to be, and they make him vicariously powerful. By now he identifies more with them than with humans (which is part of the reason behind his pseudonym).

He's not totally lost to conscience; his student's death from his attempts to help hit him hard, but his egotism won't let him admit it was his fault. So he keeps on experimenting, determined to prove that his augmentation technique really could have worked and "it was a risk worth taking."

Powers/Tactics: Dravus himself has no powers; he's a normal person. He is, however, a brilliant biologist and competent surgeon. His only personal weapon is his tranquilizer-dart pistol. His creatures, however, are quite powerful and varied. (A few sample creatures are appended below.) They do the fighting for him.

While Dravus' creatures are essentially bright animals, Dravus usually maintains his mind link to them on missions. Not only will he guide his creatures past dangers they can't recognize for themselves (such as high-voltage machinery), he will try to snap them out of Berserks. With his prompting, they may act with more cunning and coordination than heroes expect.

Appearance: Dravus stand 6'1" but is skinny and weak. He keeps his ash-blond hair combed back. Powerful lenses make his eyes seem enormous, emphasizing their fanatical gleam. He nearly always wears a white lab coat. He's in his early 30s.

Note: It would be appropriate for Dravus eventually to become a Great Beast in truth. This could happen by accident: he's critically wounded in an assault on his lab, falls down a hole with a bunch of his protoplasm and animal cell samples, and heroes can't find the body, but hours later he's regenerated in his new form. Or his experiments might finally have succeeded, and he's deliberately rebuilt his body into a powerful but bestial form. The Great Beast Mk. II would be super-strong and fast, with claws, fur, horns, super-keen senses, etc.

SAMPLE MONSTERS

Val	Char	Cost	Combat Stats		
40 20 16 8 10 20 8 10 5 15 40 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10* 30 20 4* -2 0 10 -1 6 20 14 0 3*	OCV: 7 DCV: 5* ECV: 3 Phases: 3, 5, 8, 10, 12 Costs Char: 120 Base: 175 + + Powers: 170 Disad: 115 = = Totals: 290 290 * Bonus from Growth added in		
Cost	Powe	ers	END		
51 20 a-24 b-19 c-13 d-13	 3d6 Flash vs. Sight, NND [Defined chemical immunity or Life Support: Self-Contained Breathing], 12" Cone Area, 0 Range, Linked with 3d6 EB NND [Defined chemical immunity or Life Support: Self-Contained Breathing], 12" Cone Area, 0 Range [Acid Cloud] [6c] EC—Dragon Powers a-24 Claw/Bite: 2½d6 (5d6+1 w/STR) HKA, ½ END, Reduced Penetration (2 x 1d6+1, 2 x 2½d6 w/STR) [Claw/Bite] 2+ Armor (13 PD/13 ED) 20 pts Growth (1600 kg, -2 DCV, +2 PER, -3 KB, +1" reach) 0 END Persistent Always On 				
 6 1 BODY Regeneration per hour 3 Armor (+6 ED), Only vs. Acid (-2) 5 Extra Limb (Tail) 6 +2 Enhanced Senses 10 +2 levels w/ HTH Combat 					
175+	Disad	vantage	S		
20 15 15 10 30 25	 20 Berserk if BODY taken (11-/14-) 15 Fear of cramped spaces (Com, Strong) 15 Loyal to Great Beast (Com, Strong) 10 Phys Lim: Clumsy manipulation (DEX roll needed) 30 Susc: 3d6 STUN + BODY, Alkali put down throat 				

ACID DRAGON

The Acid Dragon looks like a classic dragon from Western myth—four legs, bat-like wings, huge teeth and claws, and shining green scales. Instead of flame, however, it breathes out a cloud of irritating acid (a trick Dr. Dravus lifted from certain insects). While its front paws can grasp and hold things of a certain size, it needs a DEX roll to succeed.

The Acid Dragon usually begins assaults by the Great Beast's monsters by breathing acid to blind and frighten opponents. Normal Flash Defense is no good against this, but powers or costumes that keep the acid off one's skin and out of one's eyes will protect against the cloud. (Most costumes will soak through and so give no protection.) The acid leaves skin red and itching, like a nettle sting.

MANTICORE

Val	Char	Cost	Combat	Stats			
18 20 15 8	STR DEX CON BODY INT	10* 24 20 4* -2	OCV: 6 DCV: 4* ECV: 3 Phases:	3, 6, 9	, 12		
20 4 12	EGO PRE COM PD ED SPD	0 10 -3 8 8 12	Costs Char: Powers:	95 + 155 =	Base: Disad:	175 + 75 =	
	REC END STUN	4 0 0*	Totals: * Bonus f	250 rom G	rowth add	250 ded in	
Cost	Powe	rs					END
37 3u 24 54 14 a-11 b-13 c- 9 6 6	2d6 (4 Penel 1½d6 Spike [exotii +3 ST Only i 5 min EC— 15 pts +1" R Armo 12" Fl 1 BOI	Attack Multipower (37 pt pool) 2d6 (4d6 w/STR) HKA, ½ END, Reduced Penetration (2 x 1d6, 2 x 2d6 w/STR) [Claw/Bite] 2 1½ d6 RKA, AP [Tail Spikes] [8c] Spike Poison: 3d6 RKA BODY NND [exotic physiology, immunity to poison (+2)], +3 STUN Mult, Linked to tail spikes, Only if Spike does BODY (-¼), 5 minutes Gradual Effect (-1 ½) [Spike Poison] [8c] EC—Body Form & Substance 15 pts Growth (800 kg, -2 DCV, +2 PER, -3 KB, +1" Reach), 0 END, Persistent, Always On Armor (9 PD/9 ED) 12" Flight, x4 Noncombat OIF (Wings) 1/5" 1 BODY Regeneration per hour +2 PER Bolls					
175+	Disadvantages						
20 15 15 25	20 Berserk if BODY taken (11-/14-) 15 Loyal to Great Beast (Com, Strong) 15 Phys Lim: No manipulation						

A beast made for showy assassinations and picking off defenders, the Manticore has a man's face on a lion's body, with bat-like wings and a scorpion-like tail. The tail is tipped with large, poisoned spikes which the manticore can shoot with great force. (Gradual Effect is a new limitation introduced in Fantasy Hero. It means the damage is broken into increments applied to the victim over time. In this case, someone shot by a spike takes ½d6 Killing damage immediately from the poison, another ½d6 a minute later, the next ½d6 a minute after that, and so on. Damage can be stopped by a successful Paramedic roll.)

As part of an assault group, the Manticore (under Dr. Dravus' direction) will hang back and Set and Brace to shoot at low DCV targets.

SPIDERHEAD

Val	Char	Cost	Combat Stats		
25	STR	10*	OCV: 6		
17	DEX	21	DCV: 6		
20	CON	20	ECV: 4		
13	BODY	4*	Phases: 3, 6, 9, 12		
10	INT	0			
11	EGO	2	Costs		
20	PRE	10	1772 - 1772 - 1746 - 1774 - 17		
0	COM	-5	Char: 111 Base: 175		
21	PD	17	+ +		
21	ED	17	Powers: 239 Disad: 75		
4	SPD	13			
8	REC	0	Totals: 250 250		
40	END	0			
35	STUN	2*	* Bonus from Growth added in		
Cost	Cost Powers END				
3u 7 6 7 10 5 16	6u 6d6 Entangle, DEF 6, Target and Entangle both take Damage (+¼) [Web Spittle] 3u 3d6+1 RKA, AP, 1 minute Gradual Effect (-1½) [Enzyme Spittle] 7 +15 STR Only to Grab and Hold (-1) 4 7 7 bamage Resistance (7 PD/7 ED) 6 1 BODY Regeneration per hour 7 5 pts Growth, 0 END, Persistent, Always On 10 25 STR Clinging 5 +5" Superleap (10"/5") 16 4d6 Mind Scanning, +6 ECV, Concentrate (0 DCV Throughout) 2 Mind Link, any 1 Beast 2 Language: Fluent English				
175+	175+ Disadvantages				
20 15 10 5 25	 Loyalty to Great Beast (Com, Strong) Phys Lim: Clumsy manipulation, need DEX roll Phys Lim: Needs EGO roll each phase to talk 				

This is one of the Great Beast's stranger creations. It looks like a huge, bald human head crawling on hairy spider-legs. Its tongue is 3' long and can be used as a somewhat clumsy tentacle. It frequently gibbers, moans and laughs.

The Spiderhead's chief attack form is spitting. It can spit gobs of either a sticky, fibrous slime much like spider web, or a thinner goo laden with digestive enzymes. It can also try grabbing an opponent, but while its many legs help it restrain grabbed victims they do not let it squeeze with greater force or in fact give any other benefit whatsoever.

The Spiderhead has a larger brain than the Great Beast's other creations, and so it is somewhat more intelligent. It also shares Dr. Dravus' mental link to his other creations and can at least sense the minds of ordinary creatures.

BATTERING RAM

Val	Char	Cost	Combat Stats					
20	STR	10	OCV: 6+					
17	DEX	21	DCV: 6					
18	CON	16	ECV: 3					
13	BODY	6 -2	Phases:	3, 6, 9	, 12			
8	INT	-2						
10	EGO	05	Costs					
15	PRE	5		00000000				
8	COM	-1	Char:	99	Base:	100		
18	PD	14		+		+		
18	ED	14	Powers:	61	Disad:	60		
4	SPD	13		=		=		
8	REC	0	Totals:	160		160		
36 35	END STUN	03						
							-	
Cost	Powe	ers					END	
9		HA					1	
6			stance (6 PD					
6			eneration per	hour				
22			(17" total)				1/5"	
6	State of the second second	nell PER						
12	+4 lev	/els w/ N	love Throug	1				
100+ Disadvantages								
20	Berserk if BODY taken (11-/14-)							
15	Loyal to Great Beast (Com, Strong)							
15								
10 Distinctive Features (hard to conceal)								

Dr. Dravus is not completely without a sense of whimsy. When he decided he needed a living battering-ram to smash through obstacles in robberies, he created an augmented version of a bighorn sheep. His Battering Ram runs very fast and has a very hard head. (Perhaps he got genes from a mutant kinetic-energy controller as well?) The Battering Ram's one role in combat is to crash into things as fast as it can (i.e. Move Throughs).

A large sheep with overmuscled legs will be rather conspicuous in most environments where there's anything worth stealing.

FLYING DOG

Val	Char	Cost	Combat	Stats			
20	STR	10	OCV: 6				
17	DEX	21	DCV: 6				
18	CON	16	ECV: 3				
13	BODY	6 -2	Phases:	3, 6, 9	9, 12		
8	INT	-2					
10	EGO	0 5	Costs				
15	PRE	5					
8	COM	-1	Char:	94	Base:	100	
17	PD	13	Weithout the back and t	+		+	
17	ED	13	Powers:	71	Disad:	65	
4	SPD	13	-405 At 106	=		=	i.
8	REC	0	Totals:	165		165	
36	END						
32	STUN	0					
Cost	Powe	ers					END
15	1d6 (2	2d6 w/S	TR) HKA [Bit	e]			1
6	ED D		Resistance (6		6 ED)		2.0
6	1 BOI	DY Rege	eneration per	hour	35		
19	12" F	light, x4	Noncombat,	OIF V	Vings		1/5"
6		unning (9" total)				1/5"
19	Track	ing Scer	nt, Ultrasonic	Hear	ing, +2 Pl	ER Ro	olls
100+	100+ Disadvantages						
20	Berser	(if BOD	Y taken (11-/	(14-)			
15							
15			anipulation				
15			ures (can't c	oncea	al)		

Although not the most spectacular or lethal of Dr. Dravus' creations, he has a special fondness for his winged hounds. If used in a robbery, their chief job will be carrying off loot in packs strapped to their backs. They also make a good hit squad, at least against normal humans. Even a super who's not invulnerable might feel a bit unnerved with a pack of big, winged dogs baying behind him.

Flying dogs are built like Mastiffs or Great Danes, but they are even larger. Their fur is patterned whatever way struck Dravus' fancy when he made them.

Background: Thousands of years ago, war ripped through the galaxy. Whole empires and species destroyed each other. One of the casualties was a race that excelled in robotics. Their spaceships fought with no living being on board. They used powerful robotic monsters as shock troops. Nor did this race rely on mere brute force: their creations could mimic the appearance of life if need be, and their tactical computers learned from experience.

When the race was massacred, however, the remaining war-machines had no one to tell them to quit. They repaired the automated factories buried in their ravaged world. The tactical computer designed new robots, new weapons, new strategies. In less than a century the robots had turned their entire star system into a factory complex run by a network of super-computers forming a single, inconceivable digital intellect—the Monad. And then the Monad waited, century after century, defending a world that no longer had inhabitants to defend.

At last the system was invaded. Was it a prospector? A ship of archeologists? A criminal on the run? Only the memory-banks of the Monad know for sure. The Monad captured the unknown ship and its crew and took them both apart. It learned that the Galaxy still held other intelligences—potential enemies. The first wave of robot warships flooded into the galaxy soon after.

The Monad has expanded ever since. It has seeded itself in dozens of star systems, turning them into new production centers. It has been balked at times—but it has never, never been driven back from worlds it has conquered.

A mother and daughter stood outdoors one night, watching for meteors. A brilliant fireball crossed the sky, directly overhead.

"Ooh, look, Janey! Make a wish!"

In school, Janey had just learned about famine in Africa. "I wish, I wish nobody'd ever be hungry and starve to death, ever again!"

The mother smiled and patted the head of her child.

In the crater where the "meteor" hit, strange machines burrow into the dirt. The Monad is going to see that Janey's wish comes true...

Quote: "You Will Understand When You Are Assimilated Into The Monad."

Personality: There is more than one way to play the Monad. Most simply, one can present the Monad as Killer Robots from Outer Space, rather like Fred Saberhagen's "berserkers." Or the Monad's goals might have evolved into something more subtle. It learns, after all. Henceforth it will be assumed that the Monad has gone beyond simplistic ideas of extermination to make the Universe safe for its long-dead creators. It doesn't want to kill other races anymore, it wants to absorb them. The Monad quickly learned that it had to understand organic beings, so it found a way to extract information from living brains—in effect, to read minds. The new information not only proved strategically useful, it caused a gradual change in the Monad's fundamental objectives. The result of these changes is that the Monad now seeks to join all other minds to itself. After all, other races cannot be threats if they are part of the Monad. What's more, the Monad has developed curiosity and even a weird sort of existential angst: it is aware of its own limited understanding of existence, and it believes the most efficient way to learn is to incorporate whole cultures—science, art, philosophy, everything down to individual memories—into its data banks for analysis.

It doesn't even see what it does to conquered worlds as murder. As it might point out, with maddening mechanical patience, every thought and experience of its countless billions of victims endures in its memory. How can they be dead when every component of their minds is preserved? A hive-mind independent of any single physical unit, it cannot understand that an individual mind is more than a collection of isolated memories and opinions.

Powers/Tactics: The Monad is an interstellar network of super-intelligent computers controlling automated factories and whole armies of robots. It can custom-manufacture robots with pretty much whatever powers it can imagine. While not itself an innovative researcher, it can probably steal any scientific discovery made by any alien race it knows about, so its technical resources are the same as any major star empire.

When the Monad attacks a planet, it starts by landing a "seeder" probe on the planet or a moon, which grows into a Monad base. The base starts manufacturing powerful robots.

The first stage of the assault is devoted to gathering information and testing defenses. For this it uses giant robot monsters made to look like living creatures, designed to delay the planet's inhabitants from figuring out what's really going on. It can be assumed to start with as many robot monsters as one likes; three sample monsters are given below. The giant monsters cause just enough destruction to trigger the planet's defensive forces. They also try to capture people for the base's computer to study. In the confusion, little probes (plot devices; they aren't written up) will seek out computer networks in the assaulted city, attach themselves and start siphoning data.

How the Monad proceeds after the initial assaults depends on the people's response. Since on Earth the response will be superheroes, it will try capturing or killing any supers it can find, using less powerful but less conspicuous "murderbots." A typical example of a murderbot is given below. If the monsters and murderbots don't break the native resistance, the Monad gets sneaky. Just what the Monad will

try is left to the tender mercies of the GM, but it can disguise a robot agent in the flesh of a captured human. Replacing leaders with robot doubles or sending "Terminator"-style assassins are both possibilities. It might try building superweapons, perhaps with the help of human super-scientists who don't know who their new partner/employer really is.

The Monad will never resort to weapons of mass extermination such as nukes. It can stand losing a few dozen or hundred life-experience files, but not millions. It also doesn't want to destroy major sources of cultural information such as libraries and museums. (A clever detective might notice this curious bit of "luck" after a Monad monster's "mindless rampage.")

Monad units try not to lead Earth's defenders back to the Monad base, but heroes are bound to find it eventually. Here the Monad will have dozens of robots and drones to defend itself. If all else fails, the Monad will try talking its way out. It has learned through experience that organics need to be forced to accept the wonderful gift of merging with the Monad, but if it hasn't anything to lose it will still make a pitch for itself.

Since the Monad's mind is spread through the whole base, one has to pretty much destroy the entire underground base, or it will rebuild itself and start over again.

If the Monad base is completely destroyed, the Monad will conclude that humanity is too irrational and too tough to conquer ...for now.

Appearance: Monad robots and androids can look like anything. The ones given below are merely examples. From inside, the base is entirely a coldly efficient, ultra-high-tech automated factory, all gleaming metal and ceramic. There's just enough free space for assembly robots and transport carts to move. Below it all, more robots dig mine shafts for raw materials; these are considered part of the base's grounds.

MONAD BASE

Cost	Powers END
	Grounds:
35	Wilderness, Underground
8	Grounds 8,200,000 Hexes
	Sensors
22	Clairsentience (all vision, sense energy source),
	x16 Range (8.8 km radius),
	Base IAF (concealed antennae) 5
16	Sense Energy Source, Ranged, Discriminatory,
	+16 Telescopic, Base IAF
10	High-Range Radio Hearing
12	Mind Link, other Monad bases x4, interstellar,
(Only other Monad bases (-1)
0	Power Plant
35	END Reserve 100 END, 25 REC
-	Base
30	Size: 8000 Hexes
13	Wall BODY: 15
24	Wall DEF: 10
24	Secrecy: Concealment 16-, Disguise 13-
16	Labs: Bionics, Comparative Biology,
	Mental Probing, Mining , Geology 13- each
10	1 BODY Regeneration/turn
05	Agents
65	8 x 250 pt Black Scorpion Murderbots
50	32 x 125 pt Servobots
58	Defenses Defense Drones Multipower (114 pt pool), Base OAF
50 4u	33 STR TK, Indirect (+ ³ / ₄), 0 END [Tentacles]
3u	25 STR TK w/Fine Manipulation Indirect 0 END
Ju	[Tentacles]
4u	8d6 EB, AP, Indirect, 0 END [Stun Blaster]
3u	3d6+1 RKA AP Indirect [Missiles] [4c]
3u	7d6 EB NND vs. Life Support: Breathing (+1),
00	1 Hex Area Indirect [Knockout Gas] [4c]
Зu	11/2d6 RKA BODY NND [Not Being Metallic (+2)],
	1 Hex Area Indirect Personal Immunity
	[Shattergas] [4c]
	Misc. Equipment
12	10d6 Telepathy, Base OAF, Only vs. targets at
	fixed site (-1) [Mind Probe] 5
42	60 STR TK (x4 Tentacles), 1/2 END, Base OIF (-1 1/2),
	Only to hold victim in place at fixed sites (-1)
	[Restraint Tentacles] 5
33	up to 575 pt Summon, Variable (+¼), 1 month
	Extra Time (-4 1/2) [Monster/Android Construction] 18
22	250 pt Summon, Variable (+¼), 1 day Extra
40	Time (-3 ¹ / ₂) [Robot Construction] 10
43 (13)	Computer INT 23
(13)	EGO 20
(42)	DEX 24
(16)	SPD 5
(10)	Computer Skills
(18)	Sciences: Biology, Bionics, Chemistry, Geology,
(,	Psychology, Sociology 14- each
(4)	KS: Earth Cultures 11-, Alien Life Forms 11-
(4)	Region's Chief Language
(10)	Weaponsmith 13- Energy, Slugthrower,
eral (statistic)	"Muscle"-Powered, Chemical
(12)	Concealment, Inventor, Systems Operation, Tactics
	14- each
(7)	Computer Programming 16-
(7)	Disguise 13-
(26)	Electronics, Mechanics 16- each

Cost	Powers END	
(4)	Programs Scan for Intruders, Monitor Field Robots, Diagnostic, Repair Other	
(26)	Mental Defense (30 pts)	
(5)	Cramming	
600	Total	
570+	Disadvantages	
15	Hunted 11- by U.S. Army and Government Supers	
15 Distinctive Feature: Alien Robot Machinery (hard conceal, strong reaction)		

The Monad's base of operations on Earth is not a normal supervillain base. For one thing, nobody's paying for it; it builds itself. For another thing, the computer runs the base, and the computer is completely free willed and intelligent; it is a character in its own right. The "programs" are just things it can do without having to think about them.

The Monad tries to keep the base's true location secret. The base has a number of long access tunnels at which the robot monsters disgorge any prisoners slated for in-depth mind probing. Each tunnel entrance is carefully hidden, with a pair of defense drones just inside. The main entrance leading directly into the base is only opened to release a new robot monster.

Inside, the base is almost entirely filled with robotic machinery for building more robots. The Monad even mines its own metals, although it may (at GM's option) have to steal exotic metals or other substances used in special components, providing a potential clue to what's really going on. There is no provision made for human comfort: one way or another, no humans are going to be in the base very long...

For its own defense, the Monad base has Black Scorpion murderbots, squads of general-purpose service robots, and flying defense drones. The defense drones aren't much bigger than a basketball, but they pack formidable weaponry able to effectively fight organic or mechanical enemies. The drones are not considered more robots: they are just a special effect for the base's attacks.

If all its defensive systems fail, the Monad will plead for its existence and explain its mission. Surprisingly, considering the deception and sneakiness it employs to attack, the Monad negotiates openly and honestly. Diplomacy is a lot harder to learn than tactics.

Note that the above write-up merely describes the Monad base at a fairly early stage of an assault on Earth. The Monad learns and develops. As it clashes with earth's defenders it will learn new skills and develop new capabilities. For its monthly "main project," it might even build a new Monad base to plant in another part of the world!

GOLDEN MANTA

Val	Char	Cost	Combat Stats		
75* 21 30 30* 8 8 40 6 31 25 4 30 60 60*	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	20 33 40 22 -2 -4 30 -2 25 19 9 36 0 0	OCV: 7+ DCV: 1* ECV: 3 Phases: 3, 6, 9, 12 Costs Char: 226 Base: 100 + + + Powers: 485 Disad: 611 = - = Totals: 711 711 * Bonus for Growth added in		
Cost	Powe	rs	END		
75 7u 5u 25 14 60 18 34 6 60 52 24 41 27 11 3 2, 2 6 6	15d6 10d6 5d6 E No Ra Dama Harde 75% I Menta Full L Only o 1 BOI 45 pts -9 KB 15" FI High Rang Spatia 20 ST No Ra 6d6 T victim Bump AK: T	PowersENDTail and Wings Multipower (75 pt pool)15d6 EB [Tail Lightning]710d6 EB 1 Hex Area [Tail Side-Smash]75d6 EB Double KB (+¾), 5" Radius (+1), ½ END,No Range [Wing Buffet]3Damage Resistance (25 PD/15 ED), HardenedHardened Defenses (31 PD/25 ED)75% Physical & Energy Damage ReductionMental Defense (20)Full Life Support, Usable w/4 Others (+1),Only others who have been swallowed (-¾)1 BODY Regeneration per hour45 pts Growth (50,000 kg, -6 DCV, +6 PER,-9 KB, +4" reach), 0 END, Persistent, Always On15" Flight, ½ END, x16 Noncombat1/10"High Range Radio Hearing,Ranged Detect Radiation, +2 PER RollSpatial awareness, 360 degrees, +4 telescopic20 STR TK, Selective, 1 Hex Area (+¾), ½ END,No Range, Only vs. swallowed Victims (-¾)36d6 Telepathy, 0 Range Only on swallowedvictims held by TK3Bump of DirectionAK: Target City 11-, Language: Fluent English+2 Levels w/ Tail Strike/Haymaker/Side Smash			
100+	Disadv	vantage	S		
20 10 20 15 15 4 25 15 475	Berserk if loses radio contact with Monad (11-/11-) Berserk if BODY taken 8-, 11- Obedience to Monad (Com, Total) Must restore lost contact w/Monad (if not berserk) (Com, Strong) Phys Lim: No Manipulation Phys Lim: No Manipulation Phys Lim: -2" Running Distinctive Features (Can't conceal, extreme reaction) Hunted by Government Supers, Army 11- Villain Bonus				

This monster looks something like a gigantic manta with glittering golden skin. It flies, however, and fires powerful electrical bolts from its tail. It also hits targets with its tail, either with the point or side-on, and can sweep large areas with its wings. It only uses the lightning bolts at most once per turn. (Why not more often? It's traditional for giant monsters, that's why.)

FIRE CENTIPEDE

19 AV - 14	2.000						
Val	Char	Cost	Combat Stats				
75* 18 30 40*	STR DEX CON BODY	20 24 40 22	OCV: 6+ DCV: 0* ECV: 3 Phases: 3, 6, 9, 12				
8 8 40	INT EGO PRE	GO -4 Costs					
2 31	COM PD						
25	ED	19	Powers: 492 Disad: 610				
4 30	SPD REC	12 36	= = Totals: 710 710				
60 60*	END STUN	0	* Bonus for Growth added in				
Cost	1817 ESTABLE (* 1	rs	END				
30	EC-	Heat Po					
a-15 b-30 c-20 30 25 14 60 18 6 34 6 6 34 15 24 27 11 24 27 11 3 2 2 16	x2 EN 2d6 F 12" Tr 2d6 (Dama Harde 75% I Menta Armo Full L Only o 1 BOI 45 pts +4" R Spatia Rang High- 20 ST No Ra 6d6 T Victim Bump AK: T Lang	EC—Heat Powers 2d6 RKA, 12" Line Area Effect, No Range, x2 END [Spit Fire] 12 2d6 RKA, Damage Shield, 0 END [Heat Aura] 12" Tunneling through DEF 12, x2 END 4 2d6 (4d6 w/STR) HKA [Bite] 3+ Damage Resistance (25 PD/15 ED), Hardened Hardened Defenses (31 PD/25 ED) 75% Physical, 50% Energy Damage Reduction Mental Defense (20) Armor (+6 ED), Only vs. Heat/Fire (-½) Full Life Support, Usable w/ 4 Others (+1), Only on swallowed victims (-½) 1 BODY Regeneration per hour 45 pts Growth (50,000 kg, -6 DCV, +6 PER, -9 KB, +4" Reach), 0 END, Persistent, Always On +5" Running (11" total), x4 Noncombat 1/5" Spatial Awareness, 360 degrees, +4 Telescopic Ranged Detect Radiation, High-Range Radio Hearing, +2 PER Rolls 20 STR TK, Selective, 1 Hex area (+¾) ½ END, No Range, Only on Swallowed Victims (-¾) 3 6d6 Telepathy, No Range Only on Swallowed Victims held by TK 3 Bump of Direction AK: Target City 11- Language: Fluent English +2 Levels w/ Any Combat					
100+	100+ Disadvantages						
20 10 20 15	Berserk if lose contact w/Monad (11-/11-) Berserk if BODY taken (8-/11-) Obedience to Monad (Com, Total) Must restore lost contact w/Monad (if not berserk) (Com, Strong)						
15	(Com, Strong) Phys Lim: No manipulatory Limbs Phys Lim: Mute						
15 25	Distinct	tive Feat	tures (Can't conceal, extreme reaction)				
15 475	Hunted Villain		ernment Supers, Army 11-				
			174				

This giant centipede-like monster is covered with dull gray, chitinous armor, with a double row of curving spines down its back. It spits flame, radiates intense heat and can burrow by melting its way through the ground.

THREE-EYED REPTILE

Val	Char	Cost	Combat Stats		
18 30 35* 8 40 4 35 27 4 30 60	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END	10 24 40 26 -2 -4 30 -3 31 21 12 40 0	OCV: 6+ DCV: -2* ECV: 3 Phases: 3, 6, 9, 12 Costs Char: 225 Base: 100 + Powers: 480 Disad: 605 = = Totals: 705		
60*	STUN	0 Irs	END		
75 7u 5u 5u 27 25 15 60 18 6, 80 34 38 34 38 16 27 11 3 2 2 8 6	Attack Multipower (75 pt pool) 4d6 (8d6 w/STR) HKA, ½ END [Bite/Claw/Stomp] 3+ 5d6 RKA, x2 END (-½) [Eye Laser] 14 4d6 Flash, Nonselective 4" Radius Area Effect, x2 END [Flare] 14 1 Hex Area on STR, 0 END, Added Only for Strike/Haymaker Damage Resistance (25 PD/15 ED), Hardened Hardened Defenses (35 PD/27 ED) 75% Physical, 50% Energy Damage Reduction Mental Defense (20) 1 BODY Regeneration per hour 60 pts Growth (400,000 kg, -8 DCV, +8 PER, -12 KB, +8" reach), 0 END, Persistent, Always On Full Life Support, Usable w/4 Others (+1), Only on Swallowed victims (-¾) High-Range Radio Hearing, Ranged Detect Radiation, UV Vision, +6 Telescopic Vision, +2 PER Rolls +8" Running (12' total) 1/5" 20 STR TK, Selective, 1 Hex Area Effect, ½ END, No Range, Only on Swallowed Victims (-¾) 3 6d6 Telepathy, No Range Only on Swallowed Victims held by TK (-½) 3 Bump of Direction AK: Target City 11- Language: Fluent English +1 Level w/ Any Combat				
100+	Disadv	vantage	5		
20 10 20 15 15 10 25 15 475	 20 Berserk if lose contact w/Monad (11-/11-) 10 Berserk if BODY taken (8-/11-) 20 Obedience to Monad (Com, Total) 15 Tries to restore lost contact w/Monad (if not berserk) (Com, Strong) 15 Phys Lim: Mute (except for roars) 10 Phys Lim: Clumsy, DEX Roll for Manipulation 25 Distinctive Features (Can't conceal, extreme reaction) 15 Hunted by Government Supers, Army 11- 				

The most massive of the sample monsters, this looks like a classic tyrannosaur-like Japanese reptile, except it has three eyes: one big eye in the middle of its forehead, and two smaller eyes on projections reminiscent of a hammerhead shark. The central eye glows and can fire laser beams or defocus to fire blinding bursts of light. Unlike the other monsters, it can pick things up and throw things with its paws, but it needs a DEX roll to do such feats successfully. It should manage to throw a tank or two in the course of a rampage, however. (Why? Again, it's traditional. Another tradition is that really lethal ranged attacks like the eye laser are only used against targets where their destructive capacity can be shown off—tanks, skyscrapers, and heroes tough enough to survive, if only just barely. Giant monsters are stupid that way.)

