

litics 20 + Skills 10 + Teats 3 + Powers 62+ Combat 40 + Saves 15 = 150

VEN THE FAINTEST

ARCHETYPES & LEGACIES A GREEN RONIN PRODUCTION CREATED BY RONIN ARTS

Design Michael Hammes

Editing and Layout Philip Reed

Artwork Vitor Ishimura

Green Ronin Staff Chris Pramas, Nicole Lindroos, Hal Mangold, Steve Kenson, Evan Sass, Robert J. "Dr. Evil" Schwalb, Marc Schmalz and Heather Barnhorst

Graphic Design based on the work of Sean Glenn and Hal Mangold

Freedom City Archetypes & Legacies is ©2006 Green Ronin Publishing, LLC. All rights reserved. Reference to other copyrighted material in no way constitutes a challenge to the respective copyright holders of that material. Mutants & Masterminds, Green Ronin, and their associated logos are Trademarks of Green Ronin Publishing, LLC.

The following is designated as Product Identity, in accordance with Section 1(e) of the Open Game License, Version 1.0a: All original character and place names, Power Points, Hero Points, and Villain Points. The following text is Open Gaming Content: all stat blocks.

Green Ronin Publishing PO Box 1723 Renton, WA 98057-1723 www.greenronin.com Ronin Arts www.roninarts.com/superline www.raforums.com

INTRODUCTION

This *Mutants & Masterminds* supplement offers a total of ten archetypes and legacies for *Freedom City*. Now players can play such *Freedom City* archetypes as the Rogue Grue and Lor Star Captain or take on the mantle of heroic *Freedom City* legacies such as the Freedom Eagle and Champion of Light.

Gamemasters can put these archetypes and legacies into play as NPCs in their own *Freedom City* games as is, or use them as a handy guide for customizing their own versions.

All of the archetypes and legacies are for a default power level 10 game, although both the Star Knight and Ultiman Exile have more than the standard 15 points per power level due to the powers inherent in their **Freedom City** templates.

For more archetype options don't miss the **Archetype Archive** series available now at **www.greenronin.com**. Each release in this series presents 10 new archetypes for use in any **Mutants & Masterminds** game.

Archetype Listing

The following archetypes and legacies make their appearance in this supplement:

- **Champion of Light** successor to the Beacon.
- **DNAscendant** fortunate survivor of the DNAscent process.
- **Freedom Eagle II** a classic hero soars again.
- **Lor Star-Captain** have starship, will travel.
- **Rogue Grue** freed from the Unity and defending the freedom of others.
- Scarab Reborn reincarnation of prince Heru-Ra.
- **Shambala Master** questing mystic martial artist.
- **Star Knight** guarding the Earth from the scum of the universe.
- **Ultiman Exile** using tremendous gifts for justice.
- **Utopian Envoy** leaving a sheltered existance for the greater good.

CHAMPION OF LIGHT

STR	DEX	CON	INT	WIS	СНА
+1	+2	+2	+1	+2	+2
12	14	14	12	14	14
TOUGHNESS		FORTITUDE	REFLE	X	WILL
+12*		+6	+6		+9

* +2 without force field

You are the new Champion of Light, the Lightbearer, chosen by destiny to wield the mystic "White Light" in the crusade against the forces of darkness. Your destiny was revealed when either Beacon (Langston Albright) discovered you and transferred the mystic light to you or when, like Beacon before you, the mystic light was passed down to you upon your predecessor's death.

Though you are more powerful than your predecessor and able to use the mystic light in new ways, specifically to calm and heal others, this is both a blessing and a curse for it is undoubtedly due to the fact that you will be facing even greater challenges.

Skills: Concentration 8 (+10), Diplomacy 6 (+8), Intimidate 6 (+8), Knowledge (arcane lore) 4 (+5), Knowledge (history) 4 (+5), Knowledge (streetwise) 4 (+5), Notice 6 (+8), Sense Motive 6 (+8)

Feats: Assessment, Attack Focus (ranged) 2, Fearless, Fearsome Presence 8, Power Attack, Precise Shot, Quick Change, Ultimate Aim

Powers: Flight 5 (250 MPH), Force Field 10 (*Extras:* Impervious), **Immunity 1** (own powers), **Light Control 10** (*Power Feats: Alternate Powers* – **Blast 10, Create Object 10, Dazzle 6** [visual senses; *Power Feats:* Longer Lasting 2 (1 minute); *Extras:* Area (burst)], **Emotion Control 10** [*Extras:* Area (burst); *Flaws:* Limited – calm only], **Healing 10** [*Extras:* Total; *Flaws:* Others Only])

Combat: Attack +10 (ranged), +8 (unarmed), Grapple +9, Damage +10 (blast), +1 (unarmed), Defense +8, Knockback -11, Initiative +2

"EVEN THE FAINTEST LIGHT GIVES HOPE AGAINST THE DARKNESS."

POWER LEVEL 10

New Power Feat

Your Dazzle power has the following new power feat:

Longer Lasting

Each application of this power feat to an Instant [lasting] effect moves the time interval between additional saving throws one step down the Time Table: from one round to five rounds to 1 minute (10 rounds), and so forth. The target still receives a cumulative +1 bonus per previous save.

Totals: Abilities 20 + Skills 11 + Feats 16 + Powers 56 + Combat 32 + Saves 15 = 150

DNASCENDANT

STR	DE	Х	CON	INT	W	S	СНА
+10	+8		+12	+1	+(0	+0
30/16	26/	16	34/16	12	10		10
TOUGHNESS		FORTITUDE		REFLE	X		WILL
+12			+14	+10			+7

You are one of the lucky ones; you survived the DNAscent process. Perhaps you were a volunteer, someone seeking an edge. Or perhaps you were just another hunk of meat meant for sacrifice in the name of scientific progress and somehow lived to tell of it. Whatever.

Of course, just because you survived with your body enhanced and your mind intact wouldn't have meant anything if you hadn't also escaped. Maybe you got out before they managed to brainwash you, escaping on your own or when something went wrong. Or perhaps others rescued you and broke the brainwashing. Or maybe they thought the process had killed you or driven you insane and just dumped your sorry carcass out on the street like some piece of garbage.

Not that it really matters. You are what you are, and that's more than most. And while others might be stronger, or tougher, or quicker, no one is the complete physical package like you are, something they are going to learn if they ever mess with you or anyone you care about.

Skills: Acrobatics 8 (+16), Notice 6 (+6), Profession (choose one) 4 (+5), Sense Motive 4 (+4), Stealth 6 (+14)

Feats: Acrobatic Bluff, All-Out Attack, Attack Focus (melee) 2, Diehard, Improved Critical (unarmed), Improved Grab, Improved Grapple, Improved Initiative, Improved Pin, Moveby Action, Power Attack, Takedown Attack 2

Powers: Enhanced Constitution 18, Enhanced Dexterity 10, Enhanced Strength 14, Impervious Toughness 9, Leaping 4 (x25), Speed 3 (50 MPH), Super-Strength 4 (*Heavy Load:* 24 tons)

Combat: Attack +10 (melee), +8 (ranged), Grapple +24, Damage +10 (unarmed), Defense +8, Knockback -10, Initiative +12

"COME GET SOME!"

POWER LEVEL 10

Totals: Abilities 20 + Skills 7 + Feats 14 + Powers 66 + Combat 32 + Saves 11 = 150

FREEDOM EAGLE II

STR	DEX	CON	INT	WIS	СНА
+2	+3	+3	+3	+3	+3
14	16	16	16	16	16
TOUGHN	ESS FO	DRTITUDE	REFLE	X	WILL
+9*		+7	+7		+7

* +7 flat-footed, +3 without harness

One day you stumbled across it and your life was changed forever.

You are a friend or relative of Mayor Michael O'Connor when, on a visit, you went looking in places you shouldn't have (or perhaps you suspected all along). And there it was: the Freedom Eagle's costume! Oh, you were so excited. But Michael wasn't. He told you to forget about it, to let sleeping heroes lie; you couldn't. And so you pestered him, perhaps training in secret or even taking the costume against his wishes, until Michael agreed to let you become the Freedom Eagle.

Not that he was particularly happy about it, but perhaps he realized the time was right or he wasn't going to be able to stop you and he's been behind you ever since. Not that this means that you get a free ride, far from it. As the new Freedom Eagle you not only have to live up to the legacy of the original as well as the expectations of all of Freedom City, but you also have to answer to Michael himself.

Still, you've already shown your skill by making some improvements to the suit and you just know that you are going to do Michael, the city, and his father's legacy proud.

"THE FREEDOM EAGLE SOARS AGAIN!"