ANDROID MURDERBOT

Val	Char	Cost	Combat Stats
45	STR	35	OCV: 10
29	DEX	57	DCV: 10
0*	CON	-20	ECV: N/A
15	BODY	10	Phases: 2, 4, 6, 8, 10, 12
18 0*	EGO	8	Costs
25	PRE	15	COSIS
10	СОМ	0	Char: 143 Base: 100
10*	PD	21	+ +
10*	ED	28	Powers: 277 Disad: 320
6	SPD	21	= =
0*	REC	-22	Totals: 420 420
0*	END	-10	
0*	STUN	0	* Automaton
	Denne		END
Cost	1 2/05 28		
45			akes No STUN (loses 10 STR,
			SPD if takes BODY)
62		bower (b.	2 pt pool)
Зu			DEF 4, Takes No Damage from Shoot Hands] [4c]
2u			Support: Self-Contained
20			Hex Area, No Range [Exhale Gas] [4c]
3u			AP, OAF (Laser Revolver) [32c]
6u		eleport,	
15			rame Under Human Skin
a-15*			Damage Resistance (10 PD/10 ED)
b-22		etching,	
c- 5	Shap	e Shift, a	any humanoid, 0 END,
			an to change appearance (-1),
548.565			ra Time (-1)
30		ife Supp	
5			efense (5)
6			eneration per hour
22		D on ST	
16			& Transmit, UV Vision,
10		elescopio	
12		lunning, outer Bra	
(32)			t Driving 15-, Detective Work 13-,
(02)	Discu		Tactics 13-, Tracking 13-, AK: Target
			Target Hero 11-, KS: Target Hero's
1			anguage: perfect English,
1			n 11-, Transportation Fam: Small
	Grou	nd Vehic	les, Fam w/ Small Arms,
	Energ	gy Weap	ons
(9)	Prog	ams: Se	arch for Target, Act Like Policeman,
	Act L		nal Person, Select Strategy, Attack,
1			reat, Drive Car, Obtain Replacement
	Weap	oons, Ra	dio Base for Help

100+	Disadvantages
30	Berserk when head hit (14-/ 8-)
15	Phys Lim: STUN-Only electromagnetic attacks do BODY
5	Phys Lim: No taste/smell or touch
15	Distinctive Features (easily concealeu, extreme reaction)
255	Villain Bonus

The android assassin is one of the Monad's nastier methods. It is used as a weapon of last resort against heroes too tough for a Black Scorpion murderbot to handle. The Monad base builds a powerful android and clothes it in the flesh of a captured human and the clothes of a policeman. The Monad programs the android with every skill the Monad can manage to help the android pass for a real policeman. If the Monad managed to capture a real policeman earlier, the assassin will have that unlucky officer's face, uniform and memories. Then the android tries to get near its target heroes and kill those judged too tough to capture. (The Monad prefers captures to kills, but will only have its minions capture and carry back heroes it believes cannot break free to escape or cause havoc.)

In addition to great speed and strength, the android carries a laser pistol made to look like a police revolver. It can also breathe out clouds of knockout gas and shoot its hands: the fingers lengthen into long metal cables that wrap around the target while another hand pops out of the android's arm.

Initially there is nothing obviously "wrong" about the android policeman. The first attack should be a complete surprise. Afterward, the android must use its Disguise skill to repair any damage, and it won't do as good a job as the base did. The damage to the android's appearance will accumulate, making it easier to spot. When its disguise is too damaged to be useful, however, the android will murder someone and take a new skin.

The android's greatest vulnerability is its head. Like a human, the android has its computer "brain" in its head. Not only will a blow to its head cause the skin to tear, showing the metal and crystal underneath, it will almost certainly trigger a berserk rampage. On the other hand, head blows are more likely to do real harm to the thing.

Underneath its stolen flesh, the android looks like a skinned human made of silvery metal, even to muscles of metal fibers. The top of its head is a crystal dome in which one can see the close-packed circuitry of its brain, winking with tiny monitor lights.

BLACK SCORPION MURDERBOT

- 600 m	772512	1000	TALL IN MARKENIN		
Val 35* 20 0 12* 15 0 25 2 10* 10* 5	Char DEX CON BODY INT EGO PRE COM PD ED SPD	Cost 10 30 -20† 0* 5 0 15 -4 21† 26† 20	Combat Stats OCV: 7 DCV: 7 ECV: N/A Phases: 3, 5, 8, 10, 12 Costs Char: 81 Base: 100 + Powers: 254 Disad: 215		
0 0 0	REC END STUN	-12† -10† 0†	Totals: 315 315 * Includes Bonuses from Growth/Density † Automaton		
Cost	Powe	rs	END		
45 30 3u 3u 15 a-10 b-15† c-15 30 5 17 10 20 5 8 (30) (8)	Weap 1d6+ Tail P [Tail F Mouth [Mouth EC— 10 pts -2 KB Dama +10" I Full L Flash 0 ENI 35 ST 360 D Extra Comp AK: T Englis Stealt Progr Secur Follow Retre	PowersENDAutomaton: Takes No STUN Weapons Multipower (30 pt pool) 1d6+1 (2½d6 w/STR) HKA, 0 END [Claws] Tail Pellet Gun: 1d6 RKA Autofire, [Tail Pellet Gun [60C] Mouth Bayonet Gun: 2d6 RKA [Mouth Bayonet Gun] [16C] EC—Robot Powers 10 pts Density Increase + 5 pts Growth (800 kg, -2 KB), 0 END, Persistent, Always On Damage Resistance (10 PD/10 ED) +10" Running (16" total), 0 END Full Life Support Flash Defense (5) 0 END on STR 35 STR Clinging 360 Degree Vision, IR Vision, Radio Listen & Transmit Extra Limbs Computer Brain: AK: Target City 11-, KS: Target Hero 11-, KS: Target Hero's Culture 11-, Language: fluent English, Security Systems 14-, Shadowing 13-, Stealth 13-, Tactics 12- Programs: Seek Target, Attack Target, Check for Security Systems, Disarm Security Systems, Follow Person, Select Time for Attack, Strategic Retreat, Radio Base for HelpDisadvantages			
100+ 20			s Y taken (8-/8-)		
15 15 10 25 130	Phys Li BODY Phys Li Phys Li	im: STU im: Mute im: No h live Feat	N-Only Electromagnetic Attacks can do only communicates by radio code earing, taste/smell, touch cures (can't conceal, causes terror)		

This type of Monad robot looks a bit like a huge scorpion made of black metal. It slashes with its huge claws, shoots blades from its mouth and bullets from its tail, and moves very fast. Its purpose is to locate particular people and kill them.

While it has the programming to do quite a lot on its own, a murderbot may function beyond its normal programming if the Monad base computer decides to control it directly.

SERVOBOT

Val	Char	Cost	Combat Stats		
20* 15 0 6 8 0 15 8 7* 7* 3 0 0 0	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	15 DCV: 7 4 -20† PY -8 -2 -2 0 0† Costs 5 4 -1 Char: 11 Base: 10 16† = 18† Powers: 70 Disad: 8 5 5 = 12† Totals: 181 18			
Cost	Powe	rs	END		
20 (20) (18) (20) (20) (20) (20) (20) (20) (20) (20	Laser No Ra Minim Kines No Pu Lubrid 8 chg drop i Fire E OAF, Arc W Autor Dama 5 pts 25 kg Alway 6" Flig Radic 0 ENI Comp Skills Syste Frogr Defer	Tools (choose 1): Laser Torch: 11/2d6 RKA, AP, 0 END, OAF, No Range Mining Drill: 11/2d6 (3d6 w/STR) HKA, 0 END, OAF Kineser: 20 STR TK, 0 END, OAF, No Punch/Squeeze (-1/4) Lubricant Spray: 33 STR TK, +3 OCV, OAF, 8 chgs of 1 turn (-0) ,Only to make person fall down, drop items (-1) Max Range 4" (-1/4) Fire Extinguisher: 4d6 Flash vs. Vision, +3 OCV, OAF, Max Range 4" (-1/4) [8c] Arc Welder: 10d6 EB, OAF, No Range [16c] Automaton: Takes no STUN Damage Resistance (5 PD/5 ED) Full Life Support 5 pts Density Increase + 1 level Shrinking (net: 25 kg, +2 KB, +2 DCV, -2 PER), 0 END, Persistent, Always On 6" Flight, 0 END Radio Listen & Transmit 0 END on STR Computer Brain: Skills: Electronics 14-, Mechanics 14-, KS: Monad Systems 14-, Computer Programming 13-, Fam w/ HTH Combat, Tools Programs: Diagnostic, Repair, Routine Maintenance, Defend Against Intruders			
100+	and the second state of the	antages			
15 15 10 5 15 6	Phys Lim: Drops everything else to restore lost contact w/Base Phys Lim: STUN-Only EM Attacks do BODY Phys Lim: Mute, only communicates through radio code Phys Lim: No hearing, taste/smell, touch Phys Lim: Must recharge periodically Distinctive Features, can't conceal Villain Bonus				

These little robots act as the Monad base's hands to build and repair everything. They are silvery barrels 3' high and 2' wide, with a swiveling dome on top holding camera eyes. From the upper half of the body comes two jointed arms. One typically ends in a three-fingered hand, the other in a single large tool or a cluster of small tools. As servobots go from job to job they unplug one tool and plug in another. None of the tools work except when plugged into a servobot (unless a character makes an Electronics roll to hot-wire it). If the base is invaded, they pick up tools that can be used as weapons and come flying. They also know how to do ordinary punches, move-throughs, grabs and other combat maneuvers.

Unlike other Monad robots, the servobots don't freak out at being cut off from the central command. Instead, they move to the base's radio transmitters and try to repair them. This takes precedence over anything else. If the base itself is wrecked, any remaining servobots will do their best to repair it and any other robots they can salvage. If the base's computers aren't actually melted to slag, the servobots can probably repair the base in a few months.

INDEPENDENT VILLAINS

ARCHIMAGO

0

30 STR 20 OCV: 8 24 DEX 42 DCV: 8 38 CON 56 ECV: 9 15 BODY 10 Phases: 3, 5, 8, 10, 12 35 INT 25 28 EGO 36 Costs 40 PRE 30 0 COM -5 Char: 265 Base: 100 18 PD 12 + + + 18 ED 10 Powers: 711 Disad: 876 5 SPD 16 = = = = 20 REC 12 Totals: 976 976 76 END 0 5 STUN 1 END Cost Powers Totals: 976 976	nar Cost Combat Stats	Char Cost	
Cost Powers END	EX 42 DCV: 8 DN 56 ECV: 9 DDY 10 Phases: 3, 5, 8, 10, 12 T 25 GO 36 Costs RE 30 DM -5 Char: 265 DO 12 + + DO 12 - + DO 10 Powers: 711 Disad: 876 PD 16 = = = EC 12 Totals: 976 976	DEX 42 CON 56 BODY 10 INT 25 EGO 36 PRE 30 COM -5 PD 12 ED 10 SPD 16 REC 12 END 0	Base: 100 + Disad: 876 =
	owers	Powers	END
 5u 14d6 EB Indirect (+¼), ½ END [Thunderbolt I] 5u 10d6 EB, Indirect, 1 Hex Area, ½ END [Thunderbolt II] 5u 6" radius Darkness vs. all vision Personal Immunity ½ END 5u 3d6 BODY Transfer, Recover 5 pts/5 Hour (+1), ½ END [Life Steal] 5u 8d6 REC + 4d6 END + 4d6 STUN Aid, ½ END [Vitalize] 5u 23d6 Dispel vs. Any 1 Magic Effect (+¼), ½ END [Spellbreaking] 5u 35d6 Dispel vs. Summon [Banishment] 10 1 x 200 pt Summon Any Demon Lord (+¼), Need Marmal Sacrifice (-½) 4u 7d6 major Transform, Human to Demon Servant, No Range 5u 7d6 major Transform, Human to stone [Petrify] 4u 8d6 EB, AP, Personal Immunity, Extended Area Explosion (-1 DC/2"), No Range 3u 6d6 EB, Double KB, 12" Radius Area Effect, Hole in Middle (1 hex), Only Does Knockback (-1), No Range, Only vs. things touching ground (-½) 	 1 Variable Limit (-½) Multipower (105 pt pool) OAF (Staff of Power) 3d6 RKA, AP, Penetrating, ½ END [Demon Fire 3d6 RKA, AP, 1 Hex Area, ½ END [Demon Fire 3d6 RKA, AP, I hdirect (+½), ½ END [Demon Fire III] 14d6 EB Indirect (+¼), ½ END [Thunderbolt I] 10d6 EB, Indirect, 1 Hex Area, ½ END [Thunderbolt II] 5" radius Darkness vs. all vision Personal Immunity ½ END 3d6 BODY Transfer, Recover 5 pts/5 Hour (+1) ½ END [Life Steal] 8d6 REC + 4d6 END + 4d6 STUN Aid, ½ END [Vitalize] 23d6 Dispel vs. Any 1 Magic Effect (+¼), ½ END [Spellbreaking] 35d6 Dispel vs. Summon [Banishment] 1 x 200 pt Summon Any Demon Lord (+¼), Need Mammal Sacrifice (-½) 7d6 major Transform, Human to stone [Petrify] 8d6 EB, AP, Personal Immunity, Extended Area Explosion (-1 DC/2"), No Range 6d6 EB, Double KB, 12" Radius Area Effect, Hole in Middle (1 hex), Only Does Knockback (No Range, Only vs. things touching ground (-½ [Shockwave] 3d6 Mind Control, Nonverbal (+¼), 0 END, Usaby Other: Staff (+¼) Trigger: Other Person Use Staff (+¼), Independent, OAF (Staff of Power) [Curse on Staff] 	-1 Variable Multipower 3d6 RKA, A 3d6 RKA, A 3d6 RKA, A 3d6 RKA, A ½ END [De 14d6 EB In 10d6 EB, Ir ½ END [Th 6" radius D Immunity ½ 3d6 BODY ½ END [Lif 8d6 REC + ½ END [Vit 23d6 Dispe ½ END [Vit 23d6 Dispe ½ END [Vit 23d6 Dispe ½ END [Vit 23d6 Dispe ½ END [Sp 35d6 Dispe 1 x 200 pt Need Mam 7d6 major No Range 7d6 major 8d6 EB, AF Explosion (6d6 EB, Do Hole in Mic No Range, [Shockwav 3d6 Mind C by Other: S Staff (+¼), [Curse on 3	aff of Power) ID [Demon Fire I] 5 ID [Demon Fire I] 5 ID [Demon Fire II] 5 Fhunderbolt I] 5 Personal 5 ots/5 Hour (+1), 5 N Aid, 5 ect (+¼), 5 nment] 10 Lord (+¼), 9 Demon Servant, 10 stone [Petrify] 10 Extended Area 10 Area Effect, 10 Stone [Petrify] 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 10 Area Effect, 10 Stone (Petrify) 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 10 Area Effect, 10 Stone (Petrify) 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 10 Stone (Petrify) 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 10 Area Effect, 10 Stone (Petrify) 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 10 Stone (Petrify) 10 Extended Area 10 Area Effect, 10 Stone (Petrify) 1

Cost	Powers END
25	EC—Undead Powers
a-24	Armor (13 PD/13 ED), Hardened (13 PD/13 ED)
b-25	1d6 STUN + 1d6 STR Drain, Damage Shield,
	0 END, Persistent [Antilife Aura]
c-25	1d6 CON + 11/2d6 STUN Transfer to END, 1/2 END 2
9	Hardened Defenses (18 PD, 18 ED)
5	Lack of Weakness (-5)
30	
14	Mental Defense (20) Power Defense (10)
25	Spatial Awareness
15	Sense Magic, Ranged, Discriminatory
	Skills
10 5	Contacts: Satanists 13-, Other Cult 12- Wealthy
60	Bases (300 pt reserve)
3	Bribery 17-
3, 3	Concealment 16-, Cryptography 16-
3, 3	
3, 3	
3, 3	
3, 3	Sleight of Hand 14-, Spell Research 16-
3	Stealth 14-
3	Ventriloquism 11-
3	Scholar
22	J
	Occult Texts, Sorcerers, Cults, Demons, Elementals,
	Kings of Edom, Other Supernatural Beings,
	Other Planes 16- each (based on INT)
3	Linguist
19	Languages: Native English, fluent French, German,
	Russian, Latin, Greek, Hebrew, Arabic, Sanskrit, Mandarin
9	CARLES STATE FRANK AND AN AN ANALY AND AN ANALY AND AN ANALY
3	
3	
3	
30	+3 Overall Levels
100+	Disadvantages
10	Enraged when humiliated (14-/14-)
25	Devotion to causing evil and death (V Com, Total)
25	Megalomania (V Com, Total)
15	Contempt for technology (Com, Strong)
15	Susc: 2d6 STUN from Flash attacks
10	Susc: 2d6 STUN from Adjustment attacks that
	affect magic
20	Susc: 2d6 STUN + Body from Healing "attacks"
25	Distinctive Features, Can't conceal, Causes horror
15	Reputation 11- Extreme (Satanic master villain)
10	Hunted by hero team 8-
10 10	Hunted by hero sorcerers 8- Hunted by Judeo-Christian-Islamic churches 11-
686	Villain Bonus
000	Than Jonda

Background: Archimago was born John Fulten, the son of a minor smuggler in London's East End waterfront. Even his closest disciples never learned how he began his occult studies. Was it contact with Oriental mysteries in Limehouse? Was it his mother's turning to Spiritualism after John's older brother died in the Great War? Was there some crumbling tome of magic lore, some eldritch artifact undiscovered by would-be biographers? Only Archimago knew.

Before he was 20 years old, however, Fulten became a disciple of the notorious Aleister Crowley, the self-proclaimed Magus and Prophet of the New Aeon whom the press dubbed "the wickedest man in the world." Crowley taught the brilliant young man a great deal, and not just about the supernatural. Fulten's remarkable intelligence and astounding memory soon made him one of the stars in British "left-hand path" occultism.

By the mid-1930s, Fulten had outgrown Crowley. He settled in Germany, where the occult-obsessed leaders of the Third Reich were pleased to make his acquaintance. When the storm troopers marched across Europe, Fulten flitted in their wake, looting museums of occult manuscripts and artifacts for the Nazi high command—but he kept the best for himself. He also made several visits to the extermination camps. The Reich fell, but Fulten escaped.

Fulten found a new sponsor in Josef Stalin. As a good Communist, Stalin did not believe in the spiritual forces of magic, but he did believe in results. From 1950 to 1953, Fulten worked in Europe and America as a Soviet agent; in that time he adopted the name of Archimago. The FBI did not then believe that the powers he displayed were really magical. They found mundane (if rather weak) explanations for his feats: drugs, hidden movie projectors, hypnosis and the like.

While Archimago enjoyed sabotaging the civilization he despised, the USSR proved a less useful employer than he'd hoped. The only problem was, the KGB frowned on quitters. Fortunately for Archimago, he'd kept in touch with old colleagues from Crowley's circle and Nazi Germany, who were starting up DEMON. Together, he and the first Morbanes convinced the KGB to accept his departure. The price was joining DEMON and, for the first time, actually selling his soul—in this case, to the demon lord Baphomet, Lord of Strong Wrath.

Pacting with a demon lord did increase Archimago's powers, and DEMON honored his knowledge and skill, but he disapproved of DEMON's attempts to combine sorcery with high technology. He quarreled with the Morbanes, who invoked his pact with Baphomet. Baphomet couldn't take vengeance, however, for Archimago's new master Mephistopheles protected him. Archimago had made the Faust bargain: everything he wanted for a year, and then off to Hell. When the year ended, however, Mephistopheles found he had to wait because Archimago owed favors to Lucifuge Rofocale, who would be most upset if they were not repaid ...

Archimago played one demon lord against another for more than ten years. He was one of the first postwar supervillains; over the years he became one of the mightiest villains in the world. Nor did he confine himself to the demons who embodied human evil. Archimago bargained with extradimensional powers such as Tyrannon as well—to his advantage more than theirs. Few were absolutely cheated, but few felt completely satisfied. When Hyperion thwarted a plot to incarnate 13 demon lords on Earth through children sired on human women, Archimago found he had 13 powerful demons after him and no one willing to protect him—except the inhumanely evil, incomprehensibly powerful Kings of Edom (see *Vulshoth*). Although bound eons ago, the Kings still had power. The demon lords promised Archimago they would wait until he died to claim his soul—unless the Kings of Edom annihilated it first.

Archimago strung along the Kings of Edom for many years, but once more he outlived his masters' patience. He had nowhere left within the Multiverse to turn. Only the Prime Avatars of Order, Chaos, Art and Nature could have stopped the Kings from rending his soul, but he had blasphemed against them all. That left only one power, a power outside creation: the Solipsist, spirit of unbeing, who desired the end of all that was not itself. The Solipsist could help him, if he would turn traitor to all existence.

It was an easy choice. What was one more betrayal? In his last years, Archimago devoted himself to causing destruction as never before. He murdered at least two dimension lords. And with his matchless knowledge of forbidden magic, he found how to let the Spirit of Nothingness enter the universe and bring about its end. Before he could do it, however, he died of an ordinary heart attack, all his obligations still outstanding.

But for a master wizard, death is not an absolute. Years after his death, Archimago is coming back. The price for his reanimation, however, is that he must now pay all the debts he incurred in life. Hell must feed on human souls. The Kings of Edom must go free. And Earth's cosmos must go down into Unbeing. He must provoke Armageddon—and make sure that Evil wins.

Quote: "I am the spirit that denies, and justly so: for all things from the Void called forth, deserve to be destroyed. 'Twere better, then, naught were created. Thus, all which you as sin have rated—destruction—aught with evil blent—That is my proper element." (Quoting from Goethe's *Faust.*)

Personality: Even people who knew Archimago say they never really knew him. He was arrogant, of course, and despite (or because of?) his recurring treachery to his own masters, he always insisted on absolute loyalty from his own underlings. (He never had allies he accepted as equals.) He rarely just talked-he orated, with frequent quotes from classic drama and poetry (Faust and Paradise Lost were his favorites). By the time he first achieved notoriety, he had completely eliminated his Cockney accent. He seldom dressed in anything but the ornate costumes of occult rituals, decorated his bases with a calculated grotesquery of skull, bat, demon and pentacle motifs, and hated any hint of vulgarity. Tactically, he was bold, ruthless and extravagant; for instance, once when he needed a diversion as part of a plan, instead of simply summoning a minor demon to rampage, he broke into a museum and animated the skeleton of a tyrannosaur.

And what lies behind the soliloquies and diabolical pomp? By now, not much. He has his style, and his obligations. He sold out everything, even his cosmos, to gain matchless occult power. He will not let himself ask if it was worth the price. **Powers/Tactics:** In life, Archimago wielded greater magic powers than any other human in the last thousand years. He keeps that power as a lich, along with the durability common to the undead. His intellectual skills are phenomenal. A sizable fraction of his raw power, however, is tied up in his magical staff. This staff can be used by anyone reasonably skilled in magic, but it is fundamentally an extension of Archimago's power and anyone else who uses it risks subjection to Archimago's undying will. (The "top men" who studied the staff after Archimago's death quickly discovered this, to their sorrow.) The staff by itself is an awesome weapon; even without it, Archimago is a formidable combatant. Together, they are bad news.

Archimago must work vast evil and destruction to fulfill his obligations. This means no penny-ante operations: anything he does is going to be big, designed to lead large numbers of people into evil and death. Ultimately he has to free the Kings of Edom and destroy the Universe, not necessarily in that order. He knows ways to do both.

Archimago learns from his encounters with heroes; he expects that heroes will do the same. Therefore, he tries not to repeat the precise tactics he's used against a hero in a previous encounter, usually altering his attacks to take advantage of any weaknesses he may have discovered. He has no problem with treachery and sneak attacks, but in these cases he will attack to incapacitate or capture rather than to kill outright: aside from liking to parade his erudition as he gloats over captured enemies, beings of power make the best sacrifices as part of extremely powerful and evil spells.

Appearance: The reanimated Archimago is pretty obviously a dry and withered walking corpse, with small flames of cold gray light dancing in his eye sockets. The air around him bears a faint whiff of decay, and his presence perceptibly chills an area. He still dresses in vaguely ecclesiasticallooking ceremonial garments of rich, dark fabrics embroidered with mystic symbols, usually with a cloak. He always has an assortment of rings, talismans and assorted small paraphernalia for spell casting. He stands 6' high but now only weighs 140 lbs. He speaks with a harsh, labored voice; normally this is almost a whisper, but his incantations still ring out loudly.

Scenario Use: Archimago is just the thing if you want a sorcerer who can stand up to a group of heroes and fight them head-on. He can also be introduced to escalate an ongoing conflict with the Devil's Advocates after heroes have thwarted a few of their plots, especially if something's happened to Demonologist.

BLACK FANG

			7		
Val	Char	Cost	Combat Stats		
30* 26* 23* 13 17* 25* 6* 15* 15* 6* 15* 6* 11* 46* 40*	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	16 38 21 6 3 12 20 -2 7 8 19 0 0 0	OCV: 9+ DCV: 9+ ECV: 6 Phases: 2, 4, 6, 8, 10, 12 Costs Char: 148 Base: 100 + Powers: 141 Disad: 189 Totals: 289 289 * Only in Villain ID		
Cost	Powe	ers	END		
10* a-10 b- 6 c-10 24	1½d6 Armo +10" Martia Mane Punc Kick	i HKA (3 r (10 PD Running al Arts— e uver h	OCV DCV Effect 0 +1 9d6 Strike -2 +1 11d6 Strike		
	Disar Dodg	Block +2 +2 Block, Abort Disarm -1 +1 45 STR Disarm Dodge +5 Dodge, abort *+1 DC with Martial Attacks (already included)			
3 13* 10 6* 22*	2 BO from 2 BO (+½), Only Not v ½ EN Discr	Damage Resistance (3 PD/3 ED) 2 BODY/turn Regeneration Not vs. "Fatal" Wounds from Silver Weapons (-½) 2 BODY/turn Regeneration, Invisible to sight group (+½), Only in Human ID (-¼), Only if & while below 0 BODY (-1 ½), Not vs. Wounds from Silver Weapons (-¼) ½ END on STR Discriminatory Smell, Tracking Scent, Ultrasonic Hearing, +3 PER Rolls			
Skills					
3 3 7 3 3 2 6	Climb Shad Steal Track KS: k	Breakfall 15- Climbing 15- Shadowing 13- Stealth 15- Tracking 12- KS: Karate 11- +2 levels w/ Karate			
100+	Disad	vantage	S		
10 20 25 15 10 10 25 20 15 39	Berserl Fear of Hates I Fear of Must S Demon Distinc Werew Reputa Secret	Disadvantages Accidental Change to Black Fang, 8- , if Hurt/Terrified Berserk if BODY taken (11-/11-) Fear of Capture (V Com, Total) Hates Leaving Victim Alive (V Com) Fear of Silver Weapons (Com) Must Stay Werewolf During Full Moon Nights (unless Demonologist suppresses the curse) (Com) Distinctive Features, Can't Conceal, Causes Terror: Werewolf Reputation 14-, Extreme (werewolves as group) Secret ID Villain Bonus			

Background: James Talmadge was a nice young man. He was in his second year of college, got Bs with a few Cs, had plenty of friends and an active social life. He was also a lackluster karate student—philosophy bored him and he didn't really want to beat people up. He still lived with his folks, and was proud of his father, a successful judge. And that was the problem. Demonologist thought it could be useful to have a high-ranking judge serving him, especially to keep those stupid superheroes off his back. So Demonologist cursed James with lycanthropy. It was easy. As the old movie put it,

- "Even a man who is pure of heart
- "And says his prayers at night
- "May become a wolf when the wolfsbane blows
- "And the moon is full and bright."

That month, on the three nights of the full moon, the city had an incredible string of "ripper" murders. The bodies of the victims were literally torn apart, as if by some huge beast and the medical examiner found that in each case, something chewed away several pounds of the victim's flesh. The police found only one witness, who could only babble hysterically about a black shape with fangs.

Finding his nightmares written up in the paper upset James a great deal. Within him, however, the beast grinned and knew it had found its name.

James' father was even more upset when Demonologist dropped in to explain the murders and give his ultimatum: serve him, or James would slaughter more people each month. As long as Demonologist was satisfied, each month he would supply a talisman that would prevent the changebut just for that month's full moon. He advised the judge not to seek alternate means of restraining his son. "I have ways of knowing such things ...and your situation can become worse. Such as if the authorities should learn that you were shielding a killer."

Judge Talmadge held out for a month. He tried chaining James in the basement during the next full moon. The beast broke the chains on the second night, escaped and killed two more people. Demonologist visited the judge on the next morning, and the judge submitted.

Before leaving, Demonologist offered a bit of "friendly advice." The curse of the werewolf, he said, was permanent and binding: James was always really a werewolf, not just when the full moon shone, and the beast could slip out in moments of stress. "I suggest," he said, "that you try to live a quiet life. Or of course you could simply accept what you are. We are all werewolves under the skin. Who knows?" The sorcerer smiled. "You may even come to like it."

James hopes he won't.

Quote: (In a low growl) "Hello, little girl ..."

Personality: Horror at what he's become has made James Talmadge a timid, nervous wreck. He's failing all his classes and avoids his friends. Black Fang, in contrast, fears nothing but confinement. It is all the hate, rage, lust and violence which civilization tries to restrain: not stupid, just vicious.

Black Fang loves stalking its prey, savoring their terror as they realize that something is following them. If it encounters serious resistance it will retreat—unless it's gone berserk and try new tactics.

To James, his actions as Black Fang are like a vivid nightmare, which is the most his mind can do to shield itself from its rebel half's deeds. Black Fang knows all of James' skills but has little interest in his memories. It wants to be rid of the wimpy, moral human personality so it can have James' body all the time.

Powers/Tactics: Black Fang is superhumanly strong, quick and resistant to most forms of damage. This invulnerability extends to James when he's not Black Fang, in a subtle way: he may seem to be injured, even dead, but the curse won't let him off that easily. He'll soon regenerate. Black Fang may take control at that point. As one might expect, Black Fang's claws and teeth can cause a lot of mayhem and bloodshed.

One unusual aspect of Black Fang is that it has James' knowledge of karate and, untrammeled by human restraint, it is quite skilled. A hairy, snarling monster doing karate chops and kicks may seem funny, but not when one is on the receiving end. Black Fang prefers stalking people who are alone. If pursued by a group, it will try to pick them off one by one, either from a distance (such as by dropping something heavy on them) or by leading them someplace where they'll have to split up (such as a dark, crowded warehouse). It is rationally conscious of silver weapons; people openly carrying guns will be preferred targets, and Black Fang's first priority will be to get the gun away.

When it attacks, Black Fang usually starts with a Presence Attack in hopes of paralyzing its prey with fear. If it has been able to stalk its victim for a while, making the person already frightened, it will certainly get extra dice of effect when it howls and leaps from the shadows.

Appearance: James is 5'8" and slender, with black hair and ordinary features, but always obviously "jumpy." As Black Fang he's still 5'8" but heavily built, with a shaggy black pelt, shining red eyes, clawed hands and feet, and a wolf's head and tail.

Notes: When James accidentally changes into Black Fang, the werewolf normally stays dominant for at least an hour. Each hour after the change, Black Fang and James pit EGO rolls against each other. If James wins, he resumes human form. If Black Fang wins, it has another hour's control of their body. Change can also be artificially caused by Telepathy or Mind Control: making Black Fang surrender control to James requires an EGO + 30 roll, while making James become Black Fang is only an EGO + 10 effect (Black Fang is helping, and it has the stronger will.)

In Black Fang, the lycanthropic curse is not normally contagious; this is because James doesn't want to be a werewolf. Whether or not lycanthropy is contagious depends on many factors, including whether or not the werewolf is an evil person who likes killing people and spreading evil, or when an evil person deliberately lets himself be bitten in hopes of becoming a werewolf.

The big question is, of course, how to remove the curse? For a werewolf who has killed—and James has—this requires really extraordinary magical or spiritual intervention. Even Demonologist can't rescind his curse. Transforms, whether scientific or sorcerous, only suppress the curse for a while. A permanent solution requires a cosmic entity, a genuine, living saint, and/or for James to somehow force a complete psychic merger between himself and Black Fang and overpower its evil. This won't cure him of lycanthropy but he'll stay in control of his actions.