POWER LEVEL 10

Skills: Acrobatics 6 (+9), Computers 6 (+9), Craft (electronic) 8

(+11), Craft (mechanical) 8 (+11), Knowledge (history) 4 (+7), Knowledge (business) 4 (+7), Knowledge (civics) 4 (+7), Knowledge (current events) 4 (+7), Knowledge (streetwise) 6 (+9), Knowledge (technology) 8 (+11), Notice 5 (+8), Profession (choose one) 4 (+7), Search 6 (+9), Sense Motive 5 (+8), Stealth 6 (+9)

Feats: Accurate Attack, Acrobatic Bluff, All-Out Attack, Assessment, Defensive Attack, Defensive Roll 2, Dodge Focus 2, Elusive Target, Evasion, Favored Environment (air), Move-by Action, Power Attack, Redirect, Set-Up, Stunning Attack

Powers: Device 6 (Freedom Eagle Anti-Gravity Harness; hard to lose)

Freedom Eagle Anti-Gravity Harness: Flight 6 (500 MPH), Protection 4 (*Power Feats:* Impervious), Strike 4 (gravity gauntlets; *Power Feats:* Mighty, Thrown), Super-Strength 4 (*Heavy Load:* 1.25 tons; *Flaws:* Limited – only while flying)

Combat: Attack +13, Grapple +15 (+19 while flying), Damage +6 (unarmed), Defense +10 (+4 flat-footed), +1 attack or dodge bonus in air, Knockback -6, Initiative +3

Totals: Abilities 34 + Skills 21 + Feats 17 + Powers 24 + Combat 42 + Saves 12 = 150

LOR STAR-CAPTAIN

DEX CON INT WIS CHA +1 +4+2 +1 +3+1 12 18 12 14 12 16 TOUGHNESS FORTITUDE REFLEX WILL +11*+7 +9 +6

* +1 without space suit

"YOU HAVE ENTERED A RESTRICTED AREA, SURRENDER OR BE VAPORIZED."

Skills: Bluff 4 (+7), Craft (electronic) 4 (+6), Craft (mechanical) 4 (+6), Intimidate 10 (+13), Knowledge (tactics) 4 (+6), Knowledge (technology) 4 (+6), Notice 6 (+7), Pilot 8 (+12), Profession (pilot) 4 (+5), Sense Motive 4 (+5)

Feats: Attack Specialization (Blaster), Attractive, Distract (Bluff), Equipment (starship) 16, Improved Aim, Inspire, Precise Shot, Quick Draw 2 (draw and ready weapon)

Powers: Device 6 (Space Suit; hard to lose), **Device 4** (Graviton Blaster, easy to lose), **Super-Senses 1** (communication link to ship)

Graviton Blaster: **Blast 9** (*Power Feats:* Ricochet, *Alternate Powers* – **Stun 9** [*Power Feats:* Ricochet])

Space Suit: **Immunity 9** (life support), **Protection 10**, **Flight 3** (50 MPH), **Super-Senses 5** (direction sense, distance sense, infravision, ultravision, radio)

Equipment: Starship (Gargantuan Size, Strength 40, Defense 6, Toughness 14; *Features:* Alarm [DC 25], Remote Control; *Powers:* **Blast 11** [graviton pulse cannons; *Power Feats: Alternate Powers* – **Stun 11**], **Flight 8** [2,500 MPH; *Power Feats: Alternate Powers* – **Space Flight 12** and **Flight 4** (*Flaws:* Levitation)], **Teleport 8** [transporter beam; *Power Feats:* Progression 4 (2,500 lbs. mass); *Extras:* Affects Only Others, Linked **Super-Senses 3** (accurate communication link), Range 2 (Perception); *Flaws:* Long-Range])

Combat: Attack +9, +11 (graviton blaster), Grapple +11, Damage +1 (unarmed), +8 (graviton blaster), Defense +9, Knockback -5, Initiative +4 According to the Republic's edict, Earth is off-limits as a "developing world". While declarations are nice, pretty words never stopped anyone. That's why you're here. You are a member of the Republic's military or police forces and you, along with your vessel, have been assigned to enforce the Republic's declaration as well as to keep an eye out on threats to Earth, especially from the Grue Unity and the Stellar Khanate. Fortunately, the Republic gives you great leeway in how you go about doing your job.