CAIMAN

Val	Char	Cost	Com	bat	Stats			
35 24 25 14 10 13 25 2 29 25 5 12 50 45	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	25 42 30 8 0 6 15 -4 22 20 16 0 0 0		: 8+ : 8+ : 4 ses: ts r: ers:		, 10, 12 Base: Disad:	100 + 172 = 277	
Cost	Powe	rs						END
20 17 10 5 6 5 5	1½d6 (to 3d6+1 w/STR), HKA, Reduced Penetration (2 x 1 ½d6) [Claw/Bite] Martial Arts—Boxing Maneuver OCV DCV Damage Cross 0 +2 9d6 Strike Hook -2 +1 11d6 Strike Block +2 +2 Block, Abort Clinch -1 -1 Grab, 45 STR Hold Damage Resistance (12 PD/8 ED) Lack of Weakness (-5) +3" Running (9" total) 1/5" +5" Swimming (6" total) 1/5" 1/5" IR Vision							
	Skills							
4 3 3 2 9	 Breakfall 14- Climbing 14- Stealth 14- KS: Colombian Organized Crime 11- 							
100+	Disadv	antage	S					
25 25 20 15 10 20 10 10 10 27	 25 Berserk when BODY taken (14-/11-) 25 Berserk when STUN taken (11-/11-) 20 Hates leaving opponent alive (V Com, Strong) 15 Won't refuse a fight (Com, Strong) 10 Hates legal authority (Com) 20 Distinctive Features (hard to conceal, causes horror) 10 Reputation 8- Extreme (vicious, cannibalistic killer) 10 Hunted by Colombian Government 11- 10 Hunted by Colombian or DEA-Supported hero 8- 			r)				

Background: Did Gregorio Sanchez choose his life? Gregorio was born and raised in Medellin, Colombia, a city where crime was king; first the emerald smugglers, then the cocaine and marijuana barons. Gregorio's father was one of Medellin's poor, an unskilled laborer who spent more of his pay on coca-leaf cigarettes and whiskey than he did on his family. But he showed some concern for his son's future wellbeing; every now and then he would make little Gregorio hold

his palm over the flame of a candle, closer and closer, and beat Gregorio if he cried out. He loved his son, he explained, and didn't want him to grow up a weakling.

He need not have worried. Gregorio grew up big and strong, and by the time he was fourteen his father did not dare hold his hand in the flame or beat him. Gregorio found work in the gangs as a hired bully. He took to it well. He ignored all pain—his own or anyone else's. He became a formidable brawler.

When the Colombian government decided the drug lords had to be brought down, this "betrayal" outraged the drug lords. Word passed through the criminal grapevine that the cartel was recruiting the strongest, nastiest thugs in all Colombia. Nobody needed to say that the rewards would be great.

Gregorio applied. He made it past the initial screenings with ease. The final test was a brawl, each against all, no holds barred. The winner would be augmented (at great expense to the cartel) by Dr. Black. Gregorio won; his final rival stabbed him with a palmed knife and broke one of Gregorio's arms, but Gregorio won by ripping his opponent's throat out with his teeth. For this feat the drug-lord judges admiringly named him "El Caiman," after the fierce alligatorlike reptile of South America.

Gregorio liked his new name. He liked it so much that he asked Dr. Black to make a few more changes than the drug lords had ordered, and the doctor agreed. When the drug lords saw Gregorio again his skin was scaled and leathery, his nails were lengthened into claws and his teeth had become fangs. He was truly a human caiman.

Gregorio has enjoyed being the cartel's assassin. He spends his days gruesomely murdering policemen and civil servants. Sometimes he visits America to hunt Drug Enforcement Agency officers, or on courtesy loans to other crime syndicates. He's proud to be the toughest man in Colombia. His father would have been proud too—except that when Gregorio visited his parents to tell them of his good fortune, his father didn't recognize the monster in the doorway as his son, attacked him with a knife, and Gregorio killed his father by reflex.

It didn't bother Gregorio much.

Quote: "RRAARRR!"

Personality: El Caiman has renounced his human name and, in fact, renounced humanity. He doesn't talk much anymore, preferring bestial roars. He has become a cannibal, swallowing the chunks he bites out of victims. Since he's the cartel's top enforcer, there are women who offer themselves to him; he spurns them, preferring to satisfy his bouts of lust through rape. Usually he kills the women afterward, a method he recommends for ensuring "no strings attached" relationships. He's proud to be a monster. His ambition is to be the toughest, meanest, most macho monster in the world.

Powers/Tactics: Thanks to Dr. Black's biochemical, surgical and cybernetic modifications, Caiman is super-strong and super-tough, with claws and fangs that can rend steel. He adds skill at street-style boxing. Like his namesake, he's also quite at home in the water.

Caiman relies on ferocity, not technique. He berserks easily, and doesn't mind if he kills a few thugs on his own side. Basically, Caiman leaps at his target and tries to rip it to shreds and smash the shreds into jelly.

Appearance: Caiman stands 7'2" and weighs 380 lbs; he is very heavily built. His dark greenish-brown hide is ridged and scaled like an alligator's. His jaws thrust forward in a manner that's almost ape-like, with a pair of canine teeth jutting over his lower lip. Since his change he's made a point of never wearing more than swim trunks.

DECAY

Val	Char	Cost	Combat Stats	
30 21 30 15 10 20 33 2	STR DEX CON BODY INT EGO PRE COM	0 20 23 -4	OCV: 7 DCV: 7 EGO: 7 Phases: 3, 5, 8, 10, 12 Costs Char: 211 Base: 100	
31 31 5 12	PD ED SPD REC	25 25 19 0	Powers: 263 Disad: 374 = = = Totals: 474 474	
60 45	END STUN	0		
Cost	Powe	rs	END	
150 15u 15u 12 20 7 10 21 10 3 100+	3d6 B Recov 2½d6 Recov Dama Rege Missil Costs Powe Life S Eat, S Sense Stealt	Missile Deflection vs. Thrown objects and Bullets, Costs x2 END 2 Power Defense (10) Life Support: Self-Contained Breathing, Need not Eat, Sleep or Excrete, Immune to Disease & Aging		
15 20 20 10 20 15 15 15 10 10	Disadvantages Enraged if BODY taken (14-/11-) Wants to kill (V Com, Strong) Vengeful (V Com, Strong) Hates Anything anyone else values (Com) Distinctive Features (hard to conceal, causes horror) Rep 11-, Extreme—Walking death Hunted by FBI 11- Hunted by FBI 11- Hunted by hero team 8- Hunted by supernatural hero 8- Public ID Villain Bonus			

Background: The doctors wouldn't let him die. They couldn't cure the cancers and infections ravaging his body, or fully block the pain, but their wonderful medicines and machines could keep him alive—just barely.

A year ago, Gene Landry had it all: youth, looks, money, social position, a trustworthy supplier and the wits to keep his heroin addiction discreet. Well, mostly discreet. True, he didn't have any close friends, and everybody knew his vicepresidency in his father's company was a joke, but who cared? Gene didn't, not when he stuck the needle in his arm and drifted into the heroin's warm, rosy glow.

But a year ago, he'd started being sick all the time, first one thing, then another. His father's high-priced doctor looked very grave when he heard the list of symptoms, did some tests, and told Gene he was HIV-positive. His many sicknesses were all aspects of AIDS-Related Complex. Strangely, Gene's first feeling was of betrayal. He'd thought his dealer

kept his needles clean. His father checked Gene into a private clinic, and the rest was agony and humiliation.

An intern came into Gene's room and gave him another shot. The painful interval of lucidity slipped away. Narcotics by the quart, he thought fuzzily, but he couldn't enjoy it. Then there was no more thought, only wordless hatred at his entrapment in a body that was rotting away. He'd been hating for months now; hating the doctors and nurses, hating his parents for keeping him alive, hating himself, hating people who were healthy, hating the entire world. And then—was it just the interaction of months of experimental drugs and therapies? Or did something, somewhere feel Gene's hatred-and respond?

Gene stirred, twitched, slowly got out of bed. Assorted needles and monitors jerked free. The machines squealed alarms. A nurse ran into the room.

"Mr. Landry!" she squeaked, and moved to support the swaying figure. Gene grabbed her throat, and the nurse died as her cells exploded and burned. When the doctor and orderlies ran in they saw the last of the nurse's flesh wither into dust, the bones falling from Gene's hands. An insane grin stretched across his wasted face. And then the orderlies died. The doctor ran.

Gene left the hospital. Soon, a pair of policemen found him. They shot at him; he hardly felt the bullets slam through his body. He stretched out his hands at them, and the cops withered and died, screaming. He picked up their guns and happily watched them rust away in seconds. Gene drove off in their squad car. He was going home. But not for long.

Quote: "Rot and die!"

Personality: Decay, as the press has called Gene, exists only to destroy. People are his favorite targets, but if he doesn't have any people to kill he'll settle for disintegrating pets, trees, cars, buildings, or whatever else is handy. He has no ideology. Wealth means nothing to him. Other villains have allied with Decay by promising him opportunities to kill lots of people, but this is risky: sometimes he gets impatient and attacks them instead.

Powers/Tactics: Decay disintegrates things, and is not really alive anymore. That makes him hard to stop; he is hard to damage, heals it back quickly, and is immune to gas, disease, and other debilitating effects. (Optionally, however, he's a good candidate for a special Achilles Heel.) He can effortlessly make thingsfall apart by touch; with considerable effort, he can disintegrate things at range. He has no clever tactics; he sees an opportunity to kill people, so he starts grabbing and killing them. If anyone does enough damage for him to notice, he gets really mad and tries with all his might to kill that person—until someone else attracts his notice.

Appearance: Decay stands 5'8", weighs 120 lbs and looks emaciated, with loose, disease-riddled skin. He smells of rot and pus. He dresses in rags or, in moments of macabre humor, rotted versions of upper-class attire—a tuxedo, gray flannel business suit, "casual" jeans and open silk shirt, etc. When killing someone, he grins madly.

DR. BLACK

Val	Char Cost	Combat Stats		
10 20 15 10 23 14 18 10 6 4 5 30 23	STR 0 DEX 30 CON 10 BODY 0 INT 13 EGO 8 PRE 8 COM 0 PD 4 ED 3 SPD 10 REC 0 END 0 STUN 0	OCV: 7 DCV: 7 ECV: 5 Phases: 3, 6, 9, 12 Costs Char: 86 Base: 100 Powers: 195 Disad: 181 = = = Total: 281 281		
Cost	Powers	END		
73 52 8 16	OIF or IAF (Limited Spe 6d6 DEX + 3 Lose 5 pts/m Only when s No cumulati [Death Rush ½d6 (1d6+1	w/STR) HKA AP ½ END OAF (Scalpel) 1 –Unique Surgical Fighting Techniques OCV DCV Effect 0 +2 1d6+1 HKA 2D6 w/STR		
9	Armor (5 PD/5 ED), IIF (Kevlar clothing), Act. 14-			
	Skills			
3 6 3 3 16 6	Paramedic PS: Surgeon Scientist Sciences: B Genetics, N Radiology 1	edicine 14- Biochemists 14-, Organized Crime 11-		
100+	Disadvantag	es		
15 15 10 10 15 20 5 10 15	Avoids open of Still responds (Com) Phys Lim: Ad Normal Chara Age 40+ Reputation 8-	com) arch (Com, Strong) combat (Com) to medical emergencies as a doctor dicted to death acteristic Maxima , Extreme (murderous genius)		
10 56		ain he betrayed 8-		

SAMPLE POWER POOL CHEMICAL WEAPONS

Cost	Powers END
18	8d6 Mental Illusions, 8 charges of 5 minutes (+½), OAF (Hallucinogen Gun), Life Support: Self-Contained Breathing Nullifies Effects (-½), Use Normal CV for Attack (-¼), Random Illusion:
17	Sensory Distortion, Bugs on Body, Etc. (-1/2) 4d6 STR Drain, Recover 5 pts/5 minutes (+1/2), OAF (Myoneural Inhibitor), Life Support: Self-
15	Contained Breathing Nullifies Effects (-½) [4c] 8d6 Mind Control, Nonverbal (+¼), Trigger:
	Victim Consumes Drug, Then Something Angers Them (+¼), IAF (Rage Drug), Fixed Command: Attack the Annoyance (-½) [1c]
13	Anti-Metal Acid: 1d6+1 RKA BODY NND [Force Field (+2)] Only Affects Metal (-11/2), OAF
27	(Anti-Metal Acid), 1 turn Gradual Effect (-½) [6c] 1d6 STUN + ½d6 BODY Drain NND [Life Support: Self-Contained Breathing), Recover 5 pts/minute (+¼), Ranged, 1 Hex Area Effect, Uncontrolled (stopped by Paramedic roll) 6 charges of 5 minutes (+¼), OAF (Lung Paralyzer Gas), Max Range 4" (-¼) Also see the sample gadgets for Kobold.

Background: Dr. Amos Black was a distinguished surgeon and medical researcher. His special interest was the chemistry of consciousness—how a stew of ion flows, hormones and peptides could produce a thinking mind. (An anti-hallucinogen he discovered is undergoing testing by the FDA.)

Black's downfall came when he turned to the problem of death, when the brain's electrochemical stew stops bubbling; he sought only to save lives. He found that at the moment of brain death, his lab animals released tiny quantities of a substance which only very sensitive, exotic instruments could detect. Black wasn't even sure it was matter in any normal sense. In the terminal ward of the hospital where he worked, he found that humans released much larger quantities of this elusive Substance X. This convinced Black that Substance X was connected with thought.

Substance X hardly reacted at all with normal chemicals, he thought, but living nerves produced and used it. Perhaps a living organism could detect Substance X if its own chemical-sensing nerves were altered; it would *smell*Substance X.

A year of research on nerve tissue cultures produced a formula that seemed to work. Impatient and sure of success, Dr. Black used the formula on himself. Then he killed a lab rat and sniffed. Was that a faint, flowery scent? He couldn't be sure. Then he was called to the operating theater—a sudden hemorrhage, expert assistance needed, stat! Dr. Black worked like a madman to save the patient. He hardly heard the nurse say, "No pulse." Then—

Ecstasy. A scent like all the perfumes in the world. Lightning in his brain. And, just before he fainted, a novel surgical procedure that could have saved the patient.

Dr. Black haunted the terminal ward after that. He managed to be present at more deaths. Each death brought the ecstatic odor and a brilliant idea. He didn't faint those times; in fact, he felt incredibly more quick and alert, like a hummingbird in a world of tortoises. A Nobel Prize seemed certain.

Then, when another emergency patient died under his scalpel, he suddenly realized that he had unconsciously botched the operation, but so cleverly that no one would notice anything wrong. The rush he got from Substance X was more addictive than crack or heroin, and he was already hooked. He would sabotage more operations if he stayed a surgeon. Eventually he would be caught, and he would go to jail. No regular opportunities for Substance X in jail. There was no place in legal society for a death addict. He must become a career criminal.

And so he did. One night he looted the hospital of valuable drugs and chemicals, and dropped out of sight. The next anyone knew, he had become organized crime's leading provider of unusual medical and biochemical services. He even participates in criminal plots directly, on his own or as part of a group. His cool nerve and remarkable skills have become much appreciated. Quote: "Operation successful-patient dead."

Personality: Dr. Black is cool as ice. As a surgeon, he had to keep a clear head under extraordinary pressure; he is still immune to panic, and ruthlessly rational. Unlike most addicts, he does not become desperate and careless from withdrawal. If kept from satisfying his craving for death, he just becomes more ruthless, more cunning.

And yet he has a peculiarly compartmentalized morality. He can kill an innocent bystander without a second thought if he needs to boost his speed and intellect, but if anyone calls for a doctor when he's not on a criminal job and his addiction has been recently satisfied, he will hurry to the scene and do his best to help, just from habit.

For the most part. Black satisfies his addiction by killing vagrants and other "undesirables" who won't be missed. "Think of it as social triage," he says.

Powers/Tactics: Dr. Black's only innate power is his ability to boost his DEX, SPD and INT by killing someone. His real power is his knowledge. His addiction-augmented intellect has raised his knowledge of biology and biochemistry far beyond that of the general scientific community. He can create chemical weaponry for nearly any purpose. He can even surgically and chemically give people super-powers, as he has done with Caiman (q.v.); his price for this is fantastic, and he insists on cash, but enough crime syndicates are willing to pay to make this an important source of Black's income.

His knowledge of human anatomy also enables Dr. Black to strike with his hands and scalpel at pressure points, nerve centers and places where a small wound can be deadly.

Unlike many supervillains, Dr. Black has no desires for vengeance, power or glory. Only two things drive him: his death addiction and his research. When he attempts robberies or kidnappings, or assists in a master villain's plot, he's after money or some rare substance or information he needs for his experiments or some special job. If faced with superheroes, he will do anything he can to escape—including killing one of his own hired thugs to boost his abilities.

Appearance: Dr. Black stands 6' even. He's in quite good shape for a man in his forties, still slender, his face unlined. His gray hair is always neatly combed and his face cleanshaven. Although not actually handsome, he is very distinguished-looking. On a "job" he wears black shoes, trousers and short-sleeved shirt, with black gloves and a black surgical face-mask which protects him from inhaled gasses. He carries pellets, gas capsules and other small chemical weapons in compartments on his belt or in black wristbands.

FEARMONGER

Val	Char	Char Cost Combat Stats						
10 17 10 18 15 18 10 2 2 3 4	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC	A 0 OCV: 6 X 21 DCV: 6 N 0 ECV: 5 DY 0 Phases: 4, 8, 12 8 0 10 Costs E 8 M 0 Char: 52 Base: 100 0 + + + + + 0 Powers: 241 Disad: 193 D 5 = = =						
20 20	END STUN	0	527 4 C 16 4 G 19 6 8 5 4					
Cost	Powe	ers		4		END		
18 a-19	Must 5d6 M Invisi 7" Ra	emplace Aind Cor ble to Me dius Are	Gadgets, Bu in advance atrol, Nonver ental Senses a Effect, and: Fear (-1/2	(-½) bal (+½); (+½);	/4), Indire , 0 END,			
b-28	Imag 2" Ra 0 EN	es vs. Si idius, Inc D (Effect	ght, Hearing direct (+¼), N s Gadgets]	, Sme No Rai	ll, Touch, nge Mod,			
c-16	Sens	es (+1/2),	usions, Invis Indirect (+½ al Defense p	a), Acta	s vs. Norr			
d-21	15 ST	FR Telek	inesis, Fine	Manip	ulation,			
e-11 20	1d6+ state Invisi 6" Ra [Cata Clairs Hear Micro	Indirect (+¾), No Range Mod, 0 END [Mechanisms] 1d6+1 major Transform to Human to Any mental state (+¼), Cumulative, Indirect (+½), Invisible to Normal Senses (+¾), 0 END, 6" Radius Area Effect, 1 minute Extra Time (-1½) [Catatonia/Brainwashing/Etc] Clairsentience, Normal & IR Vision, Normal Hearing, 0 END, Bulky IIF [Hidden Cameras, Microphones], Only where equipment placed in advance (-½) IR Vision, Bulky IIF (Cameras) 8d6 Mind Control, Nonverbal (+¼), Invisible to Mental Senses (+½), IAF (Pocket Fear Inducer), Fixed Command: Fear (-½), Acts vs. Normal CV (-¼) [8c]						
3 25	IR Vi 8d6 M Ment Fixed Acts							
13	0.00000000	+2 SPD, Only for controlling hidden equipment $(-\frac{1}{2})$						
	Skill		o Sundicata	12				
4 33 7 7 3 5 3 3 7 3 5 5 3 9	Bugg Conv Disgu Elect Intern KS: H Lock Mech Persu Scien Scien	Contact: Crime Syndicate 13- Bugging 13- Conversation 13- Disguise 13- Electronics 13- Interrogation 13- KS: Horror Films & Fiction 14- Lockpicking 13- Mechanics 13- Persuasion 13- PS: Special Effects 14- Science: Psychology 14- Security Systems 13- +3 Levels w/ Conversation/Interrogation/Persuasion						

100 +Disadvantages

1001	Dioudrantageo
20	Cowardice (V Com, Strong)
15	Must create appropriate "plotline" (Com, Strong)
10	Fascination w/ Fear & Grotesquery (UnCom, Strong)
20	Normal Characteristic Maxima
10	Reputation 8-, Extreme: Scares people to death
5	Watched by Crime Syndicate, 8- (As Pow)
15	Hunted by FBI 11-
15	Secret ID
81	Villain Bonus

Background: Ever since he was a child, Oscar Tarnborg loved to scare people. No babysitter ever worked for the Tarnborgs twice. The family dog was a nervous wreck. The neighborhood children dared each other to visit the Tarnborg house on Halloween.

When he grew up, Oscar found his niche as a special effects creator for horror movies. He also tried writing screenplays, but studios wouldn't accept them; although producers liked the gore and grotesquery Oscar wrote in, they found his plots morally disturbing (and it isn't easy to disturb a Hollywood producer).

Oscar also sought ways to make his effects more realistic and forceful. He became an expert at hiding machinery inside things to animate them. He loved holography. He even

SREG

discovered a way to use ultrasonics and infrasonics (sound too high- or low-pitched for humans to hear) to stimulate fear. For a short time, the movie industry was agog over "phobosonics," until audience tests showed that it occasionally triggered heart attacks. Phobosonics was banned by Federal law.

Oscar became more and more frustrated working in Hollywood. He felt like a race car forced to putt along at horseand-buggy speeds. He wanted to build something more than the tame little fears the studios would permit.

People other than the studios, however, were interested in phobosonics. One day Oscar came home to discover that his handmade security system had caught a pair of burglars. They were nearly catatonic: Oscar's system used all his technologies of terror. Once he got the burglars to speak, he found they were from the local crime syndicate. They had been sent to steal Oscar's phobosonics notes.

That set Oscar thinking. Somebody wanted to turn his discovery to criminal ends. Then again, that somebody wanted to cause some serious fear, just like he did. Oscar's artistic passion overpowered his moral scruples in about five seconds. Oscar packed a suitcase full of holographic and phobosonics gear and told the burglars to take him to their boss. He had a proposition for them.

Oscar doesn't work much for the studios anymore. He's found a more satisfying career as the Fearmonger, assassin and persuader for the Mob. They pay him to scare people—to death.

Quote: "Listen to them screaming! What music!"

Personality: The Fearmonger is a malevolent artist of the macabre. His ruling passion is creating fear for its own sake; the money he's paid is incidental. He hates to spring his technological horror show on victims as a complete surprise. Instead he makes his House of Horrors the culmination of a sequence of weird events and cryptic warnings (delivered through minor criminals drafted as actors) to put the victim in the right frame of mind.

For instance, if he plans to make Killer Appliances (q.v.) the center of a murder, he will make sure the victim encounters a "streetcorner lunatic" ranting about machines taking over the world, then sees a magazine article about microchips in appliances, then glimpses vacuum cleaners in a store window turn to look at him, and finally has a mysterious appliance-related accident or two before the main show. **Powers/Tactics:** Oscar Tarnborg is a genius at designing and building special-effects machinery. He uses holography, hidden speakers and other tricks to change the environment and create illusions and phony horrors such as bleeding walls. Robot mechanisms permit ordinary objects and make-believe monsters to move, grab and attack.

Concealed jets can spray victims with skin-absorbed hallucinogens without their knowing it. Alone, these drugs can cause frightening hallucinations—they are tainted to make sure the victim has a "bad trip"—but Tarnborg can't control what the hallucination will actually be. In concert with his effects machines, the drugs make everything seem more real; the holographic horrors can really hurt people (cosmetic change to surroundings, can do STUN for EGO + 10 effect).

Finally, phobosonic speakers induce blind panic; even without the drugs, Tarnborg's illusions are realistic enough that terror is an "action the victim is inclined to do anyway!" Using all these devices together, Tarnborg can terrify victims into catatonia, drive them to suicide or brainwash them (all variations on Transform). People with heart conditions may have heart attacks, but Tarnborg can't produce this on command—yet. Tarnborg controls everything long-distance by radio or hidden wires, and monitors through hidden cameras and microphones.

While Tarnborg's hologram projectors, speakers and mechanisms are tiny and unobtrusive, the control machinery is quite bulky. He keeps it in a van or sets it up in a nearby building. It has a further limitation that Tarnborg and his accomplices must break into a victim's home to install his gadgetry beforehand.

Tarnborg himself is incompetent as a brawler, though he's fairly slippery at running away. In the event of any personal confrontation, he carries a small battery-powered phobosonic projector disguised as a calculator. More importantly, he has an uncanny skill at finding out people's phobias and insecurities, and using them to get people to do what he wants.

Appearance: Tarnborg is 5'9" and weighs 170 lbs. He has a gaunt, angular face that lends itself to sinister expressions. Since beginning work as the Fearmonger, he has taken to dressing in black suits on the job, with a black Dracula-style cape when he meets Mob bosses.

FOUR EYES

	and second second of			_		
Vai	Char	Cost	Combat Stats	_		
5 10 10	STR DEX CON	-5 0	OCV: 3 DCV: 3			
10 10 13	BODY	0 0 3	ECV: 6 Phases: 6, 12			
17 10	EGO PRE	14 0	Costs			
6 2	COM PD	-2	Char: 17 Base: 100 + +			
2	ED SPD	0	Powers: 223 Disad: 140			
5	REC	4	Totals: 240 240			
20 20	END STUN	0				
Cost	Powe	rs	EN	D		
91 17m			1 pt pool) Illusions ½ END	4		
17m			canning +5 ½ END	3		
18m	9d6 E	9d6 Ego Attack 9				
4u		8d6 Mental Illusions, Personal Immunity, 5" Radius Effect, No Range, Act. 14- 9				
4u	4d6 E	4d6 Ego Attack, Personal Immunity,				
6u		5" Radius Effect, No Range, Act. 14- 9				
ou		Induce Blindness: 6d6 major Transform, Human to blind human, cured by EGO+10, Telepathy/Mind				
820	Contr	Control, Act. 14- [Induce Blindness] 9				
21			e vs. all vision & hearing, x4 range			
	locatio	(1000"), ½ END, Need other being at target location (-1), Only sense what other being				
12		senses (-1/2), 10+pts Mental Defense blocks (-1/2) 3				
13		Mental Defense (15) +2 SPD, Only for Mental Attacks (- ½)				
10	+2 lev	+2 levels w/ Multipower				
10			duce Blindness			
100+	Total Trace	antage		_		
20 20		when the	Tash attacks aunted/reviled as "freak"/"monster"			
20	Fear of Injury (V Com, Strong)					
20	Distrust	Distrustful (V Com, Strong)				
5 20		Phys Lim: Legal minor				
10	Susc: 1	Normal Characteristic Maxima Susc: 1d6 STUN from Flash attacks				
10 15		Distinctive Features (easily concealed, strong reaction) 3d6 Unluck				
10	500 011	IUCK				

Background: Charles and Georgianna Claremont had the perfect Yuppie marriage. Charles was a lawyer. Georgianna was a teacher, at least until she got pregnant. They had the baby at home. The baby came a little faster than expected, however; when the midwife arrived, little Marvin was already tucked in a crib with a miniature patchwork quilt, and a warm knitted cap pulled down around his ears. There had been no trouble at all. Charles said, a very easy birth, just like the training films, he'd even tied off the umbilical cord himself, here's your fee anyway for all your advice and support, good day! And that was the last any other person saw of Marvin Claremont for thirteen years. A shame, really. Marvin may not have been the prettiest child, but he had lovely bright green eyes. Four of them.

The Claremonts did try to make Marvin's secluded life pleasant. His attic room was spacious, warm and filled with toys. He could watch taped programs and movies, which his parents screened for violence. Georgianna taught him. They subscribed to Attic Child, a little-known magazine published just for families like them. They conscientiously spent at least an hour of quality time with Marvin every day. None of which changed their shame and fear of Marvin—and he knew it. He often knew what his parents felt. Sometimes he even knew what they were looking at when they were in another room. Telling his parents about these episodes upset them, so he stopped telling them. All in all, it was almost a happy childhood.

But thirteen is a troublesome age. Marvin had arguments with his parents, especially about his going outside. One night, Charles lost his temper and gave Marvin his first spanking in years. Every image of pain and humiliation that had slipped past his parents' censorship (many from TV programs he'd watched through their eyes) exploded through his shocked mind. Suddenly his father screamed, dumped Marvin on the floor, charged straight into a wall, and lay still. Georgianna ran into the room a second later. She too screamed and fell senseless to the floor.

Marvin panicked. He thought he'd somehow just killed his parents. And that, he knew from TV, meant *punishment...*a tot worse than a spanking. He had to run away. The only preparation he thought to make was to pull a stocking cap over his upper pair of eyes. The night was colder than he thought, and he had no food and no money. He tried stealing a package of cookies from an allnight convenience store. The clerk caught him and his stocking cap fell off. The clerk's fear and revulsion scalded Marvin's mind like fire—through the clerk's eyes he saw the store explode in flames that shaped themselves into huge, clutching hands. Marvin ran as the clerk staggered in blind agony through a private inferno.

As Marvin sat sobbing in an alley an hour later, some teenage punks thought it would be fun to hassle a crybaby kid. Two of them escaped the giant, stamping boots that appeared from nowhere, and their own guns and knives. When a policeman collared the two punks they babbled out their story. The cop didn't believe them but he believed their fallen buddies, the ones who lived. By morning a local TV station had the story and two more incidents. On a TV in a storefront window, Marvin saw the station's warning about the "four-eyed monster stalking the city," with artist's reconstructions. The station promised hourly updates.

As for Marvin? For him, every one of his parents' warnings and fears has come true. He's a monster and everyone's out to get him. What to do? What to do? What to do?

Quote: "Go away! Leave me alone!"

Personality: Marvin is basically terrified of everyone, convinced that everyone is out to get him. Considering what his powers do to people around him, in this he is not far wrong. After tangling with Marvin, however, heroes may wonder if the true face of the monster is the face of society—or the one they see in the mirror.

Powers/Tactics: Marvin's telepathic powers most strongly affect the portions of the brain devoted to perception. He can literally see through other peoples' eyes, for instance. He can only telepathically project in two ways: he can trigger nightmarish images, as yet with no conscious control over their exact content; and he can briefly scramble the senses of people around him so they are tasting colors, feeling sounds, and so on. This causes great shock and disorientation.

At present, Marvin doesn't really control his powers. When terrified or in pain, they just go off. (Naturally, bystanders' reactions to this makes sure he continues to be frightened and hurt.) With time, he might learn how to use all his powers at will and in combination with his Mind Scanning, but for now he just blasts everything around him or whoever attracts his attention the most.

Appearance: Marvin Claremont stands just 4' tall, with a slender build. His head is large and oddly shaped, with tightly curled black hair and two pairs of large, vivid green eyes. When possible, he hides the upper pair. He dresses in what he can get. At first, these are a nice, designer-brand shirt with a dinosaur on the front, a windbreaker, jeans and sneakers, all now somewhat dirty.

Note: It is up to GMs to decide if Marvin's parents lived through his psychic attack and, if so, what condition they are in. If either of them still lives, they should not inspire much sympathy—they were so ashamed of Marvin that they hid him in the attic, after all.

HAUNT

Val	Char	Cost	Combat Stats			
13 18	STR	3 24	OCV: 6+ DCV: 6			
20	CON	24	ECV: 7+			
10	BODY	0	Phases: 3, 6, 9, 12			
13	INT	3				
20	EGO	20	Costs			
20 6	PRE COM	10	Char: 164 Base: 100			
31	PD	28	+ +			
31	ED	27	Powers: 413 Disad: 477			
4	SPD	12				
15 40	REC	16 0	Totals: 577 577			
30	STUN	3				
Cost	Powe	rs	I			
150		a 1969) 2010	50 pt pool)			
150 15u			usions, Usable While Desolid (+2),			
	Invisit	ble to Me	ental Senses (+1/2),			
			icinations] 7			
14u			Fine Manipulation, Usable While ible to All Senses (+1),			
			ergeist Tricks]			
6u	4d6 E	go Attac	ck, Usable While Desolid ½ END,			
			ust become visible (-1/2)			
7u		thly Tou	6 rain + 1½ STUN Drain, Usable While			
,,,			inuous, 1/2 END, Must become			
	visible	e (-1/2), N	Aust make Grab (-1/2) [Strangling] 7			
Зu			ransform to person w/ Haunt's mind,			
	Acts	VS. EGO	& Mental Defense, No Range, V target (-2), Must stay "invisible" &			
			e possessing & can't use other			
	MP sl	lots (-1)	[Possession] 15			
27	EC-	Ghost P	owers, Can't turn off in bright light (-1/2)			
a-27		D Persis	vs. magic or Flash Attacks,			
b-33			normal/UV vision, all exotic senses,			
	no fri	nge, 0 E	END Persistent			
18			ly to cause fear (-1),			
20	Dama	become	e visible (-1⁄2) istance (16 PD/16 ED), Hardened			
15			fenses (31 PD/31 ED)			
30	Full L	ife Supp	port			
5		r Defens				
7			eneration per 5 minutes 1/5"			
5	1 10 Holling		13			
3, 4	Conv	ersation	13-, PS: Financier 13-			
10	+2 lev	vels w/ N	Multipower			
100+	100+ Disadvantages					
10			Attacks w/ Affects Desolid Advantage			
10	Enraged if BODY taken (14-/11-)					
20 20		Possessive of property (Com, Total) Vengeful (V Com, Strong)				
15	Won't I	eave ho	use (Com, Strong)			
10	Hates/f	ears brig	ght light (Com)			
30			IN + BODY/turn from True Exorcisms in			
20	nearby Susc: 2		IN from Flash Attacks			
20		Susc: 3d6 STUN from Flash Attacks Distinctive Features, Can't conceal, Causes fear: Ghost				
322	Villain I		2,4%3 37			

Background: Hezechiah Stewart was the most notorious miser in town. Everyone knew he was rich—over the years his loan shark ways had given him whole or partial ownership of dozens of properties through the city. Yet he would argue over pennies. Even his fine house came to him as collateral for an unpaid loan. When Stewart died, nobody missed him. His house long stood empty since no heir could be found. Eventually a bank got the property and sold it to a real-estate company. Several years later that company sold it to another real-estate company. The house went from corporation to corporation as decades passed, but no one ever lived there—at least not for long.