POWER LEVEL 10

Totals: Abilities 24 + Skills 13 + Feats 24 + Powers 37 + Combat 36 + Saves 16 = 150

LOR STAR-CAPTAIN

THE STAR-CAPTAIN'S VESSEL

The actual design of the starship is left up to you based on the statistics provided, some of which are explained a bit further here:

- You can control your ship using a remote control.
- Your ship is capable of both atmospheric flight as well as faster-than-light interstellar travel. It can also take-off and fly straight up or down as well as hover in place.
- Your ship has a life support system for the ship's crew/passengers.
- Your ship's transporter beam can teleport one or more individuals <u>from and to</u> the ship at a distance of up to 2,000 miles away (i.e. from high orbit to the Earth's surface or from just above a building to the roof). The transporter beam can automatically "lock on" to anyone with a communication link to the ship like yours. However, no matter the distance, all teleports are treated as long-range teleports (full round action, lose dodge bonus for one round after arrival).

ALTERNATE STARSHIP

The default starship is a vessel capable of transporting multiple passengers (exactly how many is up to you and the GM). If you prefer, you can have a personal spacecraft, that is, one designed only for yourself. Your ship is incapable of carrying another passenger in any kind of comfort, although with the GM's permission you could transport one in an emergency on a jumpseat or some other limited-space setup.

Starship (Large Size, Strength 25, Defense 9, Toughness 11, Features: Remote Control; Powers: Blast 11 [graviton pulse cannons; Power Feats: Alternate Powers – Stun 11], Concealment 6 [all visual and radio senses; Flaws: Passive], Flight 8 [2,500 MPH, Power Feats: Alternate Powers – Space Flight 12 and Flight 4 (Flaws: Levitation)], Teleport 8 [transporter beam; Extras: Affects Only Others, Linked Super-Senses 3 (accurate communication link), Range 2 (Perception); Flaws: Long-Range])

ROCUE GRUE

STR	DEX	CON	INT	WIS	CHA
+2	+0	+2	+1	+1	+2
14	11	11 14 1		13	15
TOUGHN	ESS FO	RTITUDE	REFLE	X	WILL
+3*		+5	+6		+7

* +2 flat-footed

Once you were one with the Unity, a slave to the machinations of the Meta-Mind. But then the yoke was lifted and you became you, an individual, a being with your own personality, needs, desires, curiosities, and everything else that had been denied you.

How did you break free? Perhaps it was when you made telepathic contact with a more powerful alien mind. Perhaps Pseudo or the Meta-Grue freed you (and then you freed yourself from the Meta-Grue). Or perhaps you are one of the truly rare: the ones that manage to break away on their own. Whatever the case you will do anything to protect your freedom; you will never be under the Meta-Mind's (or anyone else's) control again! And you will do the same for others.

Your protean nature is your greatest asset, al lowing you to remain disguised from your enemies as well as those that would be uncomfortable with, or hostile to, your true appearance. It also allows you to adopt forms suitable for combat, dramatically improving Toughness and unarmed damage (up to +10 and +9respectively).

Skills: Bluff 6 (+8), Disguise 4 (+41 with Shapeshift), Diplomacy 4 (+6), Gather Information 6 (+8), Notice 6 (+7), Search 4 (+5), Sense Motive 6 (+7), Stealth 4 (+4)

Feats: Defensive Roll, Favored Opponent (Grue), Improved Initiative

Powers: Comprehend 2 (speak and understand all languages), Mind Reading 6 (Flaws: Range 2 [touch]), Shapeshift 7

Combat: Attack +10, Grapple +12, Damage +2 (unarmed), Defense +10, Knockback -1, Initiative +5

Totals: Abilities 20 + Skills 10 + Feats 3 + Powers 62+ Combat 40 + Saves 15 = 150

"IT'S TRUE WHAT THEY SAY: IT'S WHAT'S ON THE INSIDE THAT COUNTS."

FREEDOM CITY ARCHETYPES ¢ LEGACIES

SCARAB REBORN

STR	DEX	CON	INT	WIS	CHA
+0	+1	+1	+2	+7	+4
10	12	12	14	24	18
TOUGHN	ESS FO	ORTITUDE	REFLE	X	WILL
+12*		+6	+5		+14

* +1 without force field

Since you first laid eyes upon a book on ancient Egypt you were strangely drawn to the place. You would spend every possible moment in your room reading any book on the subject you could lay your hands on and at night you would have strangely vivid dreams of walking among the pyramids and palaces. When you finally had enough money, you bought a plane ticket and went. There, among the ruins of the Pyramids and the Sphinx, your *ka* was awakened; you are Prince Heru-Ra, and you must seize your destiny!

Skills: Concentration 8 (+15), Diplomacy 8 (+12), Notice 4 (+11), Profession (choose one) 4 (+11), Sense Motive 4 (+11)

Feats: Attack Specialization (telekinetic blast) 2, Beginner's Luck, Jack-of-all-Trades (past-life memories), Seize Initiative, Ultimate Save (Will), Uncanny Dodge (mental)

Powers: Flight 3 (50 MPH), Force Field 10, Super-Senses 1 (mental awareness), Telekinesis 10 (*Power Feats: Alternate Powers* – Blast 10), Telepathy 10 (*Extras:* linked Comprehend 1 [universal telepathy]; *Power Feats: Alternate Powers* – Emotion Control 10, Mental Blast 5)

Combat: Attack +6, +10 (telekinetic blast), Grapple +8, Damage +10 (telekinetic blast), +5 (mental blast), +0 (unarmed), Defense +9, Knockback -6, Initiative +1

THE RHODES FOUNDATION

Sophia Cruz, CEO of the Foundation, currently awaits the reincarnation of the Scarab and maintains and protects the Scarab's secret headquarters.

The actual nature and extent of this headquarters is up to your GM to define, as is whether you currently have, or will later have, access to it.

Obviously, if you have full access to the headquarters then you should pay for it with the appropriate amount of Equipment feat points; if you have access to the headquarters right from the start you will have to redistribute the statblock's points accordingly, but if you gain access later you may be able to purchase it with points gained from adventures.

Totals: Abilities 30 + Skills 7 + Feats 7 + Powers 61 + Combat 30 + Saves 15 = 150

FREEDOM CITY ARCHETYPES & LEGACIES

"EVERYTHING IS SO CLEAR BEFORE ME!"

SHAMBALA MASTER

STR	DEX		CON	INT	W	S	СНА
+4	+5		+3	+0	+3	3	+0
18	20	C	16	10	10	б	10
TOUGHNESS F		FOR	RTITUDE	REFLE	X		WILL
+7*		+7		+10		+8	

* +3 flat-footed

You have devoted your life to learning the martial arts and, whether you were born in the Vale or reached it only after a long and arduous journey, your training at the Shambala Temple has made you a great warrior. Now, like many that came before you, you seek the ultimate test for your skills, knowing that only by matching yourself against the greatest of foes will you be able to become a true master.

The secrets of the Shambala Temple are many. If you wish, feel free to substitute other combat feats for those listed and reassign some or all of the 7 points from your mystic powers to the other powers or feats listed here:

Luck Skill Mastery Ultimate Aim/Save/Skill Immovable 1 Immunity 1-5 (disease, poison, cold, heat, need for sleep) Super Senses 1-2 (danger sense, magical awareness)

Skills: Acrobatics 10 (+15), Climb 8 (+11), Concentration 10 (+13), Escape Artist 10 (+15), Notice 10 (+13), Sense Motive 10 (+13), Stealth 10 (+15)

Feats: Accurate Attack, Acrobatic Bluff, Assessment, Blind-Fight, Critical Strike, Defensive Attack, Defensive Roll 4, Diehard, Elusive Target, Equipment 1, Evasion 2, Fearless, Hide in Plain Sight, Improved Disarm, Improved Initiative, Instant Up, Move-by Action, Power Attack, Redirect, Stunning Attack, Takedown Attack, Trance, Throwing Mastery, Uncanny Dodge (mental)

Powers: Leaping 1 (x2), **Speed 1** (10 MPH), **Super-Movement 3** (Slow Fall [*Limited:* stop fall only], Sure-Footed [one-quarter], Trackless)

Equipment: Kusari-gama (**Strike 2**, *Power Feats:* Extended Reach [5 ft.], Improved Disarm, Mighty)

Combat: Attack +14, Grapple +18, Damage +6 (kusari-gama), +4 (unarmed), Defense +13, Knockback -3, Initiative +9

"YOU ARE A WORTHY OPPONENT. I SHALL LEARN MUCH FROM OUR ENCOUNTER."