People who moved into Hezechiah Stewart's house soon moved out again. Bad dreams, things breaking or falling for no reason, family members acting strangely, accidents...When one corporate owner ordered the house's furnishings put up for auction, the auctioneer spent a full night trucking everything back, and suffered a fatal crash the next morning. The neighbors said, often with a little laugh, that the Stewart house was haunted.

The neighbors are right, even if most don't really believe it themselves. Unseen and unheard, Hezechiah Stewart still walks his house. His house, his possessions, and nobody else shall have them!

Quote: "I do not look kindly on thieves and trespassers."

Personality: The ghost of Hezechiah Stewart, a.k.a. the Haunt, is a complete monomaniac. As long as his home and possessions exist, his one goal is driving away any intruder. If any of his old possessions are removed, he will leave the house long enough to bring them back. If the house is destroyed, either Stewart is dispelled—or his single goal becomes to kill everyone in any way connected with the "theft" in the grisliest way possible.

Powers/Tactics: As a ghost, Stewart's natural state is to be intangible and invisible except as a cold spot in a room. He has to consciously make himself visible or solid.

He has several traditional ghostly powers; he can trigger the awe and terror which the living must feel when confronted with the unquiet dead, cause hallucinations, and move relatively small masses through force of will. He is somewhat unusual in that he can attack victims' life-force directly, or just strangle them: most ghosts can only attack psychically and cannot directly harm a victim. Finally, Stewart can possess a helpless victim and act using their body. While doing this he cannot use his other ghostly powers; on the other hand, nobody can attack him without also harming the possessed victim.

As an entity of ectoplasm instead of matter, even when solid the Haunt is quite hard to damage and keep damaged. Essentially, Stewart cannot be destroyed by conventional force: heroes must use magic, really exotic super-science, or find a way to deflect his monomania from them. After all, Stewart's malevolence has very definite triggers. As long as the Haunted House is undisturbed, Stewart is quiet.

At first, Stewart will try to simply frighten intruders away with hallucinations, poltergeist attacks and Presence Attacks. If something of his is taken or damaged, however, he tries to kill. If he can keep his temper, he will try to attack when his target is asleep. He will definitely concentrate on people who are alone and asleep or otherwise helpless if any opponents show powers which can affect ghosts! Appearance: The Haunt looks just like Hezechiah did just before his death: a hunched-over, bald old man, with greed and contempt clearly etched in the wrinkles of his sneering face. He is always at least slightly transparent when visible, and surrounded with a cold blue glow. His clothes are obviously decades out of date.

Note: The Haunt is an example of a classic ghost. Ghosts are somewhat unusual as opponents in that traditionally they are never encountered as "wandering monsters." Ghosts haunt specific locations, or sometimes specific people. One way or another, the heroes must come to the ghost—unless one of the heroes is the person the ghost is haunting.

The most familiar sort of ghost is the spirit of a person who died with "unfinished business": some of the standards are a murder victim, an evil person forced to walk the Earth until they can atone for their sins, a suicide, or (like Stewart) someone who just won't "let go." Such a ghost usually has quite definite motivations for its actions. Understanding why the ghost is hanging around is often the key to exorcising it.

Less well known is the "Bad Place" haunting. This variety of ghost cannot be linked to a specific dead person. Often it seems to be a purely impersonal force of evil using its powers to cause madness and death. It has goals, but the reasons behind its goals are obscure. Classic Bad Place hauntings occur in Stephen King's *The Shining*, Shirley Jackson's *The Haunting of Hill House* (and the movie version, *The Haunting*), and *Poltergeist*.

0

HELL RIDER

Val	Char	Cost	Combat S	Stats			
20 24 23 12 13 14 20 12 11 15 4 10 46 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10 42 26 4 3 8 10 1 7 10 6 2 0 6	OCV: 8 DCV: 8 ECV: 5 Phases: (Costs Char: Powers: Total: *Only in V	135 + 146 = 281	Base: Disad:), 9, (1 100 + 181 = 281	1), 12
Cost	Powe	ers					END
23*			0 pt pool) "O			g Wea	pon]
2u			lame) (3d6 w Tame Sword).		4
2u	11/2d6	6, HKA (3	3d6 w/STR), .	AP [A	xe]		4
2u	Pene	trating []					4
2u			16 STR Drain 'R/turn (+¼) [1		4
2u	3d6 [DEX Dra	in, Recover 1			+¼)	4
2u			onselective, trimstone Slir	nal			4
12*		1 Hex Area [Brimstone Sling] 4 +2" Stretching, 0 END, "O!F" [Whip Form]					
7*	EC-	EC—Demonic Armor "OIF"					
a-11 b- 5		Armor (9 PD/9 ED)					
c-8		+8 ED, Armor (+8 ED), Only vs. Heat/Fire (-½) AP on STR, ½ END + 2d6 HA,					
d- 5		AP ½ END, [Spiked Gauntlet] 2 1/2d6 RKA (Flames), Penetrating, Damage Shield,					
	x2 EN	x2 END [Immolation] 4 EC—Nightmare Steed, 0 END, Costs END to Start,					
7*	Contraction States and		es, Initial Inca			D to 51	an,
	1 pha	ase Extra	Time, Dispe			doing	1-17/05
0.10		ots BOD'			n		15
a-12		17" Flight, x4 Noncombat, 0 END, Only along surfaces (-1/4)					
b- 8	7d6 H	A, AP, O	END [Hoof				
c-6 7*		HKA (Fire	e), No Range y to cause Fe	Brea	the Fire]		[6c]
5	Ment		se (8 pts)	ai (-7	- <i>)</i> , Ol		
5	Insta	nt Chang	je				
3, 3			13-, Riding 1- nt Broker 11-				
5			nifting Weapo				
100+	Disad	vantage	5				
20		g the Six					
15 15	Distrus	tful (Cor	n, Strong)	a)			
20	Fear of capture (Com, Strong) Susc: 1d6 STUN/phase from Holy water/symbol/place						
10	Susc: 2	Susc: 2d6 STUN from Antimagical powers (Drains,					
5			ure, Easily c	oncea	iled (dem	on ma	gic
15	aura) Watche	ed by De	mon Lord 14				
10		by FBI					
15	3d6 Un	luck					
66	Villain	Bonus					

Background: When bad things happen to good people, sometimes they stop being so good. William Wade had been deeply wronged. He'd lost his job, property, family and good name. He had some idea who was responsible, but he couldn't do a damn thing. The wheels of law need money to grease them. William Wade had none. The people who'd ruined him had plenty. And no one would believe anything bad about people who were so respectable, who supported the right causes and went to church on Sunday. Just as he had gone to church, singing praise to a loving God who wouldn't let him down. Now he was down, down in a dumpster, rooting among the garbage for something halfway edible. Nothing. It would be cold that night. The shelter had closed for good a month before-no money. If he didn't find food and a warm corner, he'd soon be down about six feet further.

Dusk found him crossing a long bridge. He stopped halfway across to rest, and looked down at the black water far below. Cars hurtled past, oblivious. Freezing, starving, worthless and hopeless—William Wade lifted his eyes to the grimy clouds, cursed God, and swung a leg up to the concrete railing.

"You don't really want to do that," said the slender man in the expensive suit who suddenly stood beside him. Slowly, Wade swung his leg back down. "That's right," the man said. "You don't want to die now, accepting defeat. Tell me what you really want."

Wade gaped. "Where'd you come from?"

"Around," the man said with an airy wave. His cufflinks were enormous rubies. "Traveling to and fro over the Earth. Now tell me—so you know it yourself—what you really want, more than life itself, more than your—well, more than anything. Tell me." And his eyes blazed, brighter and hotter than the rubies.

Was it his money back? His family? His old life? A new life? "Revenge!"

The man smiled, showing very sharp, very white teeth. "Ah. Revenge is one of my specialties. Let's make a deal."

The agreement was simple. The stranger would provide certain tools; Wade could use them for a year. If Wade succeeded in killing the six who had wronged him, the stranger would see that he regained everything he had lost, with no further obligation for the rest of his life. If he failed, at the end of the year he must recompense the stranger with everything he had. "Everything," the stranger said. "You know what I mean." Wade said he did. The deal was concluded.

A derelict had walked onto the bridge. The Hell Rider rode off. Off to the hunt. And the stranger smiled again, thinking of the sport to come.

Quote: "I don't want to kill you—but if you try to stop me, I'll see you in Hell!"

Personality: Hell Rider is driven by revenge against the people who ruined his life. He wasn't a ruthless man before, and he can't yet casually murder people who are inconveniently in his way, but he's learning. He fights in a hysterical frenzy when he has to, preferably from the back of his demonic steed, but if he can think of a way to get to his quarry without fighting along the way, he'll try it.

Will Hell Rider lose his remaining scruples and become a cold-blooded killer? Or will he hold onto his conscience, and maybe even renounce his devil's bargain? That is for time, the GM and the PCs to decide.

Powers/Tactics: Hell Rider's chief means of attacking is his shape-shifting, demon-forged weapon. He frequently changes its form and powers in battle, as one form or another seems useful and he has a half-phase free. The weapon can be taken from his hand, but as soon as William Wade leaves his Hell Rider identity the weapon vanishes from wherever it is and reappears when he becomes Hell Rider again. If he doesn't have the weapon, Hell Rider pummels and kicks with his spiked gauntlets and boots. (The gauntlet HA can't be added to the mace form's damage.)

His demonic steed Brimstone fights too, striking with its hooves and breathing fire between Hell Rider's own actions. It can be dispelled by BODY damage but can't be stunned, knocked out, mentally attacked or even permanently killed because it's really just a magical construct. It can run on any solid or liquid surface, even straight up a wall.

Finally, Hell Rider's armor can radiate red heat; like the weapon, the armor disappears when Wade stops being Hell Rider and reappears on his body later. Hell Rider's exceptional physical characteristics are minor fringe benefits of the enchantment which permits him to summon weapon, armor and steed.

Appearance: Hell Rider wears grotesquely ornate armor of red and golden metal. His helm's visor covers his upper face but leaves his lower face exposed. Brimstone is coal-black, with fiery eyes. It breaths out wisps of smoke and flame and its hoofprints burn for a few seconds, even on water. Brimstone's saddle and bridle are also of red and golden metal. When not acting as Hell Rider, William Wade dresses in plain but respectable clothes purchased at thrift shops.

Note: The details of who wronged William Wade, how, and why have been left blank on purpose. GMs are encouraged to invent a group of socially prominent, apparently respectable enemies for Hell Rider based on their own campaigns and preferences. These could be real sleazes—maybe one could even secretly be a supervillain—making Hell Rider's mission more sympathetic and morally ambiguous. Or they could have ruined Wade's life by accident, without knowing it; or anything else, in any combination the GM desires.

HOMONCULUS

 Attack Multipower (30 pt pool) 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 2d6 EB NND [Throat Protection or Life Support: Self-Contained Breathing], Continuous, No Range Must Grab, Must reach throat (-½) [Strangle] 8 PD, 8 ED Damage Resistance (8 PD/8 ED), Hardened Flash Defense vs. Vision (5) Mental Defense (17) Full Life Support Automaton Power: Does Not Bleed 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On 	Val	Char	Cost	Combat Stats			
27 PD 23 + + + 27 ED 23 Powers: 166 Disad: 208 5 SPD 20 = = = 10 REC 4 Totals: 208 208 40 END 0 35 STUN 0 Cost Powers E 30 Attack Multipower (30 pt pool) 3u 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 1 30 Attack Multipower (30 pt pool) 1 3u 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 1 1u 2d6 EB NND [Throat Protection or Life Support: Self-Contained Breathing], Continuous, No Range Must Grab, Must reach throat (-½) [Strangle] 10 8 PD, 8 ED Damage Resistance (8 PD/8 ED), Hardened 5 Flash Defense vs. Vision (5) 15 Mental Defense (17) 30 Full Life Support 15 Automaton Power: Does Not Bleed 27 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On +1" Running (7" total) 5 Mind Link to master 3 Breakfall 13- 1 Fam w/ Blades <td>20 20 15 10 10 15</td> <td>DEX CON BODY INT EGO PRE</td> <td>30 20 10 0 5</td> <td>DCV: 7 ECV: 3 Phases: 3, 5, 8, 10, 12 Costs</td>	20 20 15 10 10 15	DEX CON BODY INT EGO PRE	30 20 10 0 5	DCV: 7 ECV: 3 Phases: 3, 5, 8, 10, 12 Costs			
10 REC 4 Totals: 208 208 40 END 0 0 35 STUN 0 0 Cost Powers E 30 Attack Multipower (30 pt pool) 31 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 11 2d6 EB NND [Throat Protection or Life Support: Self-Contained Breathing], Continuous, No Range Must Grab, Must reach throat (-½) [Strangle] 10 8 PD, 8 ED Damage Resistance (8 PD/8 ED), Hardened 5 Flash Defense vs. Vision (5) 15 Mental Defense (17) 30 Full Life Support 15 Automaton Power: Does Not Bleed 27 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On +1" Running (7" total) 5 Mind Link to master Skills 3 Breakfall 13- Climbing 15- Concealment 11- Stealth 13- 1 Fam w/ Blades 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Loye of killing (not just wounding) (V Com, Strong) 20 Loyalty to master (Com, Total) <td>27 27</td> <td>PD ED</td> <td>23 23</td> <td>+ + + Powers: 166 Disad: 208</td>	27 27	PD ED	23 23	+ + + Powers: 166 Disad: 208			
 30 Attack Multipower (30 pt pool) 3u 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 1u 2d6 EB NND [Throat Protection or Life Support: Self-Contained Breathing], Continuous, No Range Must Grab, Must reach throat (-½) [Strangle] 10 8 PD, 8 ED Damage Resistance (8 PD/8 ED), Hardened 5 Flash Defense vs. Vision (5) 15 Mental Defense (17) 30 Full Life Support 15 Automaton Power: Does Not Bleed 27 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On 2 +1" Running (7" total) 5 Mind Link to master Skills 3 Breakfall 13- 7 Climbing 15- 3 Concealment 11- 3 Stealth 13- 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Loyalty to master (Com, Total)	10 40	REC	4 0	A STALL AND A STALL AN			
 3u 1d6+1 (2d6+1 w/STR) HKA, AP [Bite] 1u 2d6 EB NND [Throat Protection or Life Support: Self-Contained Breathing], Continuous, No Range Must Grab, Must reach throat (-½) [Strangle] 10 8 PD, 8 ED Damage Resistance (8 PD/8 ED), Hardened 5 Flash Defense vs. Vision (5) 15 Mental Defense (17) 30 Full Life Support 15 Automaton Power: Does Not Bleed 27 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On 2 +1" Running (7" total) 5 Mind Link to master Skills 3 Breakfall 13- 7 Climbing 15- 3 Concealment 11- 3 Stealth 13- 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Loyalty to master (Com, Total)	Cost	Powe	ers	END			
 27 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On +1" Running (7" total) 5 Mind Link to master 5 Skills 3 Breakfall 13- 7 Climbing 15- 3 Concealment 11- 3 Stealth 13- 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Loyalty to master (Com, Total)	3u 1u 10 5 15	1d6+ 2d6 E Self-C Must 8 PD, Harde Flash Menta	1 (2d6+1 B NND Containe Grab, M 8 ED D ened Defens al Defen	I w/STR) HKA, AP [Bite] 3 [Throat Protection or Life Support: d Breathing], Continuous, No Range, lust reach throat (-½) [Strangle] amage Resistance (8 PD/8 ED), e vs. Vision (5) se (17)			
3 Breakfall 13- 7 Climbing 15- 3 Concealment 11- 3 Stealth 13- 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Love of killing (not just wounding) (V Com, Strong) 20 Loyalty to master (Com, Total)	27 2	2 leve mass +1" R	Automaton Power: Does Not Bleed 2 levels Shrinking (+4 DCV, -4 PER, +6 KB, mass 2 kg), 0 END, Persistent Always On +1" Running (7" total) 1/5"				
 7 Climbing 15- 3 Concealment 11- 3 Stealth 13- 1 Fam w/ Blades 6 +3 OCV w/ Grab & Strangle 100+ Disadvantages 20 1½x STUN & BODY from Fire Attacks 20 Love of killing (not just wounding) (V Com, Strong) 20 Loyalty to master (Com, Total)	Skills						
20 11/2x STUN & BODY from Fire Attacks 20 Love of killing (not just wounding) (V Com, Strong) 20 Loyalty to master (Com, Total)	3 1	Climb Conc Steal Fam	oing 15- ealment th 13- w/ Blade	25			
20 Love of killing (not just wounding) (V Com, Strong) 20 Loyalty to master (Com, Total)	100+	Disady	vantage	S			
 20 Phys Lim: Mute 10 Phys Lim: Illiterate 15 Phys Lim: Takes no action until given orders (libera interpreted) 93 Villain Bonus 	20 20 10 20 10 15	Love o Loyalty Likes s Phys L Phys L Phys L interpre	f killing (to mast talking, f im: Mute im: Mute im: Take eted)	not just wounding) (V Com, Strong) ter (Com, Total) terrorizing victims (Com) e rate			

Background: The Homonculus is a sort of magical robot, a tiny golem, created by Archimago to be a spy and assassin. In the western occult tradition, a homonculus is a small synthetic man created by alchemical means. Although Archimago had studied alchemy, it wasn't his strongest subject, so instead he created a jointed wooden doll and animated it. It was a quick-and-dirty job, and in later years he created far more sophisticated automata, but he never

scrapped the Homonculus. When Archimago died, the Homonculus was lost in the smoking ruins of his base and was presumed destroyed. The sturdy little golem still exists, however, buried under a pile of rubble. It's simply waiting for someone to find it and give it new orders.

Quote: None. The Homonculus is mute and can only communicate by pointing and other simple gestures. When closing in on a victim and secrecy isn't needed, however, it eagerly snaps its jaws open and shut.

Personality: The Homonculus is technically mindless, and its carved wooden features cannot have any expression but a broad grin, but it seems to enjoy stalking and killing terrified, helpless people. It just follows orders—but it interprets those orders in such a way as to cause as much terror and bloodshed as possible, and it can react to changing circumstances while on a mission.

Powers/Tactics: The magic which animates the Homonculus also makes it hard to damage. Minor chips and dents heal when nobody's looking. Major damage, such as a snappedoff limb, can be repaired. In fact, as long as at least 50% of the Homonculus' body exists, wooden replacement parts can be crafted and the enchantment will bond them. The Homonculus is unexpectedly strong; what's worse, it's an expert strangler. Finally, its bear-trap teeth can inflict savage wounds.

Its small size, stealth, and ability to bite through most obstacles means that few places are impregnable to the Homonculus. Common tactics are to drop onto a victim from hiding, or to pretend to be a harmless toy and so be taken in by an unsuspecting victim's children.

The Homonculus can Mind Link with its master, letting its master look through its eyes and listen with its ears, but its master must think of doing this.

Appearance: When not moving, the Homonculus seems to be a simple wooden doll with jointed limbs, about 2' tall when standing. The smiling mouth is obviously hinged, like that of a ventriloquist's dummy, but as long as it's "playing dead" it keeps its mouth firmly shut. Although its hands are solid, unjointed wood, when animate it can flex its fingers like a real hand. It may be dressed any way its master pleases.

KOBOLD

Val	Char	Cost	Cor	nbat	Stats			
15 28 20 12 23 18 25 2 13 13 5 8 40 30	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	5 54 20 4 13 16 15 -4 10 9 12 2 0 0	Cos Cha	/: 9 /: 6 ises: its ir: vers:	156 +	. 10, 12 Base: Disad:	100 + 386 = 486	
Cost	Powe	rs						END
70 33	0 ENI effect by Ko Martia	D, Persis , Act 11-	stent, N throug ostume Karate	fust to gh thir e (-1/2)	ouch b clothi [Paral	, Damag are skin f ing (-½), yzing To Dama	for cert Blocke uch]	ain
	Puncl		+0	+2		8d6 St	Sil	1
	Kick		-2	+1		10d6 St		
	Chop		-2	0		1d6 H 2D6 w/s		
	Block		+2	+2		Block, A		
	Disar		-1	+1		0 STR D (already	10 CT	lin)
65	Gado	et Powe					auueu	
	at lea	st OIF/IA	AF (-1/2)	, Hou	irs to c	hange (-	1/2)	
3 12		age Resi), +8 ED) ime), Act	s 14-	
5 6	Flash	Defense al Defen	e (7), C	DIF (G				
5	Lack	of Weak	ness (-	·5)				75360.001
25		+1" Running (7" total) 1/5" UV Vision						1/5"
	5 UV Vision Skills							
3	Actin	9 - 31 - 51						
3	Break	fall 15-	14 0	ontert	lonict	15		
3, 3	Dedu	ealment ction 14		union	ionist	10-		
77		Disguise 13-						
3, 3	Interr	Electronics 13- Interrogation 14-, Inventor 14-						
3	Lockr Mech	Lockpicking 15- Mechanics 13-						
3	Security Systems 14-							
3, 3 6	Stealth 15-, Streetwise 14- Languages: Native German, perfect English, ac-							
3		cented Spanish Scientist						
10	Scien	Sciences: Biology, Chemistry, Physics, Toxicology,						
5		Robotics 14- each (based on INT) Cramming						
5	Defer	Defense Maneuver						
10 3		577.0178.2520	th					
25	Head	Simulate Death Headquarters &/or Followers (125 pt reserve)						
9	+3 levels w/ Karate							

100+ Disadvantages

- 10 11/2x Effect from Flash attacks
- 10 Enraged when thwarted (11-/14-)
- 10 Blind in bright light w/out goggles
- 20 Tries to humiliate opponents (V Com, Strong)
- 15 Crimes must be spectacular and grotesque (V Com)
- 15 Vengeful (V Com)
- 10 Susc: 1d6 STUN each phase Kobold is blind from a Flash attack.
- 15 Distinctive features (hard to conceal, causes fear)
- 20 Reputation 14- Extreme (malignant Nazi master villain)
- 15 Hunted by most Government law enforcement agencies 11-
- 15 Hunted by hero team 8-
- 10 Hunted by villain he betrayed 8-
- 10 Hunted by German hero 8-
- 211 Villain Bonus

SAMPLE POWER POOL GADGETS

Cost	Powers	END
15	5d6 EB NND [Life Support: Self-Contained Bread OAF (Sleep Gas Gun), Doesn't work underwate	
1.575-5	wind (-1/4), -1 OCV/1" Reduced Accuracy (-1/4)	[6c]
16	21/2d6 RKA, OAF (Laser)	[8c]
16	2d6 Flash NND [Force Field/Electromagnetic	10000
	Shielding], OAF (Blinding Ray)	[8c]
13	10d6 Mind Control, OAF (Hypno-Drug), Attack	
	Normal CV (-1/4), Blocked by resistance to 1d6	
	RKA (-1/2) (or other minor limits on administerin	
100.000	drug)	[4c]
17	2d6 RKA, Invisible to Sight/Hearing (+34),	
	OAF (Silent Crossbow), 8 charges,	22
8.5	Cost END [Silenced Crossbow]	5
14	1d6 RKA, Uncontrolled, Continuous (+1 1/2),	
	Penetrating, OAF (Slime Parasite), 1 charge of	
	minutes (-34), Max range 4" (-14), Blocked by F	orce
	Field/inorganic cover or self-contained	
100	breathing (-1/2) [Slime Parasite]	
17	4d6 STR Drain Recover 1 STR/turn (+1/4),	14.1
100	OAF [Enervator]	[4c]
7	Shape Shift to 1 form (Kobold), Usable vs. Oth	
	(+1), Uncontrolled (+1/2), 1 charge of 5 minutes	
	OAF (kit), 1 turn initial Extra Time (-1/2), Victim r	must
	be human, roughly same size (-1/4)	
	("Instant Double" Kit]	

Background: In 1938, Leopold Schell was one of the University of Heidelberg's youngest and most brilliant biochemists. He was also an ardent Nazi. When the war started, he loyally chose a new line of research, one that would help the Fuehrer in his conquests: nerve toxins. The stonefish, the sea snake, the purple-ringed octopus—these were some of the quickest and deadliest poisons in the world. If he could synthesize and stabilize them, maybe even change them to be still more deadly, what a weapon they would make for the assassins of the Abwehr!

Schell needed test subjects, of course, but with the concentration camps that was no problem—until one victim broke loose. As Schell wrestled with the man, calling for a guard, they crashed into a rack of chemically modified venoms. Slashed by the broken bottles, dozens of strange toxins dripping into his bloodstream, Schell staggered back

into a cluster of electrical lab equipment. Sparks flew. When the guard came, he found both Schell and the hapless "test subject" lying on the laboratory floor, drenched in poison. The prisoner was dead. Schell still lived.

When Schell regained consciousness a month later, he had...changed. Gone were his handsome Aryan features. His skin was tough and scaly. He could see in the dark, but normal illumination caused him pain. And nobody touched him. The slightest contact with his skin paralyzed others stiff as a board. It was enough to drive any man mad! Any man, he told himself, but a patriot of the Master Race. He remembered the words of Nietzsche, the Fuehrer's favorite philosopher: "What does not kill me, can only make me stronger." He was no monster, the accident had made him a superman! And with his new power, he would become the greatest of all the Fuehrer's servants!

So it came to pass. As Kobold, Schell became one of the Abwehr's most notorious agents. Throughout the war, he masterminded some of the Nazis' most grotesque plots of sabotage and terror. The Nazis lost the war anyway, and the Kobold found himself one of the world's most hated, most hunted men. But the Allied governments hunted in vain for the Kobold.

Five years later, however, Kobold reappeared in America, leading a gang of thugs in a plot to extort Treasury printing plates by kidnapping the children of Mint workers. Kobold was stopped then by his wartime arch-nemesis Beacon, the first of several clashes. Their duel lasted six years, until a malfunctioning death trap crippled Beacon and severely wounded Kobold. Kobold escaped from the hospital despite heavy security, and disappeared for three years more.

This has become a pattern: Kobold stays in hiding for several years, launches a series of criminal plots until circumstances bring him close to death, then disappears again. He's been captured many times, but no prison has held him long enough for one of the many death sentences against him to be carried out. Now he's free again, and as vicious as ever. Heaven help us all.

Quote: "Heh heh heh. What makes you think you can stop me from killing Paris?"

Personality: Kobold is sadistic, treacherous, vengeful, utterly ruthless, and he wants to commit "the crime of the century." In this he is a typical villain. He is also a cunning and imaginative strategist, seldom on the defensive, for whom no deed is too monstrous. At the moment, his chief ongoing interest is rejuvenation or life extension—by any means necessary.

Kobold's methods may be sneaky and underhanded, but he aims high. He scorns merely robbing banks, except as part of some grander scheme. He also seldom waits for heroes to come looking for him: he frequently makes capturing, destroying or discrediting local heroes part of his plans from the beginning. Finally, it isn't enough for Kobold just to pull off a spectacular crime, he has to do it in a way which causes fear and chaos.

Powers/Tactics: The lab accident which mutated Schell gave him the ability to paralyze other beings by touching them. This always works for skin-to-skin contact, and usually works when only a thin layer of cloth is in the way. Heavily padded costumes, powered armor, etc. will definitely block Kobold's touch. Despite being over 70 years old, Kobold is also a strong and skillful martial artist. He is still an able scientist and inventor. He might produce any sort of nefarious gadget, even a superweapon (bought through the Head-quarters points). Like his Fuehrer before him, however, his greatest weapon is his willingness to do absolutely anything to achieve a goal.

By long habit, Kobold's bases are usually underground; not only can he operate freely in dark tunnels, but most major cities have an amazing lot of underground spaces which the authorities don't really keep track of all that well. Kobold's grotesque appearance and notoriety also make it difficult for him to live anywhere there are many people around.

Kobold avoids directly facing groups of superheroes unless he has a group of allied supervillains to back him up. Even then, he tries to split up hero groups and pick them off one by one in traps and ambushes. If he does have to fight openly, he instructs allied villains to preferentially pound on heroes he's paralyzed. If he doesn't have backup, Kobold's chief objective will be to get away by paralyzing heroes, taking hostages, threatening innocents with a convenient bomb (which may or may not be real), and so on. Naturally, he's very careful to plan an escape route or two.

Appearance: Kobold stands 5'1" tall and weighs 150 lbs, with a wiry build. His skin is gray, lightly scaled and hairless. He dresses in utilitarian gray jumpsuits with thigh-length brown boots and a brown vest; these look like leather but are really of tough, bulletproof cloth and plastic. Over it all he wears a broad belt holding tools, gadgets and holsters for weapons. Heavy black goggles shield his sensitive eyes from bright light.

LADY TWILIGHT

	A 1		0					
Val	Char	Cost	Combat Stats					
28 20 23 12 18 20 25 14 25 25 5 12 46 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	18 30 26 4 8 20 15 2 19 20 20 2 0 2	OCV: 7 DCV: 7 ECV: 7 Phases: 3, 5, 8, 10, 12 Costs Char: 186 Base: 100 + + Powers: 257 Disad: 343 = = = Totals: 443 443					
Cost	Powe	ers	END					
75 5u 4u	12d6 (-1⁄4) M 12d6	Mind Ċo Aust see Mind Co	5 pt pool) ontrol, ½ END, Max Range 4", o vampire's eyes (-¼) [Mesmerize] 3 ontrol, Nonverbal (+¼), Max Range 4", opire's eyes,					
Зu	Fixed Enthr to slar	Comma allment l ve, Acts	nd: Don't Move [Paralyze] 7 Kiss: 3d6+1 major Transform Human vs. EGO, Cumulative, No Range, Time, Concentrate (½ DCV),					
Зu	21/2d6 Only i	CON D	(-½) [Enthrallment Kiss] 7 rain, Recover 1 CON/2 weeks, ½ END, PKA could penetrate resistant PD (-½), Time, Concentrate (½ DCV) [Bite] 3					
4u	1" Da 0 ENI could	rkness v D, Perso reach (-	kness vs. all vision, Uncontrolled, Continuous,), Personal Immunity, Only in places bats reach (-¼), up to 1 turn arrival					
Зu	2d6 D or Po Nons Possi 0 ENI	delay (-1/2) [Call Bat Swarm] 2d6 DEX Suppress NND [Being in a frictionless area or Powered Armor], Uncontrolled, 0 END, Nonselective 1 Hex Area, Only where rats could be, Possible delays; +1/2d6 RKA Uncontrolled Continuous 0 END Nonselective 1 Hex Area, Reduced						
4u	16 x 5	Penetration, Above limits [Call Rat Packs] 16 x 50 pt Summon Feral Dogs, ½ END, Only where dogs could go, Possible delays [Call Feral Dogs] 3 Desolid, not vs. area energy attacks, 0 END + 7" Flight [Mist form] 1/5" 3 levels Shrinking (+6 DCV, -6 PER, +9 KB) + 15" Flight [Bat form] 1/5" Transmit Vampirism: 2d6 major Transform Human to Vampire, Cumulative, 0 END, linked to Bite, Bite limitations (-1 ¼) [Transmit Vampirism] Damage Resistance (10 PD/10 ED)						
5u 4u	Deso + 7" F							
4u 22	Flight							
	to Val limitat Dama							
20 16	Rege	Not vs. Wood (-1/2) Regeneration, 2 BODY per turn Life Support: Self-Contained Breathing,						
14	Immu	ne to Di	sease & Aging asonic Hearing, +2 PER Rolls					
	Skills							
3, 3 7 3 10 2	Disgu Stree KS: A AK: T	iise 13- twise 13 art 12-, J he City	ewelry 12-, Organized Crime 11- 11-					
10 30	Head		(50 pt reserve)					

Heado	uarters	(50	pt r	es
	0 -+			

30 16 x 50 pt Followers

100+	Disadvantages
20	11/2x STUN & BODY from Wooden Weapons
10	11/2x STUN from Blow struck w/Holy Symbol
20	Fear of Holy Symbols & Places (Com, Total)
20	Toys with enemies (V Com, Strong)
10	Dislike of garlic, mirrors (Uncom, Strong)
10	Loves luxury and beauty (Com)
15	Phys Lim: Can't enter dwelling where never invited
15	Phys Lim: Must drink blood, rest on native soil, etc.
30	Susc: 1d6 STUN + BODY/phase from Full Sunlight or Running Water
10	Susc: 1d6 STUN/phase from Contact w/Holy Symbol or Place
10	Susc: 1d6 STR Drain/turn, Being on Holy Ground
15	Distinctive Features, easily concealed, extreme reaction
15	Reputation 11-, Extreme (as vampire, if not individual)
10	Hunted by hero-level vampire hunters 11-
15	Secret ID
118	Villain Bonus

Background: 1894. The fin de siecle era is in full swing. Paris glitters as much with art as with gaslight, inviting all to share in the city's pleasures with no thought for tomorrow. Yet there is more than a hint of madness in the city's delights and in the verses of poets who proudly call themselves "Decadents," a taste of rot amid the sweetness.

Charlene de Mauvaissoir sips hashish-spiked brandy with the most fascinating man she's ever met (she has known so many, and her not yet thirty), a pale Spaniard called Antonio El Cazador. A friend told her that her lover's name meant "Antonio, the Stalker," but Charlene does not remember that. Nor does she remember what they did the night beforemuch to her disappointment. It must have been magnificent, judging by how tired she was when she woke early the next afternoon. She does remember his hands, slender but very strong, and his kisses like fire moving from her lips to her throat...She hopes that this night she will remember.

She never even noticed the two small punctures on her neck.

This year. From the air at night the city looks very much like any other-the same skyscrapers spangled with lights, the same cars on the same freeways, driven by the same people with the same petty hopes, fears, lusts and greeds, each one alone amid the teeming thousands. In this city, as in so many cities, there are many who live by night. She will not be too conspicuous.

The truck meets her at the airport, as her agent had promised. She has a lot of baggage-chiefly several long, heavy boxes. The driver is strong and quite handsome, in a rough sort of way; she catches his eye and he smiles a big, sappy smile. When they reach the old mansion her agent had bought, he doesn't notice anything odd in how easily she carries boxes that he must strain to lift. He's still smiling when she bites his neck.

Tonight. The tip had been good; the Champions are raiding one of the biggest gangland meetings in the city's history. While the Champions fight the gangs' supervillain enforcers, however, some of the leaders flee. Quantum breaks away to chase them down. As she cruises above the streets, she hears a scream-only a few blocks away. She flies there in seconds. She finds the Capo sprawled in the middle of the street crossing. He's dead, his neck broken. But

Quantum had seen no one running away. The street is empty in the moonlight, except for her, the dead man, and a little night mist over a manhole cover.

She frowns. There are too many mysteries in the city of late. Who stole the Scepter of Waziristan? The cameras showed the museum guard smashing its case, but the police found him dead in the next room. How were minor villains escaping from locked cells in the city jail at night, unseen by anyone? What could prompt the city's squabbling crime bosses to hold such a meeting? And who was the mysterious Lady a dying man had warned them about with his last breath?

Five minutes later, Jaguar examines the body. The medical examiner is on his way. Quantum notices that Solitaire is shivering, although the night is warm. "What is it?" she asks.

"I'm not sure," the young sorceress says. "A feeling. There was something here, something . . . unholy."

None of them notice that the mist is gone.

Quote: "Surely so handsome a man can find other things to do with a lady than to strike her?"

Personality: Lady Twilight is bored, bored, bored. In life, her only desires were pleasure and luxury, and her undeath hasn't significantly changed this. Now her powers make luxury easy to get, but the pleasures never last. She can get the fine vintages she craved in life—but can only drink the tiniest sips. Handsome men fall in love with her when she commands it—but what love can a puppet give? She mingles with society's elite at parties, but cannot share their lives. Possessions are so easy for her to get that even stealing them gives no thrill.

While taking over a city's organized crime provides a convenient labor force trained in matters such as disposing of bodies, her real interest is simply in tweaking the authorities. It's rather like managing an athletic team: when her lackeys get away with their crimes it's a win, when they get caught it's a loss. Superheroes just make the game more personal, dangerous and intense—and therefore irresistible. And of course many heroes are so handsome, so full of life. Perhaps one of them could finally satisfy her endless yearning ...

Powers/Tactics: Lady Twilight has traditional vampiric powers: she enthralls with a glance, commands rats, bats and feral dogs (the closest the cities provide for wolves), can turn into mist or a bat, and is uncannily strong and resistant to most forms of damage. Her bite not only causes long-term debilitation, enough bites will transmit the vampire curse to her victim. (Until the cumulative Transform is complete, the Transformation points "heal" just like BODY from wounds. Once the victim becomes a vampire, however, the change is permanent, barring extraordinary magical, spiritual and/or medical intervention.)

She also has one power which not all vampires have: her kiss reinforces her Mind Control, turning male victims into willing slaves until someone else manages to snap them out of it. (Optional Rule: This takes intensive deprogramming. Every 5 minutes, the victim gets an EGO roll at -5 to break Lady Twilight's enthrallment. Each level of a successful PRE Attack or telepathic probe gives +1 to the EGO roll.) Lady Twilight will use this power to get fanatically loyal followers in every sector of society. Even if she is "killed," her followers will work to revive her, even at cost of their own lives.

Not that Lady Twilight plans on dying. Her boredom may make her flirt with danger, but it's not strong enough to overcome the vampire's instinct for self-preservation. She won't face groups of heroes in open combat if she can help it, even with a team of hired villains to back her up. Instead she uses guerrilla tactics, waiting until a target is alone, striking from surprise, then vanishing into the night. One favorite trick is to turn into mist and slip into the city sewers. She has also learned that people are rarely on guard against psychic domination at parties and concerts.

Lady Twilight is very skilled at hiding or bypassing her vampiric weaknesses. Her manners are exquisite: she never forgets to say "Please" and "Thank you" and "May I come in?" At parties, her "private physician" will carefully select the few hors d'oeuvres that won't violate the diet he's prescribed. Her household staff gives daytime callers plausible reasons why she is not at home. If she's stalking someone who expects a vampire, she is very clever at getting agents near the victim to invite her in or to counter special defenses like garlic and crosses. And if she's the one being hunted, her use of traps, ambushes, decoys and enthralled lackeys (who may include powerful city officials) is diabolically ruthless.

Appearance: Whether at a party as Charlene de Mauvaissoir or directing crimes as Lady Twilight, she wears expensive gowns of classic design, usually in dark hues. Her one concession to secrecy as Lady Twilight is to wear a heavy veil. Her hair is black. and her complexion is pale—she conceals just how pale it is with makeup. Her red, red lips, however, are not the result of lipstick. Nearly a century of undeath has not changed her lush figure, or the features a Parisian artist captured in oil. Rage, however, instantly changes those classic features into a red-eyed Gorgon mask.

Author's Notes: Yes, I know about Stalker of the Asesinos in the *Champions* sourcebook section; I even worked him into Lady Twilight's origin (with a slight change in his own background). Stalker, however, is a vampire designed as more of a straightforward supervillain. Style was sacrificed for combat effectiveness and a simple write-up. Lady Twilight is designed for more "gothic" effects: She's not as great a brawler, but she has more of the traditional vampire powers. In her way, she is just as great a threat. And if anyone wants to use both Stalker and Lady Twilight in a campaign but objects to their being so different, well, who says vampires all have the same powers?

OTHER VAMPIRES

Lady Twilight is hardly the only vampire in the world. Usually in comic books, however, and all too often in movies, there is just one vampire who is an important and interesting character, and any other vampires are just stock monsters who leap out, hiss, and promptly get a stake through the heart.

It doesn't have to be that way. As Ann Rice's vampire books suggest, vampires could have personalities and motivations as varied as those of living humans. Why not? They were "breathers" once themselves, and there's no reason all vampires should once have been Central European aristocrats. Even the restrictions placed on their behavior by the curse of undeath allows a wide range of behavior.

What follows are a few brief character sketches of some of Lady Twilight's fellow undead. With the examples of Lady Twilight and Stalker, writing them up is easy. They are meant chiefly for inspiration.

Author's Note: Since work on Creatures of the Night began, White Wolf has published their VAMPIRE game. VAMPIRE is about as definitive a treatment of vampires as any undead-lover could want. Not only does it give a history and culture for vampires, its supplements provide a flood of vampires with distinctive personalities and powers. Given the character descriptions, translating VAMPIRE NPCs into Hero System terms should not trouble any experienced GM.

Lars Bergson: A Norse adventurer who became a vampire nearly a thousand years ago, making him one of the older vampires in the world. Despite the limits placed on his mobility by undeath, his wanderlust never left him. He persevered, and has become one of the greatest travelers and explorers in Earth's history. He shows no sign of getting bored; the world changes fast enough that he always has something new to see. He's even lost his dependence on his native soil; the entire world is his home.

Lars has also had a long time to practice his fighting skills. He never developed his mystical powers much, but he is perhaps the most skilled melee fighter in the world, with every European weapon and many of the weapons from other regions. He shapechanges into a wolf.

Lars has handled undeath better than most vampires. He lived before existential anguish was invented. Killing to survive was nothing new to him, either. He'd even been a pirate a few times when he was alive. While not sadistic, or even gratuitously murderous, he can be so coldly, utterly ruthless and practical he sometimes unnerves even fellow vampires.

Lars is tall and athletically built, with a mane of silver-blond hair. He always carries a pair of concealed daggers and usually has a sword of some sort nearby.

Veliko Bukar: In life, this "young" vampire was one of the most brutal of the guards at the Croatian death camp at Jasenovac, in World War Two. Although sometimes he and the other guard killed their Serbian prisoners by lynching them with wire nooses or smashing their heads with mauls, Bukar preferred cutting throats with the sickle-shaped knives designed by the camp's commander just for that purpose. Bukar died near the end of the War as Croatia's fascist government collapsed, but his murderous evil led to his spontaneous revival as a vampire.

Bukar likes being a vampire. He likes killing his victims, and he isn't very subtle about it. This has led to his pursuit by vampire hunters as well as the local police wherever he may be, but so far everyone who's tried to stop him has died. He still uses his death-camp knife. This weapon has absorbed an uncanny skill at aiming for the throat. Its aura of evil can be felt even by normal people.

Bukar is stocky and strong-looking, with a square head on a short neck. Since the Yugoslav Civil War began, he might have returned to Croatia to help its nationalist, far-right government grab all the land it can.

Shirlee: This rabid feminist, who legally removed her family name because it was a relic of patriarchal domination, nevertheless fell prey to a male vampire who thought her conquest highly amusing. Not being especially careful, he unintentionally made her a vampire too. When Shirlee rose again as an undead, she broke free of his domination and quickly arranged his destruction.

Once she got over the initial shock, Shirlee decided she liked being a vampire. With her new powers, she didn't have to take any crap from men ever again. Now she's the one with the power.

Shirlee preys exclusively on men, especially "establishment" types such as businessmen and politicians. (Note, however, that any man she notices will probably be judged an "establishment type.") She disdains clever seduction games. Instead, she makes her victims do embarrassing, degrading things as though they were puppets on strings puppets aware of what they are made to do.

Shirlee could be recruited to a radical group such as PAGAN (see Eclipse in *European Enemies*). She herself might try recruiting other hyper-feminists to become vampires.

Irwin Smythe: New York's most eccentric playwright specializes in extremely black comedy. A few critics have accused Smythe of ghoulishly exploiting recent tragedies by modeling his plots around them, but what they don't know is that Smythe engineered those local tragedies himself using his vampiric powers. He considers them dress rehearsals for his plays.

Smythe was bitten and became a vampire in the mid-1920s, when he was a struggling young actor and one of the "lost generation" traumatized by World War One. By now Smythe's view of existence is extraordinarily cynical and nihilistic; he meets everything, from the noblest dreams to the darkest depravity, with the same mocking laugh. Smythe appears to be a black-haired man in his late 20s or early 30s. He always dresses in black, with a black silk cravat. He cultivates many small eccentricities, such as collecting hats and never riding in cabs driven by bearded men, to obscure his vampiric aversion to sunlight, mirrors, holy symbols and garlic.

Tan Kai-Lin: This Chinese scholar became a vampire long ago. He says the actual number of centuries is unimportant, but he claims he learned the I Ching from its creator Lao Tzu, who lived centuries before Christ. Tan is also a Taoist sorcerer "of modest accomplishments," using magic based on I Ching symbols.

Tan became a vampire deliberately, to prolong his existence if not his life. He never displays the vampire's characteristic fury or bloodlust, even when stalking prey or killing enemies. In a way, Tan's serenity is worse.

As the centuries pass, Tan's ethical justification for his parasitism cycles between great simplicity and great complexity. Right now he's in a simple phase: "All creatures seek their own preservation, and inconveniently my preservation now requires your death." He regards the vast historical changes in the world as insignificant; human nature, he says, has stayed the same.

Short and slender, Tan looks like he could be broken in two by a punch from a normal man. Looks are deceiving. His bald, pigtailed head and unlined face give no hint of his age, not even how old he was when he became undead. While he can wear contemporary Western clothes if he has to, he prefers the traditional robes of a Chinese scholar-aristocrat.

Charles Torres: This young artist became a vampire only a few months ago. Lady Twilight met him when she hired him to paint her portrait. She liked him and his work so much she decided to make him a vampire too. She thought his artistic soul would find glory and beauty in nocturnal unlife—but instead he is revolted. He wishes he could find the strength of will to destroy himself.

Charles has kept up his painting, but the romantic glamour of his previous "Night Scenes" and "Night Portraits" has been replaced with dark, grim visions that have found little critical approval despite their technique.

Charles is a handsome, black-haired man of partial Hispanic descent. He's Charles with his Anglo relatives, Carlos around Hispanics.

LAMPLIGHTER

Val	Char	Cost	Combat Stats	
25 24 25 14 23 30 8 25 25 5 10 50 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	15 42 30 8 13 26 20 -1 20 20 16 0 0	OCV: 8 DCV: 8 ECV: 8 Phases: 3, 5, 8, 10, 12 Costs Char: 209 Base: 100 + Powers: 338 Disad: 437 - Totals: 537 537	
Cost	Powe	ers	EN	ID
72 7u 7u 7u	12d6 3d6 E Effect	Mind Co go Attao (+1 ¾),	Multipower (90 pts pool), Visible (-¼) ontrol, Nonverbal (+¼), ½ END k, Selective 16" Radius Area ½ END	4
30 a-27 b-30 c-17 10 10 5 16 10 20 37	0 ENI Visible EC- 7d6 M Visible 2d6 E (+½), 1d6+ Cumu Linke 0 Rar Dama Menta Powe Life S Immu Clingi Mind Chang	D + Invis e to all w Soul Pow find Sca e [Soul-0 go Attac AP, 0 E I major Ilative, A d to Mino age (-1/4) age Resis al Defens r Defens upport: S ne to Dis ng Link to s ge Envir D [Soul L	n, +4 ECV, 0 END, Drb Searchers] kk, Damage shield vs. Mental Attacks ND, Persistent [Spiritual Foulness] Transform Human to slave, cts vs. ECV (+1), 0 END, d Control, Final enslavement is, [Corrupt and Enslave] stance (10 PD/10 ED) se (15 pts) se (5) Self-Contained Breathing, sease & Aging oulless slaves, x4 onment to Light, 16" Radius,	3
20		522415591	nslator 14-	
20 3 4 3 3	Conve KS: D Persu	ersation	15- Sychology 13-	
100+	Disadv	antages	1	
15 15 15 10 15 5 10 10	Secretiv Manipu Sadistic Hates M Susc: 2 Distinct Watche Hunted	lative (C c (V Con Mentalist d6 STU ive Feat d by cur by ener	, Strong) om, Strong)	

Background: In November of 1989, the long dictatorship of Nicolae Ceaucescu in Romania fell apart. As part of the revolt, Romania saw its first public super-battle. Ceaucescu's private team of superbeings, the only ones legally allowed to live in that country, was defeated in battle by four heroes who had stayed secret until then. With his band of super-powered lackeys out of the way, the dictator was not difficult to capture. Ceaucescu died before a firing squad. Rumors that the riflemen used silver bullets persist despite denials.

Ceaucescu's super-agents are now dead or in jailexcept one. The one code-named Lampagiu ("Lamplighter" or "Lampmaker") vanished without a trace. The files of the secret police told no more than the Lamplighter's surviving teammates. He called himself Ion Pedrescu; nobody knew if that was his real name. His age was unknown, but he looked sixtyish. No one had heard of him before he helped found the state security super-team in 1979. Official requests for information went unanswered. Covert attempts to learn about the Lamplighter resulted in agents disappearing, going mad or killing themselves. New super-team members, whether volunteers or inducted by threat of death, spent a day with the Lamplighter. None ever rebelled or defected. In the final battle, the Lamplighter simply slipped away.

The Lamplighter left Romania with deep regrets. The years with Ceaucescu had been sweet. The executions, the dissidents writhing under the electrode's kiss, and ah! the delicate souls of children, slowly plucked by careless transfusions of contaminated blood! He had felt like a child in a

candy store, its dictator-owner inviting him to eat his fill. Where would he find another place so comfortable, so wellsuited to his peculiar talents? The creature smiled as it scanned headlines from the world's leading newspapers. Human nature stayed the same. In Central America perhaps, or the Middle East, or America itself, it would find someone to offer it souls for the power and security it gave. **Quote:** "I am the Way and the Truth and the Light...You will see that soon enough."

Personality: Lamplighter is a sadistic "psychic vampire" who sees all humans as dupes, slaves or food. Although his powers enable him to control people, he doesn't try becoming a big boss himself. Instead, he finds some evil person who already has a strong power base—dictators are best, but Lamplighter will settle for crime lords, evil corporate CEOs or VIPER Nest Leaders—and becomes that person's helper and advisor. Then he uses the person's organization to collect souls, preferably "harvested" in pain or despair. When justice catches up with Lamplighter's sponsor, he cuts and runs.

Powers/Tactics: Lamplighter controls the substance of the human soul. He collects souls taken from people dying in anguish or corrupted by his powers. He's collected hundreds of souls. Normally they are invisible, impalpable and undetectable by normal means. When Lamplighter wants to use them, however, they become fist-sized balls of light.

He can send swarms of soul-orbs out to search for people. Soul-orbs travel nearly instantaneously, but Lamplighter can't send them more than about 100 km away without losing them. (This is a plot-device restriction, to keep him from attacking heroes from halfway around the world.) He can send soul-orbs crashing into victims, causing pain: the victim feels all the anguish the soul felt in life. With a bit more effort, he can ram a soul-orb into a victim's psyche, forcing the person to do something. Since Lamplighter wants to corrupt people, he usually tries to make victims think their forced actions were really their own idea.

Lamplighter can also pull souls from living people to turn them into loyal slaves, but only if he's had a week or so to work on the victim and made him or her do several evil things. (Since this is a mental rather than physical change, the Transform acts vs. EGO and Mental Defense instead of BODY and Power Defense.) The slaves all have a Mindlink back to Lamplighter, and he can link with several at once. Slaves also gain 10 pts in both PD and ED (nonresistant). Slaves can only be freed by forcing Lamplighter to relinquish the person's soul. If Lamplighter is knocked out, all souls of still-living people will fly out and head back to their bodies.

Finally, Lamplighter can shift to an invisible ghost-like form. This is great for escapes, but he can still be affected by magic, is visible to anyone with Mental Awareness (which means anyone with ego powers) and can't use his soul-orbs to attack without becoming solid and visible again.

Appearance: Lamplighter appears to be an elderly man with magnetic black eyes, silver hair fringing a bald pate, and a mocking expression. He dresses plainly, even shabbily, in dark clothes. He likes to carry a black cane topped with a silver skull, but he doesn't need it either for his powers or to walk.

MRS. MEIGS

Val	Char	Cost	Combat	Stats		
20 28 30 20 23 23 40 10 30 30 6	STR DEX CON BODY INT EGO PRE COM PD ED SPD	10 54 20 13 26 30 0 26 24 22	OCV: 9 DCV: 9 ECV: 8 Phases: Costs Char: Powers:	2, 4, 6 275 746 =	, 8, 10, 1 Base: Disad:	2 100 + 921 =
15 60 45	REC END STUN	10 0 0	Total:	1021		1021
Cost	Powe	ers				END
30 a-30	Dama (+1),	age Resi	nvulnerabilit stance (20 I d + Harden	D/20		
b-30 c-30	50% I Missil	Physical	& Energy R tion to all R			e Reduction 5 OCV,
163	Powe	r blockin	ig: Multipow), Only wher	er (281 n powe	pt pool) r actually	, Max used (-½)
16u	25d6 Invisi	Dispel v ble (+1),		hanced 6 majo	l Charact r Transfo	teristic (+¼), rm Super-
16u	15d6 (+1⁄4)	Suppres , Invisible rhero to	e (+1), 0 EN Child, Cum	Enhan ID + 20	ced Chai 6 major	racteristic Transform
16u	25d6 (+1),	Dispel v 0 END +	s. Any 1 Mu 2d6 major	Transfo	orm Supe), Invisible
16u	15d6 Invisil	Suppres	ative, Invisib is vs. Any 1 0 END + 20 Cumulative	Mutan 6 majo	t Power (or Transfo	+¼), orm Super-
16u	25d6 (+1),	Dispel v 0 END +	s. Any 1 Ma 2d6 major ative, Invisib	gic Por Transfo	wer (+¼) orm Supe	, Invisible
16u	15d6 Invisi	Suppres	s vs. Any 1 0 END + 20 Cumulative	Magic 6 majo	Power (+ or Transfe	-¼), orm Super-
16u	25d6 (+1),	Dispel v 0 END +	s. Any 1 Te 2d6 major	chno P Transfo	ower (+1/ orm Supe	4), Invisible erhero to
16u	15d6 Invisi	Suppres	ative, Invisib s vs. Any 1 0 END + 20 Cumulative	Techn 16 majo	o Power or Transfo	orm Super-
16u	25d6 Invisi	Dispel v ble (+1),	s. Any 1 We 0 END + 20 Cumulative	eird Sci 16 majo	ence Por or Transfo	wer (+¼), orm Super-
16u	15d6 0 EN	Suppres D, Invisit	s vs. Any 1	Weird d6 maj	Science or Trans	Power (+¼), form Super-
86	Multip	oower (8	6 pt pool)		3759767 356	
4u			275 pt Mirro		Only afte	
4u 4u	8d6 M Only	/lind Sca people h	eutralized (- in, +5 to loca ave met pe inesis Indire	ate, Inv rsonall	y (-¼)	3
			ouse HQ (-1			

Cost	Powers	END			
4u					
2025	1/2 END Only in House HQ (-1)	1/5"			
15					
00	Teleport in House				
30					
15	Power Defense (10), Invisible (+1/2)				
30	Full Life Support				
	Skills				
24	Danger Sense, any threat 13-				
3					
20	Universal Translator 14-				
40	Headquarters (200 pt reserve)				
3, 3					
9, 9	Shadowing 14-, KS: Superbeings 14-, Earth 12-				
100+	Disadvantages				
20	2x STUN & BODY from Chaos Magic				
25	Refusal to negotiate or compromise (V Com, Tot	al)			
15	Hunting superbeings 14-	13			
10	Dislikes disorder (Uncom, Strong)				
5	Distinctive Features (no sense of humor)				
10	Hunted by agents of rival cosmic entities 8-				
10	Watched by Urizen 8-				
15	Secret ID				
811	Villain Bonus				

Background: Every neighborhood has one: an irascible old woman who didn't age gracefully, living alone, angry when children come on her property, a stickler for manners and everything just so. The local children dislike her as much as she dislikes them. They say she's a witch, even when they know that witches are just make-believe, and invent horrible stories about what happens to kids who fall into her clutches.

In Mrs. Meigs' case, the children's dislike is better justified than they can imagine, for Mrs. Meigs is not human! She is an Ordainer, a powerful supernatural being sent by the cosmic entity Urizen the Lawgiver, Prime Avatar of Order, to rid the Earth of all superbeings!

Urizen does not like superbeings. Supers are flagrant violators of norms. They command (or are created by) technology which is uniquely advanced. They are sorcerers in a world where sorcery is not the rule. They are mutants, or the victims of one-in-a-trillion accidents. At least, they should be one-in-a-trillion events, but the life of a superbeing is packed with bizarre coincidence.

To compound the offense, each super proclaims his or her individuality through gaudy costumes quite outside normal standards of dress. Even supers who profess to serve a state or other institution usually do so outside the institution's normal working order. Whether hero or villain, supers are living advertisements for individualism, free will—anarchy! Yes, Urizen sees the hand of his enemy the Anarch at work on Earth, and he's determined to stop the Anarch at any cost.

And so Mrs. Meigs appears, unnoticed by anyone but the children. Patiently she lays her traps. Heroes and villains continue their battles, equally unaware of the terrible Nemesis that stalks them, hobbling on a cane.

Quote: "What wild, naughty children you are!"

Personality: Mrs. Meigs normally appears to be a cross old woman. Telepathy will find loneliness, bitterness at a life of unfulfilled dreams, and more than a little fear of "young

hooligans," but this is just a mask. Actually she is a cunning, emotionless fanatic. Her only purpose is to lure superbeings into situations where she can neutralize them.

Powers/Tactics: Mrs. Meigs' chief power is to make superpowers not work. If she can't shut a power off completely with a Dispel, she will Suppress it down to a fraction of its power. If she gets enough opportunities to negate powers, she can remove all a super's powers and, incidentally, turn him or her into a child.

Her chief limitation on her power-negation is that she has to be able to classify the power she negates. She already knows about genetically innate powers (mutants, aliens and people genetically altered), powers gained from exposure to exotic natural phenomena, magic-based and technologybased powers, psionics and trained super-athletes. She can't affect powers that don't fit in categories she knows about. Of course, she will try to learn all she can about people with such powers so she can create a new category which includes them. (She cannot create a category called "unclassifiable"!) It also means that her power negation can be avoided if heroes can somehow fool her about the origins of their powers, or make her think they are different heroes.

One common stratagem of hers is to lure supers into her house and then start treating them like children playing make-believe. The more her intended victims try using their powers, the closer they come to becoming children who can't prove they aren't playing make-believe.

She has no direct, obvious offensive powers. For any rough stuff, she has Mirrorheads (see below) and her house.

Mrs. Meigs' home appears to be a small, elderly, perfectly ordinary house, and in fact that's what it was before she moved in. Most of the original rooms remain, but some doors now open onto a huge, Escher-like maze of rooms, hallways and stairs. Mrs. Meigs can make nearby furniture, the floor, walls, and so on come to life and attack.

Although she has no training at normal combat, Mrs. Meigs is physically a lot tougher than she looks. She keeps this secret: if struck while stalking a victim, she will fall down and even seem to be injured—although not seriously. A doctor might find a broken bone—which stops being broken as soon as nobody's watching her. Mrs. Meigs even disguises her mind in case of telepathic probing, and it's a rare telepath who would have the skill and raw power to detect falsehood in the thoughts of this "frightened old woman."

Mrs. Meigs' ultimate goal is the permanent elimination of all superbeings from the Earth. To this end she de-powers supers and replaces them with Mirrorhead doubles. Supers turned into children are kept in her house for a few days until their memory of being super-powered adults fades (a delayed aspect of the Transform that can be overcome through frequent reminders from comrades or, once the amnesia has happened, an EGO roll at -5). Then she sends the "poor lost waifs" to the appropriate social welfare agencies.

Each time she neutralizes another super, Mrs. Meigs gets another Mirrorhead. If a given super is simply too powerful to neutralize, she tries using the Mirrorheads as assassins. If all else fails, she might use her servants to try provoking a nuclear war or using some horrible superweapon to destroy the world.

All transformations are reversed and all Mirrorheads are dispelled if Mrs. Meigs is "killed." (Actually, of course, she is merely dispelled. She'll be back, or Urizen will send an Ordainer in some other form but with similar powers.) Other possible methods for returning her victims to super-powered adulthood (without employing powerful Dispels) are: recreate the accident that gave the super his/her powers; kill the Mirrorhead double near the victim; get Avatar or some other cosmic entity to change the victim back using their reality-twisting powers; or undergo a mystical test.

Appearance: Mrs. Meigs appears to be a dowdy, grayhaired old lady. Her clothes went out of style around 1950. She never wears pants; only full-length skirts. Her hair is usually in a bun.

The only time she shows her true self is when she is dispelled. For a moment before she disappears she changes into a 10' tall, androgynous figure of shining, sterile white, wrapped in a blaze of radiating geometric patterns.

Val	Char	Cost	Combat Stats
20 26	STR DEX	10 48	OCV: 9 DCV: 9
20	CON	20	ECV: 5
15 15	BODY INT	10 5	Phases: 3, 5, 8, 10, 12
15	EGO	10	Costs
20	PRE	10	
10 20	COM PD	10 16	Char: 173 Base: 275 + +
20	ED	16	Powers: 212 Disad : 110
5	SPD	14	= =
10	REC	4	Totals: 385 385
40 35	END STUN	0	
Cost	_		END
And the second second		5062	
125		r Pool (1 (-1⁄2) Mu	00 pt pool), Only to Mimic Powers & st Touch Targets in True Form (-½)
40	Shap	e Shift, A	Any Humanoid ,0 END, Persistent
17		al Defen	
5	Mind	Link to N	Ars. Meigs
	Skills	1	
3			
9		ocal Cus rbeings	stoms 13-, Victim's Life 12-,
5		owing 12	
3	Stealt	th 14-	
5	Track	ing 13-	
100+	Disadv	antages	6
20			DY from Chaos Magic
20 10			eigs (Com, Total) ndoffish (Com)
5			of humor & nonsense (Uncom)
15	Phys Li	im: Gain	s mimicked person's Vulnerability,
10			lunteds, etc.
5			ue emotion, must use Acting in true form
5			form revealed by Chaotic forces
10	Distinct	ive Feat	ures (easily concealed, strong reaction)
10	Villain E	Bonus	

MIRRORHEAD

These are Mrs. Meigs' chief agents, used to replace heroes and villains she's captured and neutralized. In their natural form mirrorheads are androgynous humanoids dressed in silvery-gray suits with hair the same shade. Their faces, however, are blank, mirrored orbs.

Each mirrorhead starts out with one alternate form, that of the super it replaces. To gain new forms it must resume its natural form and stay within 1 meter of its new victim for a phase (which is probably easy, considering how astonished its victim will be). The more supers a mirrorhead can impersonate, the wider its range of powers, although it can only use the powers appropriate to each form. (I.e. if a mirrorhead has "collected" both Captain Crusader and Solara, it can use the Captain's strength if it's in his form, or Solara's energy powers in her form, but it can't mix them up.)

A Mirrorhead's physical impersonation is virtually perfect; the only mistake they ever make is that sometimes they act left-handed when mimicking a right-handed person, or viceversa. (Luck to notice by chance, PER Roll if character already suspicious.)

They aren't quite as good at emulating personalities. Mirrorheads instantly gain knowledge from and about their victims when they take the person's form, but it's never complete. They also have no emotions at all. They try to hide these deficiencies through Acting skill, but they do slip up.