Totals: Abilities 30 + Skills 17 + Feats 28 + Powers 7 + Combat 54 + Saves 14 = 150

FREEDOM CITY ARCHETYPES ¢ LEGACIES

STAR KNICHT

STR	DE	X	CON	INT	W	S	CHA
+7	+1		+1	+2	+2	2	+0
25/10	12	2	12	14	14	4	10
TOUGHNESS		FOF	RTITUDE	REFLE	X		WILL
+12*		+6		+6		+7	

* +11 flat-footed, +1 without armor

You are a Star Knight, a member of the Order of Star Knights that preserve peace, order, and justice in the galaxy. You became a Star Knight just like your fellow knights: selected and trained for your position by Mentor. You are assigned to Earth's sector of space, either as a replacement for Star Knight Sri Montoya or to work with her because Mentor has seen a need for a second Star Knight in the sector.

Although the statblock below shows that you are a human with a background as a UNISON agent, you could just as easily have any other career background (although law-related careers are more likely). For that matter, you could also be any other species since all Star Knights are equal in the eyes of Mentor (if not the worlds they are assigned to protect). Of course, if that is the case you'll have to reassign points accordingly.

Skills: Computers 4 (+6), Diplomacy 8 (+8), Intimidate 4 (+4), Investigate 6 (+8), Knowledge (behavioral sciences) 4 (+6), Knowledge (civics) 6 (+8), Knowledge (current events) 4 (+6), Knowledge (streetwise) 4 (+6), Notice 6 (+8), Profession (government agent) 4 (+6), Search 6 (+8), Sense Motive 4 (+6)

Feats: Accurate Attack, Defensive Roll, Fearless, Power Attack, Precise Shot

Powers: Device 25 (Star Knight armor; hard to lose)

Star Knight Armor: Blast 10 (energy weapon), Comprehend 2 (speak and understand all languages), Deflect 12 (energy shield; all ranged attacks), Enhanced Strength 15, Flight 8 (2,500 MPH; Power Feats: Alternate Powers – Space Travel 16), Immunity 11 (life support, need for sleep, starvation and thirst), Protection 10 (Extras: Impervious), Super-Senses 6 (communication link with Mentor, direction sense, infravision, low-light vision, radio, tracking [infravision]), Super-Strength 4 (Heavy Load: 6 tons)

Combat: Attack +10, Grapple +21, Damage +7 (unarmed), +10 (blast), Defense +8, Knockback -0, Initiative +0

"A STAR KNIGHT IS

POWER LEVEL 10

UPGRADED STAR KNIGHT ARMOR

Your armor is an upgraded version of the Star Knight armor found in **FC2**. It retains the total Device cost of that armor but makes Space Travel an Alternate Power feat of Flight and distributes the resulting points into various enhancements. If you don't want to use the upgraded armor then you can simply use the Star Knight armor from **FC2** without making any other changes to the statblock.

Totals: Abilities 12 + Skills 15 + Feats 5 + Powers 100 + Combat 36 + Saves 15 = 183

ULTIMAN EXILE

STR	DE	Х	CON	INT	W	S	СНА
+10	+2	2	+10	+2	+2	2	+2
30	14	4	30	14	14	4	14
TOUGHNESS FO		FOR	RTITUDE	REFLE	X		WILL
+10		+10		+6		+8	

You are one of the immortals, the Hyperboreans, the Ultima. To you alone among humanity are given the gifts of cosmic power and immortality. But what good is immortality and cosmic power if you do nothing with them but immerse yourself in study and personal perfection; you have always felt that your powers were meant for a greater goal.

Perhaps being one of the youngest of your race you lack your elders' perspective on things beyond Ultima Thule, or perhaps your mind was entranced by the appearance of visitors from outside so long ago. In any case, you decided to leave the "splendid isolation" of your city and become active in the world beyond. You may be motivated by simple curiosity, the desire to experience things you otherwise could not. You may have a sense that you need to set an example for your fellow Ultima, on how to use their great gifts. Or perhaps your journey to the outside is a means of atoning for the sins of your fellow Ultima, the misguided Kal-Zed.

Although you feel that your exile is only temporary, like Kal-Zed your people may have permanently exiled you for your actions. But what is permanence to those that are immortal? You are certain that one day your people will see the correctness of your actions and you will be able to return home.

Skills: Intimidate 4 (+6), Knowledge (history) 8 (+10), Notice 4(+6)

Feats: Jack-of-all-Trades

Powers: Comprehend 2 (speak and understand all languages), Cosmic Energy Control 10, Flight 5 (250 MPH), **Immunity 12** (aging, life support, starvation, sleep), Regeneration 14 (bruised 1/round, injured 1/round, disabled 1/minute, resurrection 1/day, persistent, regrowth), Super Strength 4 (Heavy Load: 12 tons), Telepathy 2

Combat: Attack +10, Grapple +24, Damage +10 (unarmed), +10 (cosmic blast), Defense +10, Knockback -5, Initiative +2

"THE MISUSE OF YOUR GIFTS SADDENS ME."