Val	Char	Cost	Combat Stats	
20 17 20 10 13 13 15 6 25 25 4 10 40 30	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10 21 20 3 6 5 -2 21 21 13 4 0	OCV: 6+ DCV: 6 ECV: 4 Phases: 3, 6, 9, 12 Costs Char: 122 Base: 158 + + Powers: 158 Disad: 180 = = = Totals: 280 280	
Cost	-			END
70 7u	21/2d6	(31/2d6	Attacks Multipower (70 pt pool) w/STR) HKA , AP, ½ END [Slash]	3+
7u 4u	Reco	ver 1 pt	Any Physical Char (+¼), per turn (+¼), ½ END [Jab] orce Wall over 8 Hexsides,	3
8 10	Invisil Rang Dama	ble (+½) e/area li ige Resi	, ½ END, Can't move wall (-¼) mited by reach (-½) [Line] stance (8 PD/8 ED) y to Grab & Hold (-1)	3
5 15 12 9 5 6	2" Str +6" R +3 PE Track	ER Rolls ing 13-	0 ÈŃD (12" total)	1/5"
100+	Disadv	antage	S	
20 20 10 20 90	Loyal to Relentl Tries n	o Mrs. M ess in pr ot to ser live Feat	DY from Chaos Magic leigs (Com, Total) ursuit & attack (V Com, Strong) iously injure quarry (Com) tures (can't conceal, strong reaction	n)

The Compass Men are Mrs. Meigs' household guards. They stay in the secret part of her house she added on herself. Since they would only leave the house in hot pursuit of an important prisoner, they are considered part of Mrs. Meigs' base. They have human heads and torsos, but the torso ends in a metal hemisphere. Instead of legs each Compass Man has a pair of long draftsman's compasses, and they have huge calipers instead of hands. The legs can shorten to bring a Compass Man to normal human height, but usually they stand 10' high on their spindly metal legs. Their caliper-hands can extend like giant lazy-tongs. They wear white shirts and black jackets, vests, bowler hats and ties.

Compass Men attack by snatching with their calipers or jabbing or slashing with their legs. They can cut physically or make fast-healing wounds that affect characteristics directly (a jab in the foot to reduce DEX, a pink in the shoulder affecting STR, running through causing basic STUN loss, etc.) They avoid actual killing attacks against targets. Finally, they can create invisible walls just by scratching a line.

OOZE

			_				
Val	Char	Cost	Combat s	Stats			
20 18 20 15 10 15 0(10) 13 13 4 8 40 35	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10 24 20 10 0 5 -5 9 9 12 0 0	OCV: 6+ DCV: 6 ECV: 3 Phases: 3 Costs Char: Powers: Totals:	3, 6, 9 94 + 200 = 294	, 12 Base: Disad:	100 + 194 = 294	
Cost	Powe	ers				E	ND
30 a-17 b-30 c-15 d-24 5 20 5 5 5 5 10	Chokk [Life S mouth 0 Rar 75% I Dama Desol Small Shap No ind Dama 2 BOI Flash Knocl Lack Life S	e/Strang Support: n/nose] (nge Must Resistan age Redu lidificatio opening e Shift, a organic f age Resi DY Rege defense kback Re of Weak	n, 0 END, 0	ned Bro ous, <i>1</i> / (-1/2) [C 0% Re nly to ND, ND, YD, Han r turn 5)	eathing o 2 END, Choke/Stra esistant E move thro rdened	r shielde angle] nergy	
	Skills						
3 3 2 3 3 3 6 6	Lockp PS: B Secur Steal Stree +2 lev Burgl	th 13- twise 12 vels w/ L	1- əms 11- - ockpicking/S	Securit	y System	s/PS:	
100+	Disadv	vantage	S				
20 10 20 8 20 15 15 15 15 10 15 36	1½x S "Accide Berserl "Enrage Glory S Greedy Sadisti Distinc Hunted Secret	FUN from ental Cha k when E ed" by si Seeking (r (Com, S c in com tive Feat I, FBI 8- ID	ange" in extro 30DY taken ght of blood V Com, Stro	eme e (8-/11 (11-/1 ong) trong)	motion 8- -) 4-)		ror)

36 Villain Bonus

Background: Tom Kerner was a thief. Never mind why; does everything need to have a reason? Tom didn't think so. He was good at taking things from people, and figured that if they couldn't hold onto what was theirs it was their own fault. But then Tom's drinking got him in a traffic accident and he lost his right hand. Tom was not left-handed. So much for his brilliant career.

Then Tom read a story in the paper about the local university's research on regeneration. Tom wasn't much of a burglar anymore, but he could hold a gun. It was easy to "persuade" the regeneration project's head to take him to the lab one night. She protested at what he wanted to do; the regeneration formula wasn't ready for testing on mice, let alone humans! She even tried to stop him from using the formula himself, so he shot her and injected himself with the formula anyway.

His whole body started tingling. It almost made him forget that he had a corpse to deal with. Then the pain hit. He screamed, clawed at himself, and screamed again as his fingers sank deep into pudding-like flesh. He flailed in agony, knocking over bottles of acids and solvents, and finally lurched out of the lab. By the time he left the building, he was crawling. A minute later, it was more of a slither. Behind him, flames consumed the wrecked lab.

The pain subsided by morning, and Tom realized he was not the man he used to be. In fact, he was more sort of a gooey black puddle in a sewer. He did a bit more screaming. When that subsided, he noticed with some surprise that he still had a head. Had he had a head before he'd thought of looking at his body? He tried touching his face—a black, slimy hand formed out of his amorphous body.

A few minutes later he'd pulled himself into roughly human shape and was working on restoring his proper human appearance—with a new right hand. Of course he couldn't head for home right away since his clothes were gone, so he spent the day in the sewer exploring his abilities. He decided his new form had interesting possibilities for thievery; all in all, it was rather a stroke of luck! Good thing the pain and shock hadn't driven him mad, Tom thought. He lashed out with a flexible arm, caught an unwary rat, and bit off its head.

Quote: "You wanna see something really gross?"

Personality: Tom Kerner, or The Unstoppable Ooze as he sometimes calls himself in melodramatic moments, is basically self-centered. If he's able to steal something he deserves to have it; if he can't steal something he still deserves to have it, and it's other people's fault for keeping it from him. Even the fact that he's a criminal isn't his fault—Society did it to him. Heroes may decide that Kerner belongs in a high chair as much as a jail cell.

Kerner takes a childish glee in revolting heroes with his body's abilities, and taunting them while sliding away somewhere they can't follow. If forced into combat he'll keep up a steady stream of insults. He especially hates heroes who are educated and show it, and will single them out for special humiliation of the pulling-the-pants-down variety.

Kerner has noticed how he now prefers his food to be living, but has refused to admit to himself that there's anything strange about it. Sometimes he loses control of his appetites and attacks a wounded person, growing a lamprey-like mouth to suck up blood.

Powers/Tactics: Ooze lives up to his nickname with a body that can become completely fluid. Aside from letting him slide through pipes and under doors, this makes him very resistant to physical damage. He has no vital organs. He can also use his selective fluidity to wrap around opponents and grab, squeeze or choke them—the latter by actually pouring part of himself into his opponent's mouth and nose to block breathing.

A classic bully, Ooze doesn't like facing groups of heroes for long. He's in this for the money, after all.

Appearance: Kerner's powers now let him look however he wants, so he rarely uses his original, rather ordinary-looking 5'7" brown-haired form. Now he prefers to be a muscular 6'3" with TV-Star, generically handsome features and blonde, black or auburn hair as suits his mood. (Yes, he thinks he's God's gift to women, too, and is looking for one who'll let him use his malleable body in, um, imaginative ways.)

As Ooze, he is really disgusting—a mass of thick black slime. All he carries on thieving expeditions is a narrow pouch of burglar's tools and folded-up bikini briefs in case he should want to resume human appearance. Even when he looks human, however, Kerner can stretch and warp his body in inhuman ways (although his looks start to slip).

Val	Char	Cost	Combat	Stats			
45 21 28 13 13 17 30 8 21 17 5 15 56 50	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	35 33 36 6 3 14 20 -1 12 11 19 0 0	OCV: 7+ DCV: 7+ ECV: 6 Phases: Costs Char: Powers: Totals:	188 +	, 10, 12 Base: Disad:	100 + 384 = 384	
Cost	Powe	ers					END
55 6m 6m 5m 5m 1m 3u 30 10 20 20 14	2 leve 20 pts STUN 1d6+ Effect 12" F +11" +7" S Trans Cumu Shape Dama Rege 50%	Is Shrinki s Growth J, +1" rea 1 (2½d6 ts (+¼) [4 light Running wimming form Oth Jative Ar e Shift, A age Resis neration, Physical	Multipower (ng (+4 DCV, (1600 kg, + ach, -3 KB, + w/STR) HK/ Claw/Bite/Go (17" total) g (11" total) her: 2d6 maj hy Natural A frican anima stance (11 F 2 BODY pe Damage Re rasonic Hea	-4 PEF 20 ST -2 PEF A, Vari ore] or Tra nimal al or hy 2D/9 E er turn eductio	R, +6 KB), R, +4 BO R, -2 DC\ able Spe (+¼), No /brid form D)	DY, + /), 0 E cial Rang Is, 0 E	4 ND 2 1/5" 1/5" 1/5" e 5
	Skills			- 787			
10 10 35 15 3, 3 3 3 3 3 1 6 6 16	Rich 32 x S Head Conta Steal Tactio Track AK: A Sacrif Lang PS: C	quarters act: U.S. th 13-, Si cs 12- ting 12- trican Ju ficial Mag uages: N Officer 12	e Guard Foll (75 pt reser State Dept. urvival 11- ingle 12-	ve) 12- accer		ch, Er	ıglish
100+	Disadv	antages	3				
25 10 15 15 10 15 5 15 10 5 10 234	Enrage Openly Secreti Won't F Phys L some S Susc: 2 Distinc Rep 11 Hunted	d by Insi Brutal ve about Refuse a im: Lose TR if mo 2d6 STU tive Feat -, Extren by rebe by ager D	Y taken (11- ults and Defi Fight (Com Animal Pow onument not N from Adjus ures (lots of ne—Brutal p I group 11- nts of rival na	iance (vers (C Stron vers, "fed" stment scars, betty di	Com, Stro ig) t Power a , breaks t ictator	ttacks	

Background: It is a matter of public record how Joseph Otanga became President-for-Life of his small West African nation. He started as just another colonel serving the previous President-for-Life. A rival's plotting led to his disgrace and dismissal. He spent the next two years in the jungle with his ancestral tribe, and regained his former position during a bout of intertribal warfare. (His old rival died in the fighting, under circumstances which prudent folk do not question.) Otanga was himself now a force to be reckoned with, for he was now super-strong and invulnerable. He soon became the Army's general and the President's second-in-command. A year later, he staged a coup and became Presidentfor-Life himself.

What the public accounts don't say is how Otanga got his super-powers. While hiding in the jungle, he found a witchdoctor who seemed to have uncanny powers. Investigation convinced Otanga that the witch-doctor's powers were real, and had something to do with the ancient ruins where he cured sickness and injury and blessed hunters so the wild beasts could not harm them. So Otanga kidnapped the old witch-doctor and his granddaughter, broke a few fingers, and threatened to do much worse to the child unless the witchdoctor told him how to tap the ruins' power.

The witch-doctor gave in. The secret was blood: the witchdoctor sacrificed a chicken at the ruin in exchange for the power to heal a wound or toughen a hunter's skin for a day. If someone was badly hurt and there was still time, a greater sacrifice would give him greater powers to heal. He could also augment a man's strength the same way if some mighty labor needed to be done quickly. When the old man finished, Otanga seized him and killed him in the proper manner. Then the girl died—Otanga wanted no witnesses. As the blood trickled down the stones, Joseph Otanga felt the power fill him.

The rest, as they say, is history. A very bloody history.

Quote: "You think you are strong? You have power, but you are squeamish in using it. And that makes you weak. If you oppose me, I will smash you—like this!"

Personality: For all that he's a head of state, Joseph Otanga is basically a thug. He's not stupid, he just sees the world in terms of what he can grab and how much bashing he'll have to do to make previous owners let go. He often smashes things when he's making threats, or just to emphasize a point.

Otanga cultivated friendship with the United States State Department because the U.S. hands out lots of yummy foreign aid and doesn't seem to pay much attention where it goes. He isn't even very subtle in his embezzling and suppression of basic human rights; in fact, he's downright smug. He's pretty sure that as long as he produces a dead Marxist insurgent every month or so, and doesn't get caught killing any Americans, the aid money will keep flowing and nobody but a few Amnesty International whiners will fuss about how many people he's executing each year. (He doesn't realize that the fall of Soviet Communism may bring drastic changes to American aid policies.)

The only secret Otanga really tries to keep is his dependence on blood sacrifice at the ruins for his super-powers. By now, Otanga's occult link to the site is strong enough that any bloodshed at the site will feed his power, even if he's not there in person. He built the new national prison around the ruins: the firing-squad executions take place on a concrete platform built to protect the ruins and hide them from view.

Powers/Tactics: Joseph Otanga is super-strong and hard to damage; these powers he flaunts. He can also shape-

change into animal forms, gaining their abilities. He can even assume "hybrid" forms to combine the abilities of various creatures.

Most fearsomely of all, however, he can force other people into animal form. They stay that way until Otanga reverses the change or they "heal back" the BODY of the Transform assuming they live that long. Otanga enjoys using this power to "disappear" people, and he does not turn such victims into animals that can easily defend themselves. He usually reserves this fate for people he hates so much that even sacrificing them isn't cruel enough. Once in a rare while, he Transforms a trusted soldier into a savage carnivore to murder someone he can't openly kill. While Otanga tries to keep these other powers secret, at least a few other people know of them, and dark rumors have spread.

Otanga keeps all these powers for as long as he keeps sacrificing. If a week passes with no human-massed mammal dying at the ruins, Otanga loses his shape-transforming powers and a third of his STR, CON and defenses, but keeps the rest for at least a year—plenty of time for a ruthless villain to find a new power source.

Otanga is also his country's head of state and commander-in-chief. While his army is limited to "conventional" (i. e. real-world) weaponry, he equips his intensely-loyal personal guard with the highest-caliber weapons he can get. (For guards, use VIPER agents from *CHAMPIONS*, equipping them with whatever grenades, assault rifles—maybe with armor-piercing bullets—and other weapons seem appropriate.)

Appearance: Joseph Otanga is a large, strong-looking black man with a nose that's obviously been broken once and a scar on his forehead. (Curiously, the large scar remains when he assumes animal form.) He usually dresses in a conventional suit or a military uniform dripping with gold braid and medals.

REVERAND GIL PURDUE

Val	Char	Cost	Combat Stats	
10 15 20 15 13 15 30 10 13 13 4 8 40 30	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	0 15 20 10 3 10 20 0 11 9 15 4 0	OCV: 5 DCV: 5 ECV: 5 Phases: 3, 6, 9, 12 Costs Char: 117 Base: 100 + Powers: 235 Disad: 252 = = = Totals: 352 352	
Cost	Powe	ers		END
50 3u 3u 5u 5u 5u 3u	Only 5d6 E Only 2d6 F No Ra 3d6 S Rang 5d6 E 2d6 S Rang 5d6 E 2d6 S Rang [Aug 3½d6	vs. organ SODY + 9 to startin RKA, AP, ange [Ca TR Drai ed [Wea EX Drai ed [Tren EB ALVD TR + 2d ed, Sele ment Fol i minor T	n, Recover 1 DEX/3 minutes, hbling] [Power Defense] (Pain) I6 DEX Aid, Lose 1 pt/turn (+¼), ctive 2" Radius (+1 ¼) llowers] ransform - Any Humanoid to	(-¼) 3 6 6 6
30 6m 6m 6m 4 10	No Ra Self-A +30 S +10 D +3 SF +10 F Dama	ange (Tw Augment STR DEX PD PD, +10 I	nic form (+¼), Cumulative, vist Form] ation Multipower (30 pt pool) ED Armor stance (4 PD/4 ED) se (10)	6
	Skills			
7 3 3 4 4 5 6 40 10	PS: F Simu Well- Conta Gove Follow	Preacher late Dea Off acts: Cor rnment (15- Theology 13- 13- th porate head 12-, Official 12- x 75 pt Soldiers of the Lord	

100+ Disadvantages

10	11/2x STUN from Chemical-based attacks
10	Enraged by disrespect for Christian Fundamentalism (14-/11-)
25	Megalomaniac (V Com, Total)
15	Hates magic (Com, Strong)
10	Dislikes science and scientists (Com)
15	Susc: 3d6 STUN from Using Cell PK on immune target
15	Susc: 1d6 STUN/turn from Mildly toxic chemicals
10	Reputation 11-, Extreme right-wing televangelist
10	Public ID
132	Villain Bonus

Background: "For it says in the Bible that Man is made in the image of God; but these scientists, these a-the-istic pokers and prodders, think they can improve on the image of God! It's not enough for them to say Man came from the animals, now they want to turn man into an animal, a laboratory animal for their experiments, to twist the image of God into the image of their own prideful, un-Godly reason!"

Reverend Purdue knew America was steeped in wickedness. Drugs, promiscuity, flag burning, abortion, pornogra-

phy calling itself art, schools force-feeding children a secular-humanist agenda of atheism, heathenism, one-worldism and evolution—he spoke out against it all, and was not gentle. "The Lord," he said, "does not say to be moderate with the creatures of Satan."

When the new Pan Genetics Corporation lab opened amid controversy, Purdue saw his chance; this could be the issue he could make specially his own, that could raise his ministry to national importance. It worked. It didn't matter how often the Pan Genetics managers protested they only extracted a few genes from human cell cultures and only experimented on mice. Six months after Purdue began his crusade, ten thousand people demonstrated outside the Pan Genetics building, with Purdue at their head.

Purdue gave the greatest sermon of his career, on the evil of biologists who would tamper with the Image of God. It was so powerful that his audience stormed the building, sweeping Purdue with them. Not that he minded much. When the riot's tide swept him into a lab, he led the mob in smashing the equipment. Shoving the terrified young scientist aside, he seized a tray of liquid-filled flasks and brought it down on the delicate apparatus that pulsed with an unearthly glow ...

When Purdue picked himself up off the floor, he felt very odd. Some of his followers had the scientist up against the wall. The scientist was blubbering. Purdue decided it was time to show a little compassion to the disgusting little wimp. Purdue put his hand on the scientist's shoulder and said, "There's no need for this. Accept the Lord Jesus into your heart, turn away—" and he almost turned away himself. The man's features were melting like wax, like nothing human, like a—his face had become that of a demon! Most of the rioters fled, but Purdue's faith was strong. He brandished his cross at the demon, who wailed and collapsed, blood streaming from its body. Then Purdue was sick for a while, and he left.

Rev. Purdue did some time in jail after that for incitement to riot, but not very much; his lawyers earned their pay. When he got out, a year after the riot, he knew he had received amazing powers from God, and he knew his mission. America was full of wickedness. But not for long. Now he understood the appearance of super-powered villains and so-called heroes; the Gospel said there would be signs and wonders in the Last Days. It was his task to prepare the world for the Apocalypse—and maybe, he thought with a shiver of proud humility, to help bring it about.

Glory hallelujah.

Quote: "You cannot hope to resist the power of Lord. Demon, show yourself!"

Personality: Gil Purdue is a religious fanatic and a megalomaniac. By itself, "dominion theology"—the argument that laws and government should serve Christian Fundamentalist doctrine—isn't insane, just radical. Purdue, however, doesn't merely want religious control of government anymore. He believes the Book of Revelations in the Bible describes nuclear holocaust, and that this brings about the Second Coming of Christ. Anything that leads to nuclear war is therefore good. If Purdue sees a way to spark a nuclear war directly, he'll take it, but in the meantime he strives to gain greater and greater power in the world: first to spread the Gospel and so increase the number of the faithful who will be saved, and second to push the world closer to the nuclear war that will send everyone else to Hell. Along the way, Purdue is waging total, unconditional war on sinfulness and secular humanism—by which he means everything that isn't actively pro-Christian Fundamentalist. Anyone who disagrees with him is obviously a tool of Satan, and must be dealt with severely. By now this includes most Americans, including most of the "mainstream" Christian denominations.

Powers/Tactics: The lab accident gave Purdue powers of cellular psychokinesis-he can psychically affect living tissue in various ways. In addition to "miraculous" healings and causing wounds, he can interfere with people's bodies in debilitating ways or temporarily make them stronger and quicker. He can also use his Cell PK to augment himself in various ways. Finally, he can drastically reshape someone's appearance. While the only limits to the changes he can make are that he can't change a being's basic body structure and he can't change flesh into inorganic substances, in practice he only creates ugly, demonic forms. This is because what he thinks he's doing is revealing a demon that's disguised itself as a human. He only uses his "reveal true form" power on people he already thinks are demons-so that's what they become. The one exception to this rule is his "miracle healings": his power really can cure deformity and make the lame walk...for a while.

Rev. Purdue won't lead his followers in a blatant, "supervillain-style" assault unless he's sure he can thereby trigger Armageddon. In the meantime, he conducts campaigns against institutions he considers "unholy," from porno bookstores to university genetics departments. At first he has his Soldiers of the Lord harass the target, escalating into arson and assault, while he publicly denounces the target as demon-possessed. Several times, such campaigns have ended with Purdue publicly "exposing" someone as a demon-and the unfortunate person's death in a riot soon after. Some "unbalanced fanatic" goes to jail for the homicide, while Purdue makes pious remarks about abhorring unnecessary violence. Purdue's role in inciting these riots is blatant, but his lawyers and political connections have kept all legal proceedings against him on indefinite hold. Besides, what with the Devil's Advocates and general superbeing strangeness, a lot of people believe Purdue really caught a demon.

While Purdue's "miracle healings" are widely publicized, he doesn't advertise his more aggressive powers.

Purdue's personal retinue of converts does most of the rough stuff. They carry normal-tech guns and gadgets. They are as fanatical as Purdue himself: whatever they (and he) lack in power, they make up for in motivation.

Purdue avoids personal combat; he'd rather orate than fight. On the other hand, anyone who insults his beliefs is marked for vengeance. If it comes to personal combat, Purdue prefers to get opponents busy dealing with his followers, then use his debilitating powers to weaken opponents and set them up for his troops to nail. Captured opponents will be revealed as demons.

Appearance: Reverend Gil Purdue is a square-faced man of unremarkable appearance. He's in his early 40s; his brown hair is touched with gray at the temples. He dresses in expensive suits.

RAZOR GIRL

	0			
Val	Char	Cost	Combat Stats	
10	STR	0	OCV: 7+	1
21 15	DEX CON	36	DCV: 7 ECV: 5	
12	BODY	10	Phases: 3, 6, 9, 12	
13	INT	3	Fildses: 5, 0, 9, 12	
14	EGO	8	Costs	
20	PRE	10		
12	COM	1	Char: 104 Base: 100	D C
7	PD	5	+ +	
7	ED	4	Powers: 117 Disad: 12	1
4	SPD	9	= =	
8 30	REC END	4	Totals: 221 22	
35	STUN	10		
		10		
Cost	Powe	ers		END
45			Multipower (45 pt pool)	
4u			w/STR) HKA, AP, Penetrating,	
2.5		D [Swoi		2+
4u			AP, Penetrating,	2
4u			wn Sword] , Penetrating, Autofire (+½),	2
-4u		ID [Dago		10
5		al Defen		
3			se (5), Not vs. Transforms (-1/2)	
2	+1" R	unning ((7" total)	1/5"
	Skills	1		
20	Unive	rsal Tra	nslator 12-	
3	Acting	g 13-		
3		ing 13-		0
5			12-, Demonkind 11-	
3			d Games 12- (INT-based)	
10		CV w/ D	Aystic Blades	
-			ayyers	
100+	Disadv	antage	S	
20			30DY taken (8-/11-)	
20	Bloodth	nirsty (V	Corn, Strong)	10000
15			ement, Powers blocked by penta	cles
5		im: Lega		
20			teristic Maxima	_
15 10			N/turn from Holy Symbols/Place ures (easily concealed, strong re	
15	Secret		ures (easily concealed, strong re	action)
15	Villaia			

Background: Ellie Brown has a demon inside her. Why is that?

The demon's reason is simple. Andras, one of Baphomet's Cohort of Wrath, saw a chance to possess a mortal, and took it. Earth is a better place to be than the Netherworld, and a demon clothed in flesh doesn't have to leave when its host is knocked out. A demon may lack its full physical strength when possessing amortal instead of materializing on its own, but it also loses some of its greatest weaknesses. While Andras would have preferred a body that was older, stronger and male, working murderous evil through a little girl has a certain . . . piquancy.

Why Ellie should be the one possessed, however, is up to the GM. There are lots of interesting possible reasons. Perhaps Ellie had the demon forced upon her by a cult or sorcerer. Does Demonologist need a surprising assassin? A rescuer in case (unlikely event) he is captured?

1

Villain Bonus

Horrid mystic artifacts sometimes turn up in surprising places. A Satanic talisman or blasphemous statuette, touched by an unwary hand, could have provided a gateway from the Netherworld. If Ellie's family is loveless, venal, or hypocritical, she could be especially susceptible.

Kids are easily fascinated by the occult. Maybe Ellie and some friends tried a ritual of some sort, not really believing it would work.

Or, perhaps the worst possibility: Who says kids are such sweet little innocents? Read the newspaper stories from New York, Los Angeles and other cities where teenagers and even pre-teenagers kill and are killed overtennis shoes, or for bragging of their skill at video games. Maybe Ellie asked the demon in—is not victim, but employer?

GMs, take your pick. And make the players wonder which you've chosen!

Quote: "Tag—You're dead!" SHLIK!

Personality: Andras the Blademaster is a cunning sadist. He delights in causing mental anguish almost as much as in killing. If summoned for some special purpose he will of course work to fulfill his master's commands, but he'll try to enjoy himself along the way by killing lots of people and generally getting his host in as much trouble as he can before he's forced to leave. If he can hurt his host's family and friends and make them hate the host, so much the better!

Being in Ellie's body leads Andras to use all his skills at manipulation. Who would refuse an innocent request from a cute ten-year-old girl? When the forces of justice move in, how jolly to let Ellie speak for herself for a few moments, just enough to remind the heroes there's an innocent life at stake! Andras is having fun.

Powers/Tactics: Andras has the magical power to make razor-sharp blades appear from nowhere. Andras can keep producing blades indefinitely. Once they leave his (or rather Ellie's) hands, however, the blades disappear a few minutes later. These can be wielded hand-to-hand, or thrown. Being magical force rather than true metal, they partly ignore normal defenses.

Andras has no intention of fighting fair. He prefers to strike from surprise when victims are least able to fight back. He especially likes to start out with a spray of daggers against a small group of defenseless normals.

Appearance: Ellie Brown is a slightly chubby girl of ten with curly golden hair. In her little pink blouse and skirt, she looks like she stepped right out of a Norman Rockwell painting. At least she would if she didn't sometimes get these peculiar expressions of her face: appraising glances, mirthless reptilian smiles, arrogant sneers. They're gone as fast as they appear, but anyone who's around Ellie for long will notice there's something distinctly odd and nasty about her.

If forced out of Ellie, the demon Andras appears like a traditional angel, but his white robe is spattered with filth and he has the head of a crow.

VULSHOTH

Val	Char	Cost	Combat Stats	1
75* 21 35 30* 30 30 30 30 30 30 6 25 70 60*	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	5 33 50 16 20 40 20 -5 27 23 29 30 0 4	OCV: 7 DCV: -1* ECV: 10 Phases: 2, 4, 6, 8, 10, 12 Costs Char: 292 Base: 100 + + Powers: 867 Disad: 1059 = = = Totals: 1159 1159 *Bonus for Growth added in	
Cost	Powe	rs	E	ND
142 8u 14u 9u	Multip 0 END 5d6 E Mod (2d6+1 Recov (+½), Only	ole Tenta o on STR intangle, +½), Ind I BODY ver 1 BC 1 Hex A vs. victin	42 pt pool) acle Strikes: Autofire to 5 on 55 STF 8 & Autofire [Multiple Tentacle Strikes] DEF 5,1 Hex Area Effect, No Rang direct (+½), ½ END [Create Tentacle Transfer to Any Physical Char (+¼) DDY/2 minutes (+½), Ranged, Indire area Effect, No Range Mod ½ END, ns held by Tentacles (-½) Tentacles]	ge is] 7), ict
14u 14u	38 ST ½ EN 20" Te	R TK, Ir D (Remo eleport, :	ndirect (+¾), No Range Mod, ote Tentacle] x4 Noncombat,	55411
	1/2 EN	D [Rem	s [Teleport stops], Ranged, ote Grab, Pull Back]	7 7
14u 14u	10d6	Mind Co	Ilusions, 1/2 END [Mind Crush] ontrol, Nonverbal (+1/4),	
5u	9d6 m No Ri	najor Tra ange, 1 t	rea Effect (+1 ¼) [Control Mob] Insform Human to Worshipper, Journ Extra Time, Acts vs. EGO	7
5u	Creat (+1/4), Sacrif	e Monst 1 turn Ex fices (-1/2	DY [Enslavement] ers: 400 pt Summon Any Edomite ktra Time, Need Human () [Create Monsters]	13 14
45	EC—	Body Fo	rm & Substance	-
a-50	-12 K	B, +8" re	a (400,000 kg mass, -8 DCV, +8 PE each) 0 END, Persistent, Always Or	п,)
b-45	75% Dama	Resistan age Red	it Physical, 50% Resistant Energy uction	
c-45 d-34	0 ENI 2d6+ Reco	D [Myria 1 BODY ver 1 BC	Damage Shield, d Clutching Tentacles] Transfer to Any Physical Char (+1/4 DDY/2 Minutes (+1/2), Damage Shiel	d,
e-47 16 75	1d6 T Cumu EGO Perso Effect 5 EG NND Dama Area Effect Vuish +40 F Madr	ransforr ulative, 0 Roll], Af onal Imm t (+2 ¼); O/2 Day [Must M age Shie Effect (+ t (-2), Ind oth's pro- PRE, Off ness EG	vs. Grabbed victims (-½) [Life Drain n Human to Madman, vs. EGO, 0 END, Persistent, NND [Must Make fects Desolid, Damage Shield, nunity, 224" (c. ¼ mile) Radius Area (+1½d6 EGO Drain, Recover s (+1 ¼), 0 END, Persistent, lake EGO Roll], Affects Desolid, ld, Personal Immunity, 224" Radius -2 ¼); Always On, 1 Hour Gradual elfective vs. those unaware of esence (-¼) [Cause Madness] ensive Only (-1), Only if target fails O Roll (-½) an, +5 ECV, 0 END)

Cost	Powers	END
45	6d6 Telepathy, 0 END	0
37		
15		
19		
10	1 · · · · · · · · · · · · · · · · · · ·	
30		
20		
45		0
35		
5		
10	KS: Edomite Lore 14-, Occult Geometry 14-	
100+	Disadvantages	
20	11/2x STUN & BODY from Heat/Fire Attacks	
10	11/2x STUN & BODY from Radiation Attacks	
15	Berserk if BODY taken (11-/11-)	
15	Berserk if STUN taken (8-/14-)	
10	Enraged by attempts to force behavior (14-/14-)	
20	Megalomania (V Com, Strong)	
20	Won't flee confrontation (V Com, Strong)	
15	Fear of confinement (Uncom, Total)	
15	Vengeful (V Com)	
25	Distinctive Features, Can't Conceal, Causes Horr	or
10	Reputation 8-, Extreme (Cosmic abomination)	
15	Hunted by Mysterious Cosmic Powers 11-	
10	2d6 Unluck	
869	Villain Horror Bonus	

Background: Eons before humanity, beings of mind-numbing power roamed the planes. In the secret lore of cabalism, these Entities are obliquely called the Kings of Edom beings from unstable worlds that existed before the creation of Earth's cosmos. Whatever the truth of the Kings' origin, for billions of years no other power could stand against them. Not one in a thousand worlds might be visited by a King of Edom in amillion years—but where Kings of Edomdid come, they and their servant creatures brought incredible horror and destruction.

At last, however, other powers made alliances across the dimensions. Again, only hints and mysterious names survive: the Fire-Bearer, the Lords of the Jeweled Spider, the Angel of Cold Shadow, and suchlike. Even these mighty beings acting together could not destroy all the Kings of Edom, but the surviving Kings were weakened and bound in hidden, empty prison dimensions and barren worlds.

Unfortunately, the binding was not complete and the Kings were not entirely forgotten. Some of their servant creatures escaped destruction. Wizards learned how to contact the Kings. A few even made pacts with them, pulling out trickles of a King's power, perhaps receiving a servant monster, in exchange for working to free the Kings.

Usually, these wizards had no intention of really helping the Kings of Edom. Usually, these wizards also went mad when the Kings decided they were being used: connections work both ways.

But now the Demonologist has contacted Vulshoth, Lord of the Black Tentacles, and Demonologist is really willing to give Vulshoth power on Earth. He might even find a way to set Vulshoth free—as long as he thinks he can do it without destroying the world. Whether his ability will match his confidence is another matter ...

Quote: The Kings of Edom do not speak; instead, Vulshoth communicates by telepathically projecting images directly

into other minds. For instance, an offer to grant power in exchange for service might go something like this:

The great Eye hangs in the void where spiders spin webs to catch the stars. You walk towards it unafraid. A huge barred gate blocks your path. An axe appears in your hand. With one blow, you smash the gate.

You stand then on a mountain top, the world's masses kneeling at your feet. As the great flying worms swoop and feed the sky cracks apart and falls. A great black hand descends, bearing a galaxy for your crown. as the nations scream your name.

Personality: Domineering, of course, but cold and alien. About the only concepts the Kings of Edom share with humanity are power and survival. Ultimately, Vulshoth regards humans—even sorcerers who work to free it—as little more than somewhat useful animals. And animals, of course, must keep their place.

Powers/Tactics: The Lord of the Black Tentacles is gigantic, tough and strong. Anyone who comes near it can be attacked by its myriad tentacles, and it drains life-force by touch. It's so hideous that just looking at it for too long can drive one mad.

On top of this, it has vast psionic powers, it can teleport, open space-warps to grab at enemies from a distance, make clumps of grasping tentacles erupt from the ground or thin air, force deadly waking dreams on individuals or control groups of weak-willed people. Most grisly of all, it can change captured humans into servant monsters to extend its reign of terror.

0

Fortunately, as long as Vulshoth stays trapped in its shell in a prison dimension, it can only use part of its telepathic powers. Unfortunately, the powers listed here represent a Vulshoth still weak from eons of bondage. Once on an inhabited world, it will begin bloody rituals to restore its full power. And then, once a billion deaths have restored its power to move between dimensions, it will set out to free the other Kings of Edom. That would be bad.

Appearance: Vulshoth consists of five huge, ruby-red eyes over a parrot-like beak, emerging from a mass of slimy, greenish-black tentacles. It levitates with total disregard for gravily.

Note: Despite bargaining with human sorcerers to gain greater freedom, Vulshoth is *not* a demon. Demons are embodiments of *human* evil, with human (if unpleasant) motivations. The Kings of Edom embody the universe's blind unconcern for humanity. It's not that they are malicious, they are just higher up on the food chain. What Demonologist doesn't realize is that to Vulshoth, dickering with humans for power is not much different from a human leading a donkey with a carrot.

WHISPER

Val	Char	Cost	Combat	Stats			
10	STR	0	OCV: 5				
14	DEX	12	DCV: 5				
20	CON	20	ECV: 7				
10	BODY	0	Phases:	4, 8, 1	2		
18	INT	8					
20	EGO	20	Costs				
25	PRE	15	22.559				
8	COM	-1	Char:	90	Base:	100	
8	PD	6	1.000	+		+	
8	ED	4	Powers:	304	Disad:	294	
3	SPD	6		-		=	
6	REC	0	Totals:	394		394	
40	END	0					
25							
20	STUN	0					
Cost	0.00						ENC
	Powe	ers	Form Powe	rs		I	ENC
Cost	Powe	ers Shadow	Form Powe		END, Pe		_
Cost 40	Powe EC- Deso 5d6 T	shadow Iidificatio	n, not vs. m /, Usable wh	agic, C nile de	solid (+2),	ersisten	t
40 a-40 b-27	Powe EC- Deso 5d6 T Only	Shadow lidificatio elepathy while de	n, not vs. m , Usable wh solid (-½), N	agic, C nile de lo Ran	solid (+2), ge	ersisten ½ EN[D,
Cost 40 a-40	Powe EC Deso 5d6 T Only 8d6 M	ers Shadow lidificatio elepathy while de Mental III	on, not vs. m y, Usabie wh solid (-½), N usions, Usat	agic, 0 nile de lo Ran ole wh	solid (+2), ge	ersisten ½ EN[t D, ID,
40 a-40 b-27 c-45	Powe EC- Deso 5d6 T Only 8d6 M Only	ers Shadow lidificatio elepathy while de Mental III while de	on, not vs. m /, Usable wh solid (-½), N usions, Usat solid, No Ra	agic, 0 nile de lo Ran ble wh inge	solid (+2), ge ile desolid	ersisten ½ EN[d, ½ EN	t D, ID,
40 a-40 b-27	Powe EC- Deso 5d6 T Only 8d6 M Only Cling	ers Shadow lidificatio elepathy while de Mental III while de ing, Usal	n, not vs. m y, Usabie wh solid (-½), N usions, Usat solid, No Ra ble white De	agic, 0 hile de lo Ran ble wh inge solid,	solid (+2), ge ile desolid 0 END, P	ersisten 1/2 ENI d, 1/2 EN	t D, ID,
40 a-40 b-27 c-45 d-16	Powe EC- Deso 5d6 T Only 8d6 M Only Cling Only	ers Shadow lidificatio elepathy while de Mental III while de ing, Usal while de	n, not vs. ma y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to	agic, 0 nile de lo Ran ble wh inge solid, o stick	solid (+2), ge ile desolid 0 END, P to victim	ersisten 1/2 ENI d, 1/2 EN ersister (-1)	t D, ID, ID,
40 a-40 b-27 c-45	Powe EC- Deso 5d6 T Only 8d6 M Only Cling Only 4 leve	Shadow lidificatio elepathy while de Mental III while de ing, Usal while de als Shrin	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END	agic, 0 nile de lo Ran ble wh inge solid, o stick , Pers	solid (+2), ge ile desolid 0 END, P to victim stent, On	ersisten 1/2 ENI d, 1/2 EN ersister (-1)	t D, ID, ID,
40 a-40 b-27 c-45 d-16 e-16	Power EC- Deso 5d6 T Only 8d6 N Only Cling Only 4 leve desol	Shadow lidificatio celepathy while de Mental III while de ing, Usal while de als Shrin id, Only	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate	agic, 0 nile de lo Ran ble wh inge solid, solid, o stick , Pers mass	solid (+2), ge ile desolid 0 END, P to victim stenl, On (-1)	ersisten , ½ ENI d, ½ EN ersister (-1) ly while	t D, ID, ID,
40 a-40 b-27 c-45 d-16	Power EC Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75%	Shadow lidificatio elepathy while de Mental III while de ing, Usal while de els Shrin id, Only Resistar	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate at Physical, 5	agic, C nile de lo Ran ble wh inge solid, o stick , Pers mass 50% R	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E	ersisten , ½ ENI d, ½ EN ersister (-1) ly while	t D, ID, ID,
Cost 40 a-40 b-27 c-45 d-16 e-16 d-27	Power EC- Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75% Dama	Shadow lidificatio elepathy while de Mental III while de ing, Usal while de els Shrin id, Only Resistar age Redu	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate at Physical, 5 uction, Only	agic, C nile de lo Ran ble wh nge solid, o stick , Pers mass 50% R while	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E desolid	ersisten , ½ ENI d, ½ EN ersister (-1) ly while nergy	t D, ID, ID,
40 a-40 b-27 c-45 d-16 e-16	Power EC- Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75% Dama Shap	Shadow lidificatio elepathy while de Mental III while de ing, Usal while de els Shrin id, Only Resistar age Redi e Shift to	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate at Physical, 5 uction, Only o Shadow Fo	agic, C hile de lo Ran ble wh nge solid, o stick , Pers mass 50% R while prm, 0	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E desolid	ersisten , ½ ENI d, ½ EN ersister (-1) ly while nergy	t D, ID, I
40 a-40 b-27 c-45 d-16 e-16 d-27 13	Power EC Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75% Dama Shap Only/	ers Shadow lidificatio elepathy while de Mental III while de ing, Usal while de als Shrin id, Only Resistar age Redu e Shift to always v	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate the Physical, 5 uction, Only o Shadow For while desolid	agic, C nile de lo Ran ble wh nge solid, o stick , Pers mass 50% R while prm, 0	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E desolid END, Pel	ersisten , ½ ENI d, ½ EN ersister (-1) ly while nergy	t D, ID, I
40 a-40 b-27 c-45 d-16 e-16 d-27 13 20	Power EC Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75% Dama Shap Only/ Full L	ers Shadow lidificatio elepathy while de Mental III while de ing, Usal while de als Shrin id, Only Resistar age Redu e Shift to always v ife Supp	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate the Physical, 5 uction, Only o Shadow Fo vhile desolid port, Only wh	agic, C nile de lo Ran ble wh inge solid, o stick , Pers mass 50% R while prm, 0	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E desolid END, Pel solid	ersisten , ½ ENI d, ½ EN ersister (-1) ly while nergy	t D, ID, I
40 a-40 b-27 c-45 d-16 e-16 d-27 13	Power EC Deso 5d6 T Only 8d6 M Only Cling Only 4 leve desol 75% Dama Shap Only/ Full L Dama	ers Shadow lidificatio elepathy while de Mental III while de ing, Usal while de als Shrin id, Only Resistar age Redu e Shift to always v ife Supp	n, not vs. m. y, Usable wh solid (-½), N usions, Usat solid, No Ra ble white De solid, Only to king, 0 END to eliminate the Physical, 5 uction, Only o Shadow Fo vhile desolid ort, Only wh stance (8 PI	agic, C nile de lo Ran ble wh inge solid, o stick , Pers mass 50% R while prm, 0	solid (+2), ge ile desolid 0 END, P to victim stent, On (-1) esistant E desolid END, Pel solid	ersisten , ½ ENI d, ½ EN ersister (-1) ly while nergy	t D, ID, I

Skills 7,7 Disguise 13-, Mimicry 13-3,7 Persuasion 13-, Shadowing 13-5 Stealth 13-3 Science: Psychology 12-10 +2 levels w/ DCV 100 +Disadvantages 20 Cowardice when detected (Com, Total) 15 Secretive (Com, Strong) 15 Manipulative (Com, Strong) 15 Phys Lim: Forced off victim by surrounding victim with light 15 Susc: 1d6 STUN/phase from Magical restraint of victim 10 Distinctive Features, easily concealed, causes fear 10 Hunted by Detective or Psychologist Hero 8-

10 2d6 Unluck

184 Villain Bonus

Background: Actually, there isn't one. Nobody knows where Whisper came from, or how he came by his strange powers. Nobody's even quite sure when he established himself as one of the world's most expensive criminal "arrangers." Is Whisper a demon? A human transformed by blasphemous enchantment or bizarre super-science? A ghost somehow able to seem solid and alive? Mutant? Something humans don't have a word for yet? Only Whisper knows, and he's not telling. Ever.

Quote: Do you feel it? Hidden hate whispered behind your back, significant glances like cold kitten claws touching your spine...On the job, Whisper doesn't openly speak to his victims. Instead, he uses his powers to create hallucinatory voices, the sort crazy people hear, or to directly implant ideas in his victim's mind. If discovered, he tries to escape without divulging any information.

Personality: Whisper takes cold amusement from driving his victims into madness or death. He never tells anyone anything if he can help it. He wouldn't lift a finger to save another person's life, just watch them die with a slight, sardonic smile on his face. The only chink in his armor of secrecy is his artistic pride; he can't resist signing his work by leaving locked-room mysteries, prompting victims to leave lunatic notes about things whispering in their brain before he arranges their "accidental" death, and so on. Whenever he commits a burglary or gets someone out of the way, he wants others to know that something bizarre has happened that they can't explain.

Powers/Tactics: Whisper can turn himself into a living shadow. In this form he can usurp a victim's real shadow and start playing mind games. At first he keeps his illusions and telepathic promptings small, so the victim doesn't immediately think of hallucinations. Soon the victim will notice that family and friends are acting odd. They will be thinking the same about the victim. The victim will start getting strange ideas, hearing voices, seeing friends quickly put away knives and books about poison; paranoia is one of Whisper's favorite games. By the time Whisper is done, there will be plenty of people convinced the victim was losing his mind—including the victim.

Whisper's endgame depends on his goal, or rather the goal of whoever's hired him. Simply causing a "nervous breakdown" to get a person out of the way requires nothing more than the above. If Whisper's been hired to make somebody do something, he brings his victim to the edge of breakdown but prompts them that all will be better if they sell the company, defect to a certain nation, etc.

If Whisper's out to kill someone in an "accident," he uses Mental Illusions to lead the victim into the accident. For instance, he might make the victim swerve his car on the freeway to avoid an illusory obstacle and crash, or step in front of an oncoming truck she doesn't see. For more complex cases, Whisper might drive the victim into complete paranoia and then prompt him to murder a supposed "enemy."

If Whisper has been assigned to steal something, he will get near the object by riding people's shadows, turn solid to steal it, then resume shadow form and ride a policeman's shadow out. By the time he does the actual theft, there will be a person known to be mentally unbalanced and obsessed with the stolen article. Whisper may even manage to plant evidence incriminating hls victim.

Once Whisper is possessing a victim's shadow, he can go wherever the victim's shadow goes. In the case of superheroes, this means that Whisper sticks to his victim regardless of any movement powers his victim might have. Even teleportation won't ditch Whisper: his effective mass is less than the victim's own clothes, and he rides along just like the victim's clothes do. Whisper tries to stay unnoticed, but sometimes he slips up and looks like his own shadow instead of the victim's. (Essentially, now and then the GM should pit Whisper's Disguise skill against the PER roll of the victim or somebody nearby. If Whisper loses, somebody notices something wrong with the victim's shadow. Whisper's Unluck can also cause him to slip up.)

If detected, Whisper can be forcibly evicted from the victim's shadow by using attacks which affect desolid, magic or by completely surrounding the victim with light so that no shadows of any sort are possible. The last is best, because it forces Whisper back into solid form. In this form, he is easily beaten up and captured.

Holding him, however, is another matter!

Appearance: In solid form, Whisper stands 5'7" and weighs 170 lbs, with a long, unlined, clean-shaven face. His age could be anything from 30 to 60; his wavy, neatly-combed hair is white, or maybe just ash-blonde. He dresses in conservative three-piece suits. His natural shadow form is just that, the shadow of a man in a suit cast on the floor or wall. When he possesses other people's shadows, he tries to hide inside their shadow's form, but when he's working he sometimes forgets.

In solid form, Whisper is notable only for not having a shadow of his own; conversely, when roaming as a shadow he might be noticed because there's nobody casting him.

0

Demons are spiritual entities embodying evil and what people fear. Every human culture has its own demons, but the ones presented below are more or less based on the Judeo-Christian demons of Western Mainstream Occultism.

According to the grimoires, demon kind is dominated by a small horde of demon lords with distinctive forms and powers. These demon lords form a vast hierarchy, usually conceived as a military command or as a hybrid, semi-feudal bureaucracy with Presidents and Chancellors as well as Kings, Dukes, Marquises and Earls. There is absolutely no need for GMs to develop a consistent demonology; there's abundant precedence in the comics for inventing whatever demons fit the needs of the story. If GMs want to crib demons from ceremonial magic, that's fine, but as the examples given should show, one has to do a fair bit of work to flesh out the grimoires' sketchy outlines into characters with powers.

All demons have certain features in common. They are immortal, immune to disease, and only seem to breathe. Their minds are so totally fixed on evil that it's hard for mental powers to punch through. Their ectoplasmic form also makes them resistant to Drains and other adjustment attacks; the greater demons are resistant to Transforms as well. In fact, their nonphysical nature makes them generally more resistant to damage than they look.

Holy symbols and places cause them harm, but only in the hands of a sincere believer. (An atheistic materialist who

picks up a cross to hold back a demon is not going to fool the demon long. He'd do better to brandish a copy of the Handbook of Chemistry and Physics, which at least is dedicated to truth.) Being struck by a holy symbol also weakens a demon's will. Most demons are also vulnerable to coercion from the sorcerer who summoned them; the great lords do not share this weakness.

All demons can be balked by certain magic diagrams such as the pentagram; once inside a pentagram a demon can't get out until the diagram is marred, and can't even use its powers on things outside the pentagram or on the pentagram itself—at least not directly. A demon could, for instance, blast the ceiling overhead in hopes that some of the wreckage would fall across the pentagram's lines and set it free. A demon outside a magic diagram also can't affect anyone inside.

Demons aren't really supposed to appear on Earth on solid form, so if their self-awareness is violently broken they instantly vanish back to the Netherworld.

Finally, demons are all thoroughly vile. Human pain and degradation is their art. It is a rare demon that will have anything approaching "good points." Against demons, one can cheerfully use unrestrained lethal force.

Or can one? Anger is a sin, after all, and some demons are terribly subtle about leading good people into evil ways...

MEPHISTOPHELES

Val	Char	Cost	Combat Stats
23 20 25 15 23 28 30 10 30 30 30 3 10 50	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END	13 30 30 10 13 36 20 0 25 25 0 0 0	OCV: 7 DCV: 7 ECV: 9 Phases: 4, 8, 12 Costs Char: 202 Base: 100 + + + Powers: 443 Disad: 545 = = = Totals: 645 645
40 Cost	STUN	0	END
Cost	1.000	2177	
180 18u	12d6	Mind Sc (+1/2), In	Multipower (180 pt pool) an, +15 ECV, Transdimensional to visible to Mental Senses (+½),
18u			Ilusions, Invisible to Mental Senses, adius Area Effect
7u	6d6 n Posse	najor Tra ession, E	ansform: Any Power, Status, Etc. (+1), Only on Willing Target (-1), rant Wishes] 18
6u			1/10" // END, 2 Floating Locations
6u	Extra		ional Movement: Earth-Netherworld,
4u	Extra- Use v	Dimens	ional Movement: To Netherworld, s x16 Mass (+2),
40	4d6 T	elepathy	y; Transdimensional to Earth, ental Senses 4
25	Dama		stance (20 PD/20 ED) Hardened
15	Harde	ened De	fense on base PD, ED
14		al Defen	
10		r Defens	
30 10		ife Supp nt Chang	port ge, any clothes
	Skills		
20 15 7 3 9 9	Perk: Disgu Orato Persu KS: D Broke	King of ise 13- ory 15- uasion 19 Demon kiters 14- e	nslator 14- This World 5- ind, Human Desires, Human Power ach (INT-Based) Lawyer 14- (INT-Based)

100+	Disadvantages
20	2x Effect from, PRE Attacks After Struck w/ Holy Symbol
10	11/2 x Effect from PRE Attacks/Bindings from Summoner
40	Susc: 2d6 STUN + BODY/turn from Contact w/Holy Symbol/Place
20	Phys Lim: Dispelled if Stunned/Unconscious/0 BODY
20	Phys Lim: Dispelled if Contract Beaten, Can't Harm Contractor
15	Phys Lim: Movement, Powers Blocked by Pentacles
15	Distinctive Features, Easily Concealed, Cause Terror: Arch-Demon
25	Truthful in Word but Treacherous in Spirit (V Com. Total)
25	Can't Force Anything on Anyone (V Com, Total)
15	Avoids Combat (Com, Strong)
10	Accidental Change 11- if Lose Temper
20	Rep 14-, Bad: The Devil
5	Rivalry: Other Demon Kings
300	Villain Bonus

Mephistopheles, a.k.a. the Prince of Lies, the Tempter, the Archfiend, Old Nick, Old Harry, Old Scratch, etc. etc. is one of the most powerful of demon lords. His write-up only describes Mephistopheles' most commonly-used powers; in many ways, the Prince of Lies is a walking plot device. In his own form, Mephistopheles is "The Devil": reddish skin, horns, barbed tail and all. He can make people see him as anything he wants, however, and his horns and tail can be concealed by his wardrobe. He prefers to dress in red.

Mephistopheles specializes in getting people to sell their souls. He can give a pacter virtually anything: wealth, superpowers, social status, magic items, anything (represented by the Transform)—all with a snap of his fingers. Fringe benefits like mansions, serving staff, and business connections are supplied via servant demons, damned souls temporarily reincarnated, and Mephisto's matchless connections among the rich and powerful; the number of prominent people who owe him favors is surprising. Or maybe not.

When Mephisto first appears to humans, he does so concealed by his Mental Illusions. Not only does this let him

"put on a pleasing shape," it keeps him safe from possible harm. Heroes who attack the Archfiend will actually attack an illusionary double. Illusion is also Mephisto's chief means of attack; he creates an illusion that does STUN, such as seeming to transport his attackers to a lake of fire in Hell.

Despite his great power, Mephistopheles has one crippling limitation: he cannot truly harm anyone who has not given him permission to do so. He cannot Transform anyone who doesn't ask for it. While he can threaten with his illusions, he cannot make them do STUN until his adversary shows intent to fight. The Devil is helpless before a calm head and a pure heart.

Mephisto is terribly cunning, however, at playing on human fears and desires. Perhaps heroes can righteously reject Mephisto's offers of power, wealth, sex and status for themselves, but what about their families and friends? Old Harry can see to it they'll never be kidnapped by villains again. Or he can cure Aunt Mary's heart condition. Or he can persuade that pesky senator to stop his crusade against metahumans.

"Let's make a deal ..."

BAPHOMET

Val	Char	Cost	Combat Stats	
Constant I	100000	1		
60*	STR	40	OCV: 8	
24	DEX	42	DCV: 7*	
30	CON	40	ECV: 8	
20*	BODY	16	Phases: 2, 4, 6, 8, 10, 12	
15	INT	5	S	
23	EGO	26	Costs	
30	PRE	20		
4	COM	-3	Char: 254 Base: 100	
25	PD	15	+ +	
25	ED	19	Powers: 356 Disad: 510	
6	SPD	26	= =	
20	REC	8	Totals 610 610	
60	END	0		
60*	STUN	0	*Bonus for growth added in	
Cost	Powe	ers		END
75	<u>, a a</u> raa	1000	5 pt. pool)	1913-12
70 7u			Hex Area [Fire Blast]	7
4u			END, Only for Shockwave (-1)	
		kwave H		3
1u			mmon Greater Wrath Demon, OAF	9
			e Extra Time (-1/2), 4 charges,	
	Cost			7
1u	4 x 50	pt Sum	mon Lesser Wrath Demons,	
			phase Extra Time (-1/2), 4 charges,	
	Cost		Caurdo manastri dale Manifi di Cierci s iani	7
4u	Extra	-Dimens	ional Movement to Netherworld,	
	x16 N			4
4u	3d6 S	STR Aid	+ 3d6 PD Aid (+½),	
	Lose	5 pts/mi	nute (+1/4),	
	4" Se	lective F	Radius Effect (+1 1/4),	
	Only	on Other	rs (-1/2), Aid Vanishes if Baphomet	
			Empower Followers]	7
56	11/2d6	RKA, A	P, Damage Shield,	
		ID [Immo		3
13	10 pts	s Growth	, 0 END, Persistent,	-
			00 kg, -2" KB, -1 DCV)	
12			fenses (25 PD/25 ED)	
10			stance (8 PD/8 ED) Hardened	
40			& Energy Damage Reduction	1
9), Hardened, Only vs. Heat/Fire (-3	4)
10			eneration per turn	@
5	Lack	of Weak	ness (5)	
10	Menta	al Defen	se (15)	
7		r Defens		
19			Self-Contained Breathing,	
			eat/Cold, Disease & Aging	
8			ntal Awareness	
4	+2" R	lunning ((8" total)	1/5"
5			o (17"/9" total)	1/5"
7		oat Sens		12000/39
20			nslator 12-	
10		Demon k	ind 13-, Demon Cults 12-,	
	Body	Magic 1		
15			ITH Combat	
1979	-	normation X068 9.	SAVANATINE TRANSING OF	

100+ Disadvantages

20	2x Effect from PRE Attacks After Struck w/Holy Symbol
40	Susc: 2d6 STUN + BODY/turn from Touching Holy/Symbol/Place
20	Phys Lim: Dispelled if Stunned/Unconscious/0 BODY
15	Phys Lim: Movement, Powers Blocked by Pentacle
25	Distinctive Features (not concealable, causes horror):
1.120.041	Demon Lord
20	Berserk when BODY taken (11-/11-)
20	Berserk when takes 15+ STUN in 1 Attack (11-/11-)
20	Berserk when shown disrespect (8-/11-)
15	Loves Causing Destruction & Needless Pain
	(Com, Strong)
15	Won't Refuse a Fight (Com, Strong)
300	Villain Bonus

The Lord of Strong Wrath is an example of a really powerful demon lord. He's a member of the Overlords of Sin, a clique of demon lords patterned on the Seven Deadly Sins. Very few sorcerers are powerful enough to force service from demons as powerful as Baphomet; the best most evil wizards can hope for is to open a way for him to come to Earth, and try to strike a deal with him. As his title suggests, Baphomet is heavily into destruction.

Historically, when Pope Clement V and King Philip IV of France wanted an excuse to confiscate the immense wealth of the Knights Templar, they accused the Templars of being Satanists, worshipping a demon called Baphomet. Baphomet would therefore seem like an excellent demon lord to be worshipped by an aggressive and physically-fit cult.

Baphomet looks like a giant minotaur with fiery eyes and goat-like horns. He reeks of burning sulfur.

ARATRON

Val	Char	Cost	Combat Stats
23 30 23 15 13 14 25 4 24 24 24 5 10 40 40	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	13 60 26 10 3 8 15 -3 19 19 10 0 -3 1	OCV: 10+ DCV: 10 ECV: 5 Phases: 3, 5, 8, 10, 12 Costs Char: 178 Base: 100 + Powers: 177 Disad: 255 = Totals: 355 355
Cost	Powe	rs	END
45 4u 4u 4u 4u 12 10 5 5 16 5 8 20 7 10	3d6 D ½ EN 3d6 D ½ EN 3d6 D (+¼), 2d6 m 22" Te Desoi Harde Dama 1 BOI Menta Powe Life S Immu IR Vis +4" R Unive KS: T	Train vs. D [Weig Drain vs. D [Weal Drain vs. Major Tra eleport idification aned Defense of Rege al Defense upport: ne to Dis sion unning (msal Tra ime Mag	
100+		antage	
20 40 10 20 15 15 15 20 100	Susc: 2 Symbol Susc: 2 Phys Li Phys Li Phys Li Distinct	d6 STU s/Places d6 STU m: Disp m: Move m: Alwa ive Feat ess in P	PRE Attacks After Struck w/Holy Symbol N + BODY/turn from Contact w/Holy N from Healing Powers elled if Stunned/Unconscious/0 BODY ement, Powers Blocked by Pentacles ys Strikes Last in Phase ures (hard to conceal, strong reaction) ursuit and attack (V Com, Strong)

The Demon of Saturn is an example of an intermediatepower demon lord who might be summoned as a powerful wizard's enforcer. Aratron is powerful enough to give most single superheroes a fair fight. Several grimoires ascribed demons, angels or undefined spirits to the seven astrological planets (Mercury, Venus, Mars, Jupiter, Saturn, Sun and Moon). The Arbatel only says that Aratron can change beasts or vegetables into stones, transmute metals, has great knowledge of magic and rules 49 provinces of the firmament with their associated Kings, Princes, Satraps, Dukes, Servants, Councillors, Envoys and legions of spirits, about which it gives no information whatsoever. In view of Saturn's traditional associations with slowness, heaviness, weight and time, powers to slow time and cause harm through aging seemed appropriate in addition to the petrification attack. The petrification is reversed by grabbing the scythe from Aratron and quickly touching it to the victim. (Very quickly; see below.)

Aratron looks like an evil, withered old man in a cowled gray robe festooned with cobwebs. He smells like an old cellar, leaves a trail of dust where he walks, and carries a huge scythe with which he attacks. (It's not a focus, however. Heroes can take it away from Aratron, but it will be back in his hands by the time he makes his next attack, unless they can dispel him before then.)

GAMYGYN

Val	Char	Cost	Combat Stats
30* 14 20 12* 13 14 20 2 15 15 15 4 8 40 35*	STR DEX CON BODY INT EGO PRE COM PD ED SPD REC END STUN	10 12 20 3 8 10 -4 11 11 16 0 3	OCV: 5+ DCV: 5* ECV: 5 Phases: 3, 6, 9, 12 Costs Char: 100 Base: 100 + + + Powers: 192 Disad: 192 = = = Totals: 292 292 * Bonus for Growth added in
Cost	Powe	ers	END
41 3u 2u 4u 30 11 13 7 6 5 5 16 6 5 5 20 6 6	1 x 50 1 pha 1 x 50 Need 1 x 50 Ne Net Net Net Net Net Net Net	D pt Sum se Extra D pt Sum Bones (D pt Sum Corpse Ego Att dius Effe Strike: 2 ton, Cur Strike] s Growth kg, -2" K and Defens to peressi al Defens to port: unning (sion e Knowlersal Tra	 Imon Zombie, 1 phase Extra Time, (-1) 4 ack, Damage Shield, act, ½ END [Charnel Vapors] 2 d6 major Transform Human to nulative, 0 END, Linked to Haymaker 1, ½ END on STR for Haymaker 2 a, 0 END, Persistent Always On B, -1 DCV) fenses (15 PD/15 ED) stance (5 PD/5 ED), Hardened se (8) se (5) Self-Contained Breathing, sease & Aging 9" total) 1/5" edgeable Spirit 13- (INT-based) nslator 12- Hoof Strike
5 100 +		antage	
20 20 50 20 15 15 25 10 15 25 25	2x Effe 2x Effe Binding Susc: 2 Symbo Phys L Phys L Phys L Distinct Tries to	ct from F ct from S Spells 2d6 STU Is/Place im: Disp im Move im: No M tive Feat o deceive to unlea	PRE Attacks After Struck w/Holy Symbol Summoner PRE Attacks and N + BODY/phase from Contact w/Holy

Taken from the Lemegeton, this demonic Marquis is an example of a "utility" demon lord, summoned because of some useful ability it has. The grimoires list dozens of such demons, although there's a lot of repetition; more than half are to "bestow dignities," "confer knowledge," "destroy the enemies of the Magician" or "promote love between man and woman." Still, a demon-summoning sorcerer should be able to call a demon for just about any purpose.

Gamygyn's specialty is necromancy, calling spirits of the dead to answer questions. Considering he's a demon, it seems fair to restrict Gamygyn to spirits of evil dead people. Although the Lemegeton doesn't list any other powers, it also seems fair to give Gamygyn some more aggressive necromantic powers as well. Gamygyn can animate corpses as skeletons or zombies (depending on how much flesh is left of the bones), breathe out clouds of deathly vapors, or turn living persons into mindless, rampaging skeletons by blows with his hooves.

Gamygyn appears as an emaciated, almost skeletal horse with a slimy gray, faintly luminous coat. His eyes are glowing green pits. He distinctly smells of decay.

WRATH DEMON, GREATER

50* STR 10 OCV: 6+ 14 DEX 12 DCV: 2* 25 CON 30 ECV: 4 18* BODY 4 Phases: 4, 8, 12 5 INT -5 11 EGO 2 Costs 20 PRE 10 4 COM -3 Char: 108 20 PD 16 + + 90 FD 15 100
11 EGO 2 Costs 20 PRE 10
20 PD 16 + +
20 ED 15 Powers: 182 Disad: 190 3 SPD 6 = = = =
10 REC 2 Totals: 290 290
50 END 0 50* STUN 9 *Bonus from Growth added in
Cost Powers END
50 Multipower (50 pt reserve) 3u 2½d6 HKA (5d6+1 w/STR), ½ END, Only vs.
Grabbed Victims (-1/2) [Bite]
5u 11/2d6 RKA, AP, Explosion [Spit Fireball] 5
5u 11/2d6 RKA, AP, Damage Shield [Immolation] 5
40 30 pls Growth, 0 END, Persistent Always On, (6400 kg, -6" KB, -4 DCV)
10 Hardened Detenses (20 PD/20 ED)
15 Damaged Resistance (14 PD/10 ED), Hardened
6 Armor (+6 ED), Hardened, Only vs. Heat/Fire (-%)
10 25% Physical Damage Reduction 5 Mental Defense (7)
3 Power Defense (5), Not vs. Transforms (-½)
19 Life Support: Self-Contained Breathing,
Immune to Heat/Cold, Disease, Aging
5 IR Vision
6 +2 levels w/ Punch/Grab
100+ Disadvantages
20 2x Effect from PRE Attacks After Struck w/Holy Symbo
20 2x Effect from Summoner's PRE Attacks/Binding Spell
50 Susc: 2d6 STUN + BODY/phase from Contact w/Holy
Symbol/Place
15 Susc: 2d6 STUN from Sincere Displays of Mercy/
20 Phys Lim: Dispelled if Stunned/Unconscious/0 BODY
15 Phys Lim: Movement, Powers Blocked by Pentacles
25 Berserk if STUN taken, (11-/11-)

25 Attacks Anything In Its Way (V Com, Total)

WRATH DEMON, LESSER

Val	Char	Cost	Combat Stats
25* 17 20 14* 5 11	STR DEX CON BODY INT EGO	5 21 20 4 -5 2	OCV: 6+ DCV: 5* ECV: 4 Phases: 4, 8, 12 Costs
20	PRE	10 -3 14	Char: 93 Base: 50
17 17 3	PD ED SPD	13 3	Powers: 247 Disad: 190
10 40	REC	6 0	Totals: 240 240
35*	STUN	3	*Bonus from Growth added in
Cost	Powe	rs	END
31 2u 2u 3u 13 8 9 6 5 3 19 31 7 6	1½d6 Victim 2d6 F No Ra 2d6 F 1d6 F 10 pts (400 F Harde Dama Armo Menta Powe Life S Immu 17" FI IR Vis	HKA (3 First (- KA, Re- ange [Cl KA, On KA, AP s Growth (s, -2" K aned De age Res r (+6 ED al Defen r Defen upport: ne to He ight, ½ sion, +1	Ily Úse Once/Turn (-¼) [Spit Fire] 3 c, Damage Shield [Immolation] 3 h, 0 END, Persistent Always On (B, -1 DCV) ofenses (17 PD/17 ED) istance (7 PD/7 ED) Hardened D), Hardened, Only vs. Heat/Fire (-¾)
50+	State of	antage	
20 20 50	2x Effect 2x Effect Susc: 2	ct from F ct from S d6 STU	PRE Attacks After Struck w/Holy Symbol Summoner's PRE Attacks/Binding Spells IN + BODY/phase from Contact w/Holy
15			s IN from Sincere Display of Mercy/
20 15 25 25	Phys Li Phys Li Berser	m: Disp m: Mov < if STU	pelled if Stunned/Unconscious/0 BODY ement, Powers Blocked by Pentacles N taken (11-/11-) ng In Its Way (V Com, Total)

Wrath demons are Netherworld shock troops. They are stupid, but have great zest and ability at causing destruction. A sorcerer who wants to cause some serious mayhem just has to summon a few wrath demons, set them moving in the right direction, and wait. Everything makes them angry, including each other! (But they prefer to fight other beings, who squish easier.)

Wrath demons are conventional scaly humanoids with claws, fangs, horns and barbed tails. Lesser wrath demons add large, bat-like wings. The lesser type stand 9' high; the greater demons are 20' to 25' tall. Their hides range from bright red to rusty brown.

SCRATCHET

Val	Char	Cost	Combat St	ats			
3 15 15 5 8 11 13 4	STR DEX CON BODY INT EGO PRE COM	-7 15 10 -10 -2 2 3 -3	OCV: 5+ DCV: 9* ECV: 4 Phases: 4, Costs Char:	8, 12 40	2 Base:	25	
11 11	PD	10		+ 153	Disad:	+ 168	
3 6 30	SPD REC END	8 5 4 0	=	193	=	193	
20	STUN	5	*Bonus for	Shrir	nking add	ed in	
Cost	Powe	rs					END
35		ower (3 Scratche	5 pt pool, only ts:	2 slo	ots, as pe	r type:	:)
3u 3u	2d6 F 1d6+1	KA	amage Shield	, ½ E	ND		3 1
3u 3u	6d6 E 4d6 E	B B, Dam	age Shield, ½	END	i.		3 1
3u 3u	4d6 E 3d6 E		amage Shield	, ½ E	IND		3 1
3u 3u 5 5 3 16 27 16 7 5 3 2 2	1d6+ 1d6 F Dama Armo Menta Powe Life S Immu 2 leve 15" ta 12" Fl IR Vis Sleigh Stealt KS: D +1 OC	KA Pen age Resi r (+6 ED al Defens r Defens upport: ne to Dis soport: ne to Dis son, +1 nt of Har th 12- bemon ki CV w/ Bi	enetrating etrating, Dama stance (3 PD/3), Only vs. BW se (7) se (5), Not vs. Self-Contained sease & Aging king (+4 DCV, 1 kg) 0 END F (Wings) Sight PER Rol of 13- nd 11- eath Weapon	3 ED //Aur d Bre -4 P Persis) a-Type A nsforms ([.] athing, ER, +6" I	.ttacks -½) ≺B,	
25+		antage					
20 20 50	2x Effe Susc: 2	ct from 8 d6 STU	PRE Attacks A Summoner PR N + BODY/pha	E Att	acks/Bin	ding S	pells
20 15 15 10	Phys Li Coward	im: Disp im: Move dly (V Co	elled if Stunne ement, Powers om) actical Jokes (s Bloo	cked by F		

These are the least of the Netherworld's demons. They chiefly serve the demon lords as messengers and scouts. They are very easy even for heroic-level characters to kill, but they can be a real nuisance. Lesser evil sorcerers can often summon a scratchet or two.

Scratchets are diminutive, bat-winged humanoids with scaly skin and barbed tails. They come in four types, each with its characteristic "breath weapon" and damage shield: red scratchets breathe fire and immolate themselves; white scratchets control cold; blue scratchets shoot little lightning bolts and shock beings who touch them; and green scratchets spit and sweat acid. Optionally, a scratchet serving a sorcerer as a familiar has a small Power Pool it can use to boost its master's spells.

In temperament, scratchets are much like mischievous but nasty five-year-olds; even when they can't cause much real harm to PCs they will pull pranks like dropping flowerpots on people's heads, or giving them hotfeet. Their pranks can be more dangerous, too, such as pushing bystanders in the way of traffic, or setting buildings on fire. Seeing other people hurt or embarrassed makes them feel terribly clever; scratchets can be traced by their high-pitched, cackling laughter.

THE SATANIC CULT CONSPIRACY

They're sacrificing babies. They're corrupting teenagers through heavy metal music. They've infiltrated society at every level. They're the Satanists and they're out to (drum roll please) rule the world! BOOGA BOOGA BOOGA!

Many people, including some police and psychiatrists, now seriously believe there is a network of Satanic cults operating secretly throughout America and perhaps the world. They claim these hereditary cults brainwash their children through atrocious physical and psychological abuse into becoming loyal cult members in turn. Female members become "breeders," bearing infants for the cult to sacrifice. Cult members try to become social leaders—doctors, lawyers, politicians, even clergymen—both to protect the cult's secrecy and to twist society toward greater evil.

Outside the super-secret inner cults are haloes of Satanworshipping criminals, non-criminal public cults such as San Francisco's Church of Satan and soft-core promotional/ recruitment devices such as rock music and (of course) a certain very well-known fantasy role-playing game—all to lure the unsuspecting away from Christian virtue and into occultism and immorality, to make them more receptive to the promise of power from Satan.

This, in a nutshell, is the "Satanic Cult Crime Model." Cult crime theorists also frequently tie the cults to Nazis and Neo-Nazis, serial killers and mass murderers, drug cartels, terrorism, cattle mutilation, alleged sexual abuse in preschools and in fact anything else they don't like. While rumors of Satanists are nothing new, in the last decade they have gained new respectability.

It all started in 1980, when a woman suffering from Multiple Personality Disorder (MPD) started telling her therapist about rituals in which hooded figures, including her parents, sacrificed infants and ate their flesh, raped her, beat her, made her eat excrement and other revolting acts. The psychiatrist wrote a best-selling book.

Since then, numerous other therapists have reported similar stories from MPD patients. The patients' accounts agree in virtually every detail. Believers in the cult crime model point to this as proof of a nation-wide network of cults.

Skeptics point out several serious problems with the cult model.

First, where are the remains? Many police insist it's just not possible for thousands of skeletons to vanish without a trace.

It's true that once in a while the police find corpses that have been horribly mutilated, but none have ever been traced back to a cult.

Police have investigated families of self-proclaimed "cult survivors" and never found evidence of Satanism or criminal activity.

No disaffected cult members have blown the whistle in hopes of getting rich off the movie rights. In short, there's no physical evidence at all. The MPD patients' accounts are suspect as well. One characteristic shared by people with MPD is a talent for telling people what they want to hear. That first psychotherapist to produce a "cult survivor" story was an extremely conservative Catholic who baptized his patient a Catholic as part of her therapy and later married her. He could be presumed to take special interest in anything a patient said that smacked of Satanism.

The first "survivor" stories were widely spread through newspapers and talk shows. Some psychologists openly charge that their colleagues have unwittingly prompted their MPD patients to start telling cult stories. The lurid details are readily available through previous accounts and the movies. At the very least, these psychologists suggest taking what a psychotic patient says with a grain or two of salt.

Some skeptics add that the Satanic cult crime model uses exactly the same story elements as "subversion myths" of the past. Blaming social problems and insecurity on shadowy Enemies Among Us is nothing new. Stories of human sacrifice, rape, sexual perversion, ritual degradation, diabolical brainwashing and secret plots were also told back in the 19th century—but the evil conspirators were Catholics or Jews. Promoters even had "survivors" telling their stories in pamphlets and the public-lecture circuit.

In short, while most psychologists concede that people with MPD have often suffered abuse as children, many psychologists and police officers think the cult crime model tells more about popular fears than about the causes of MPD.

In a game world, of course, the Satanic cult crime model can be entirely real in every detail, and even have access to real magic and demons. Laden with paranoia and grotesquery, it is tailor-made for suspenseful gaming. In fact, it's useful even if the GM has it not be real.

If one decides the secret International Satanist Conspiracy really exists in one's milieu, the uses are obvious. A DNPC is kidnapped for sacrifice. Cult is taking over town/ summoning demon lord to father a child/trying to kill a local paragon of virtue/etc. Perhaps the DNPC is a brainwashed cult survivor, living a normal life—except when the phone call comes with the code word to trigger the cultist personality. Movies provide a wealth of lurid ideas. Dennis Wheatley's "Black Magic" novels, such as *Gateway to Hell* and *To the Devil—A Daughter* virtually invented the World Satanic Underground; they are still occasionally in print, and can be found in used book stores. More recently, the TV series "Friday the Thirteenth" presented a fairly complete milieu of secret Satanists, as well as many intriguing items of evil magic.

With real magic and demons, all the skeptical objections to the cult crime model vanish into nothingness. Bodies? Demons take them. Brainwashing more effective than any known to science? It's done by mind control magic. And of course if the Satanists really have infiltrated the police, naturally investigations of cult survivor accusations go nowhere.

 \mathbf{O}

On the other hand, there are interesting story possibilities if the Satanic Underground isn't real—but people think it is. A town full of hysterical people convinced that someone among their neighbors is a murderous, all-corrupting Satanist is a powder keg waiting to explode. Heroes must either discover any genuine sinister goings-on, (which may or may not be the work of Satanists), or calm the townsfolk before somebody gets hurt. It should be an unusual challenge. If one does decide to use the Satanic Cult Conspiracy, one should play up the self-degradation of the cultists and how completely they oppose basic standards of decency and civilized behavior. They cannot simply be people who like rather grotesque church decorations and the occasional orgy. In modern America, where most people's religious commitments are mild to nonexistent and Christianity—of whatever denomination—no longer has a monopoly, Satanism won't inspire much horror simply from being "the opposing team."

Author's Note: See also the excellent discussion of serial killers in DARK CHAMPIONS.

Ted Bundy. Richard Ramirez the Night Stalker. Jeffrey Dahmer. Hannibal Lecter. "Henry." Whether real or fictional, serial killers have rocketed to a high place in the modern pantheon of fear. A serial killer can be an interesting and unusual opponent for superheroes. So how do serial killers operate—and why?

Serial murder differs from normal mass murder in that there is no pre-existing relationship between victim and killer to explain the killing. A serial killer doesn't kill for money, revenge, rage or to please another; serial killing isn't motiveless, but the motives lie entirely in the killer's own mind. Normal murders are usually easy to solve because the killer is usually someone close to the victim, with a fairly obvious reason for killing the victim. Serial killers murder complete strangers who fit a "profile" set by inner compulsions.

People do not just become serial killers. Serial murder appears to be the final stage of psychological disintegration that begins in childhood. Many were so severely abused as children that detailed CAT scans and EEGs can detect the brain damage decades later. At the very least, serial killers often come from loveless families. Some psychologists call it "poisoned parenting": the child is told that the beatings and abuse are done "for his own good," creating a moral inversion where cruelty is love and kindness is nonexistent. Holding a child's hand in a candle flame and beating him when he cries, for instance, was not simply a detail invented for Caiman's background (q.v.); it really happened to the young Joseph Kallinger, who later tortured one of his own sons to death. Sometimes it's a wonder that a serial killer survived his own childhood.

Other factors frequently found in serial killer histories are alcohol and drug abuse, cruelty to animals and compulsive behavior. They often show a remarkable ability to fade into the background. They also easily lose their temper, however, and act far more violently than circumstances warrant. They may even be arrested for assault. Perhaps worst of all, they are aware of their own mental disintegration. Often, serial killers-to-be try to find help, directly or indirectly, and are ignored. When Henry Lee Lucas was about to be paroled from prison for killing his mother, he warned prison officials that he would kill again if he was released. He did; over 300 times according to his own confessions, although police have confirmed far fewer.

A serial killer's choice of victims often derives from their early torments. In their own mind, they are killing the person responsible for their perpetual feelings of inadequacy. Carlton Gary raped and strangled the wealthy white matrons who treated young black men like him as though they didn't exist. Ted Bundy killed pretty coeds who reminded him of the fiancee who had rejected him. Edmund Kemper killed women whose voices reminded him of his psychologically abusive and dominating mother, with whom he still lived. Charles Manson's childhood, mostly spent in institutions from the age of 12, left him hating all authority: the murders committed by his "family" were to feed his fantasy of "helter skelter," the violent collapse of all society.

All the while, serial killers usually seem like nice, normal members of society. They may even go out of their way to be helpful and win approval. John Wayne Gacy is an especially remarkable case: while killing young men and boys and burying the bodies in a crawlspace beneath his home, he ran a successful construction business, was active in Chicago city politics, entertained hospitalized children, was Grand Marshal of the Polish Day Parade for several years and was considered the hardest-working community volunteer in town by his fellow JCs. Ted Bundy was a prelaw student, worked at a suicide prevention hotline and wrote a rape prevention guidebook.

Neither social approval nor private rituals of murder can kill the things serial killers hate within themselves, however. In fact, their addiction to murder only increases their feelings of helplessness. Henry Lee Lucas spontaneously started confessing to his murders after he was arrested on a weapons charge. Killer Leonard Lake was only exposed as a serial killer after he committed suicide in a San Francisco jail cell. Rapist-murderer Bobby Joe Long was caught after he let a victim go; so was Jeffrey Dahmer of recent notoriety. Edmund Kemper turned himself in after finally killing his mother. Most captured serial killers say they have attempted suicide or persistently thought of it. Perhaps that explains why some yet-unsolved killing sprees stopped as mysteriously as they began.

A serial killer makes the ultimate challenge for a detective hero. Short of retrocognition or similar informational superpowers, a serial killer can only be caught by following the most slender of clues. Serial killers maintain extraordinary control over their murders, unobtrusively luring victims to their deaths in places where there are no witnesses. Bodies often aren't found for months, when the forensic evidence of footprints, strands of hair, the fine structure of wounds, and other clues that let a medical examiner describe a killer in precise detail will be gone.

In fact, a serial killer villain is a remarkable challenge for a gamemaster as well. If a group of heroes does not include any members with excellent detective skills, pitting them against a realistic serial killer will be an exercise in frustration. A GM must work out the killer's psychology and methods, and then invent lots of subtle (but not too subtle) clues for the heroes to find and trace. The big problem is inventing clues to suggest a particular person out of the population of an entire city. It may help to have the killer be someone so obviously respectable that the police have ruled him out and don't want to hear any accusations, but the heroes find some clue that Mr. Nice Guy has an unpleasant past.

What about super-powered serial killers? The stealthy, "motiveless" nature of serial murder means that a serial killer would not actually gain much advantage by having superpowers. A super-strong killer could crush victims, or one who fired laser beams could drill victims through, but strangulation, blunt instruments, knives and guns are just as lethal to normal people. In fact, super-powers could make a killer easier to catch; showing that someone has the indicated super-power narrows the range of suspects a lot. A superpowered serial killer could fight back better once detected, but unless the killer is very powerful it will still be a mismatched fight against the PCs.

There is one possible combination of serial murder and super-powers, however, that gives a perfect final twist of terror. Remember Gacy's political and JC work, and Ted Bundy's work at the suicide hotline? "Hypervigilance" is not too uncommon in serial killers. So what would a man desperate for approval, prone to fantasies of omnipotence, inclined to violence and skilled at leading a double life do to prop up his crumbling sanity if he somehow got super-powers?

Why, he'd become a superhero.

Imagine his comrades' surprise when they discover what Captain Crusader does on his days off....

To be properly scary, horror-oriented villains need to be highly resistant to normal combat. Either the monster or villain is immune to normal damage, or the heroes can't get close enough to fight, or for some reason the heroes don't dare charge in with fists flying and force-bolts blazing.

So how do the heroes beat the villains?

It isn't easy. The heroes have to find novel ways to work around the strengths of the villains, just as the villains work around the strengths of the heroes. GMs, in turn, must play fair in allowing some way for the villains to be beaten, and providing clues to the players.

The Achilles Heel.

In horror stories, villains and monsters are often completely immune to normal damage. One can't just shoot a Terminator, an Elder God or Dracula. However, "unstoppable" monsters often have a special weakness, by which mere mortals can destroy them. As everyone knows, a silver bullet kills a werewolf. Sunlight, a stake through the heart or being unable to rest in its native soil destroys a vampire; what's more, vampires can't pass a cross, garlic or running water, and they can't enter a home uninvited. Less familiar horrors might have their own peculiar weaknesses. In fact, for heroic-level campaigns such an Achilles Heel is often the only way to stop a powerful villain or monster.

An Achilles heel could be just about anything. In Western folklore, sunlight, garlic, salt, silver and cold-forged iron are traditional banes of supernatural evil. Religious faith and its symbols also used to be considered all-powerful against the supernatural, but as society has become more secular so have the monsters and their weaknesses. More literary Achilles Heels include exposure of the truth (for horrors which rely on deception), true love or an act of supreme selfsacrifice. As for horrors of non-supernatural origin, the only limit on Achilles Heels is what the GM thinks is appropriate:

"Look, Dr. Jeffers! The slime worm is retreating!"

"But why? Of course! Last week we sprayed this room against dry rot. The fungicide must be toxic to the creature. Stanley, this is fantastic! For all its size, the creature's a giant slime mold!"

Really weird menaces might have correspondingly bizarre weaknesses. Anglers, for instance (see "Edomites") can't cross curving lines or surfaces. Immersion in water shorts out Killer Appliances as surely as it wrecks their inanimate cousins. In game terms, most Achilles Heels are Vulnerabilities,

Susceptibilities or Physical Limitations. Vampires, for instance, are Susceptible to sunlight, Vulnerable to wooden weapons, and have the Physical Limitation that they can't enter a home without an invitation. Some Achilles Heels are best represented as Psychological Limitations, such as "Aversion to Garlic."

The lower the campaign's power level, the greater the Achilles Heel should be. To use an ice elemental for an example, in a superhero campaign a x 1½ Vulnerability to heat attacks might be enough, especially if one PC is a fireuser. In a heroic campaign, the Vulnerability might need to be boosted to x2 or even higher, so the heroes can defeat the elemental with torches.

Likewise, Susceptibilities should be gauged according to the heroes' ability to take advantage of them. If the substance or condition to which a creature is Susceptible is uncommon or hard to force on the creature, the condition should do a lot of damage quickly. If the Red Death can only be destroyed by burning the soul-talisman it wears, and the heroes are sitting ducks before its power, maybe it should take 3d6 STUN and BODY per phase instead of per minute. On the other hand, if the Red Death is destroyed by sunlight and its powers aren't instantly lethal to heroes, a mere 1d6 STUN per phase might be enough: the heroes desperately risk their lives keeping the fiend away from cover while it howls in agony, scarlet vapors boiling from its bubbling hide, etc. etc. As always, nothing's more important than giving the players an exciting story!

For GMs, the most important practical aspect of Achilles Heels is how the PCs and players discover them. If a powerful Nameless Horror can only be stopped by a counterspell that sends it back from whence it came, make sure the PCs can learn about the spell. If a villain is paralyzed by high-frequency sound, let investigative-minded heroes uncover an old legend about how the villain was trapped by men with whistles, or have a bystander report how the villain dropped a victim and ran as a nearby car skidded and screeched to a halt. Finding a horror's secret weakness shouldn't be easy, but there should be some way for observant players to figure it out, either from carefully-planted clues or from some convenient sage (an aged occultist, the scientist who created the monster, etc.)

Of course, knowing a Horror Enemy's special weakness doesn't mean that it instantly becomes a pushover. Not many beings will politely wait for newly-enlightened heroes to destroy it. They go down fighting...

Setting Traps

If one can figure out a Horror Enemy's motives and plan of action, maybe one can anticipate where it will strike next:

"But if the Phantom is murdering the original cast of 'Nightingale Memories' in reverse alphabetical order ...My God! Cicely's next! And he always strikes at midnight—we only have two hours to find her!"

The plot could resolve right there. The heroes find Cicely just as the Phantom prepares to stuff rabid ferrets down her throat, and they beat the tar out of him. But what if the enemy is so slippery that he can escape four or five people grabbing for him at once? Then, perhaps, the GM should allow the heroes some time to prepare a trap. This could be as simple as hiding in the closet to jump out and take the villain by surprise. The GM must judge how well a trap would neutralize an enemy's abilities and play the villain's entry into the trap fairly, with one exception: by the Laws of Storytelling, a trap set by the police never works. At best, it traps the villain in a single building, and the villain slaughters the cops sent in to arrest him; only the heroes can apprehend the fiend. At worst, the villain waltzes through the police trap and achieves his foul objectives anyway:

"Twenty men, commissioner! Twenty policemen, and the Phantom still kidnapped my daughter!"

"I know, Mr. Mayor, I know. One of those men was the Phantom, in disguise. We're still looking for the real officer's body..."

If the villain's plans are less definite, the heroes still might be able to lure the villain into an ambush. Note, however, that the smarter the villain is, the more subtle the trap must be. The bait must be judged carefully to appeal to the villain's motives. What's more, one still has to beat the villain or monster once he/she/it arrives.

For example: Solitaire assures the other Champions that Demonologist couldn't resist a chance to steal the legendary Necronomicon, and indeed he shows up to steal the priceless tome —supposedly on tour as part of a rare book display—from the vault of the local university. Unfortunately, he comes loaded for bear; not only is he habitually paranoid about traps, he expects he may have to fight other sorcerers out for the same prize!

Find The Nemesis

So none of the heroes can fight the monster effectively. Maybe they can find some fabulous weapon that can destroy the horror. Getting the weapon should be an adventure in itself. For a supernatural horror, magic weapons or talismans are the norm; the heroes must seek Excalibur, or the ancient tome which contains the counterspell or whatever. Horrors from space, or born of science gone mad, call for appropriately super-scientific weapons; the heroes must persuade Professor Oglethorpe to build a Neutronic Reversal Ray for them, only Professor Oglethorpe is in an insane asylum, or prison or he demands a million dollars for the job. Or Oglethorpe is willing, but needs special components that cost more money than the heroes have, or aren't for sale at any price. Or the heroes know that Dr. Destroyer has a Neutronic Reversal Ray, and have to steal it from his heavilyguarded headquarters. And so on, ad infinitum.

Enabling Allies

The heroes might also look for someone who is able to fight the Horror Enemy. If you can't fight a ghost, call the Ghostbusters. While this may work well enough in comics or novels, where crossovers are welcome, it doesn't work so well in games. The PCs are supposed to be the focus of the story. The adventure's resolution will feel anticlimactic if the heroes only have to usher the Revered Elder to the demonic invasion and watch him close the dimensional portal.

If used at all, NPCs with powers effective against a Horror Enemy should merely help the heroes defeat the enemy. To use the example of the Revered Elder again, perhaps the heroes use his magic to sneak into the demonic citadel, and then the aged sorcerer holds back the demonic hordes while the heroes go one-onone with Baphomet: if they can defeat the demon lord, his fortress will return to Hell. NPCs can be enablers, but the GM should never use them as the cavalry coming over the hill to save the day.

Superhero Shopping List

Look for these heroic products at your favorite game, book, comic, or hobby shop..

The Hero System

The HERO System is the original and best universal role playing system. Extensively revised and improved, the HERO System is intended to be intuitive —that is, all the rules follow from a few simple guidelines. It is generic in that it can be used to play in any role playing setting.

HERO System Rulesbook[™]

\$20.00

(Included in *Champions* hardcover) The award-winning HERO System lets you role play any time, any place, any technology, and any power level.

HERO Bestiary[™]

\$18.00

\$13.00

Every creature, every genre—the HERO System strikes again a host of animals, monsters, dinosaurs, and other beasts.

HERO System Almanac[™]

This book is jammed full of optional rules, new systems, campaigning notes, and advice on how to set up campaigns.

Adventurers Club[™] (AC)

The magazine for Hero Gamers! The articles and columns are dedicated to expanding and improving the already fine line of Hero Games. \$4.00 per issue. Subscriptions are available for (U.S.) \$12.00 for four issues to the U.S. or Canada; \$20.00 for overseas subscriptions.

Campaign Books

Campaign books are designed to complement the HERO System. Each book deals with a specific genre and provides enough information for complete roleplaying in that genre.

Champions®

\$26.00

(contains the HERO System rulesbook) Play your favorite comic book hero, or create your own! The character generation system lets you design your heroes the way you want them. The combat system is easy to learn and play. Also covered are skills, powers, disadvantages, weapons, and guidelines on campaigning.

Fantasy Hero™

\$20.00

This full-fledged 256 page campaign book shows you how to run a fantasy campaign using the HERO System.

Fantasy Hero Companion™ \$15.00

Fantasy Hero Companion II[™] \$16.00 These products have everything you would want to make your *Fantasy Hero* campaigns even better.

Western Hero™

\$20.00

Western Hero is the definitive campaign book for adventures in the Wild West using the universal HERO System.

Dark Champions[™], Heroes of Vengeance \$20.00

The ultimate *Champions* campaign sourcebook for the twilight world of vigilante superheroes who walk the line between justice and vengeance!

These fine products are sold at better retail outlets worldwide. Available at better game stores — or order from ICE, Inc. P.O. Box 1605 Charlottesville Va 22902, USA. **Prices are subject to alteration without prior notice.** VISA & MASTERCARD orders (and catalog requests) call (800) 325-0479. Va residents, Canadians and overseas customers call (804) 295-3917. Please make phone orders during business hours: 9am-5pm, Eastern Standard Time, Mon-Fri. **Call or Write for a free catalog!**

Supplements for Champions

Champions GM Screen & Accessories [™]	\$12.00
Mind Games [™]	\$8.00
Classic Enemies™	\$13.00
Challenges for Champions [™]	\$9.00
Mystic Masters [™]	\$13.00
The Zodiac Conspiracy™	\$11.00
Invasions: Target Earth [™]	\$8.00
Day of the Destroyer [™]	\$7.00
Invaders from Below [™] Provides a complete description of the kingdom of its inhabitants.	\$10.00 Subterra and
Kingdom of Champions [™]	\$18.00
A campaign sourcebookset in Her Majesty's Unite	1.78
Champions in 3-D ^{**}	\$16.00
This huge 144 page sourcebook has extensive g running extra-dimensional <i>Champions</i> adventures.	juidelines to
Demons Rule [™]	\$7.00
A new gang of punks — The Demons — have hit to Rule is a 32 page adventure for Champions.	
Alien Enemies [™] More than 40 alien villains and oddities.	\$12.00
Olympians [™] The 2nd arrival of <i>The Olympians</i> , a 48-p organiza	\$9.00 ation book.
Road Kill™	\$7.00
Face Road Kill, a heavy metal rock band whose mer only Super Stars but are also Super Villains!	nbers are no
Classic Organizations™	\$18.00
Your favorite organizations including PRIMUS a Red Doom, and CLOWN are reorganized and updat	
European Enemies [™] Included within these 96 pages are over thirty-five a before-seen villains, all from various parts of Europe	
Champions Presents #1 [™]	\$14.00
This is an anthology of three hard-hitting, foe-sma tures. Each adventure can be played separately, or t be intertwined to form a comic book-style campaign.	the three car
Champions of the North [™]	\$14.00
A campaign sourcebook for <i>Champions</i> set in the north, our neighbor to the north, Canada.	e great white
Normals Unbound [™]	\$13.00
This Champions sourcebook for the "normal" NPCs the majority of John Q. Public in any campaign.	that make up
High Tech Enemies™	\$13.00
This is the definitive sourcebook for high-tech villa	
armor, robots, gadgets, androids, huge machines, c	
	\$15.00

The complete sourcebook for the most villianous organization in the Champions Universe.

\$15.00

\$13.00

\$13.00

Shadows of the City™

Three linked adventures set in the hard-edged, realistic streets of your Dark Champions campaign.

Allies™

Chock full of potential allies for the heroes. Or will they become enemies? Includes scenario ideas and one full adventure.

Mutant File™

An in-depth lok at the mutant in Champions. What are mutants, what does mean to be a mutant, who are mutants? Includes a full write-up on *Genocide*, one of the most asked about organizations in the *Champoins Universe*.

HEROES ASSEMBLE!

We want to hear from you. Please take a minute to photocopy this page (or tear it out), answer the questions and mail it to us. We're interested in providing the best roleplaying supplements to you, so we need your feedback. When you speak, we listen.

	buy Creatures of the Night			
2. What did you			*	
4. How did you	hear about Creatures of the	e Night?		
5. What is more	useful to you: Campaign S	Supplements, Energy	mies Books or Adventures? Why?	
			es do you like?	
7. Do you play c	other Hero Games? Which	ones?	How important to you is art within a ro	
9. What other H	ero products would you like	e to see?		
C. Marine constants on	NJ 22 VI. NJ			
11. If you don't i	mind please state: your age:years your sex: male today's date: where you bought th	female		1
	st complete the blank belov Box 1605, Charlottesville, V		nd mail it to: <i>Creatures of the Night</i> Fe	edback, Iron Crown
	Name:			
	Street Adress:			
	City, State:		Zip:	

C reatures of the Night is the definitive sourcebook for supernatural foes in *Champions*[®] as well as *Dark Champions.*[™] This book is full of nasty enemies who are all rooted in the realm of horror. To gamemaster these villains, *Creatures of the Night* includes extensive sections of how to interject horror into a four-color world. Finally, the heroes will be shaking in their boots as they face the villains from this book!

Over forty highly-detailed villains, each with motivations, tactic and horrific powers are presented within. Some are organized into teams with coordinated strategies and battle plans. The rest are presented the way horror should be: alone, scary and dangerous.

What are the Demonologist's plans, and what does he intend for his Devil's Advocates? Will the heroes be able to stop the star-spanning danger of the mechanical Monad? Can they withstand the terrible vampiric power of Lady Twilight? Are they a match for the awful might of the demon Baphomet? Buy *Creatures of the Night* and find out!

Playable with DARK CHAMPIONS HEROES OF VENGEANCE

Produced and distributed by ICE, Inc P.O. Box 1605 Charlottesville, VA 22902 USA

Made in U.S.A. #429