Totals: Abilities 56 +Skills 4 +Feats 1 +Powers 72 +Combat 40 +Saves 10 = 183

FREEDOM CITY ARCHETYPES & LECACIES

UTOPIAN ENVOY

CON DEX INT WIS CHA STR +6 +4+5 +2 +4 +4 18 22 20 14 18 18 TOUGHNESS FORTITUDE REFLEX WILL +8*+10+9 +9

* +5 flat-footed

You are an emissary from Utopia Isle to the outside world. You may be the official ambassador, sent by the Council to renew and maintain ties with the outside world while at the same time protecting the secrecy of Utopia as your predecessor Councilor Sarlyn once did.

Or you might be an "unofficial ambassador," a nonconformist Utopian that has decided to visit the outside world against the directives of the Council. Although disavowed by your people as a result, you do your best to represent them with honor and keep the secrets of Utopia safe.

Although you have prepared for your role through intensive study and consulting frequently with Councilor Sarlyn, no amount of second-hand knowledge will be able to prepare you for the overwhelming complexity of the outside world. You are especially naïve about social relations and interactions with others; you will quickly find that most outsiders are not as open or honest as your fellow Utopians.

One of the things that will help you survive in the outside world is your orichalcum heirloom. While this can be a weapon as shown below, it could also be a suit of armor or some other useful item (you will have to reassign points accordingly if such replacement devices are used).

"FASCINATING, SIMPLY FASCINATING!"

POWER LEVEL 10

Skills: Acrobatics 10 (+14), Computers 8 (+10), Concentration 8 (+12), Diplomacy 8 (+12), Knowledge (technology) 4 (+6), Knowledge (history) 6 (+8), Language 4 (English plus 3 others), Medicine 4 (+8), Notice 4 (+8), Search 4 (+6), Stealth 4 (+6), Survival 8 (+12), Swim 4 (+10)

Feats: All-Out Attack, Attack Focus (melee) 2, Attractive, Defensive Attack, Defensive Roll 3, Dodge Focus 2, Eidetic Memory, Elusive Target, Evasion, Improved Initiative, Improved Trip, Instant Up, Jack-of-all-Trades, Power Attack, Redirect, Stunning Attack, Trance

Powers: Device 1 (Orichalcum weapon; easy to lose); Immunity 2 (aging, disease; *Flaws:* Limited – half effect), Super Strength 1 (*Heavy Load:* 1,040 lbs.)

Orichalcum Weapon: Strike 2 (Power Feats: Mighty; choose 2 more power feats/features)

Combat: Attack +12 (melee), +10 (ranged), Grapple +19, Damage +6 (unarmed), +8 (orichalcum weapon), Defense +12 (+5 flat-footed), Knockback -4, Initiative +8

Totals: Abilities 50 + Skills 19 + Feats 21 + Powers 5 + Combat 40 + Saves 15 = 150

FREEDOM CITY ARCHETYPES ¢ LEGACIES

10 AF

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a)"Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b)"Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d)"Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3.Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6.Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10 Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12 Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13 Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14 Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. 15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document, Copyright 2000, Wizards of the Coast, Inc., Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document, Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Mutants & Masterminds, Copyright 2002, Green Ronin Publishing; Author Steve Kenson.

Advanced Player's Manual, Copyright 2005, Green Ronin Publishing: Author Skip Williams.

Silver Age Sentinels d20, Copyright 2002, Guardians of Order, Inc.; Authors Stephen Kenson, Mark C. Mackinnon, Jeff Mackintosh, Jesse Scoble.

Freedom City, Copyright 2003, Green Ronin Publishing; Author Steve Kenson

Mutants & Masterminds, Second Edition, Copyright 2005, Green Ronin Publishing; Author Steve Kenson

Freedom City, Second Edition, Copyright 2005, Green Ronin Publishing; Author Steve Kenson

Freedom City Archetypes & Legacies, Copyright 2006, Green Ronin Publishing; Produced by Ronin Arts; Author Michael Hammes

SUPERLINE

3 SE.95

2 \$5.95

N CONTION, FOR USE

PAST

Your best source for adventures, articles, and support material for the World's Greatest Superhero RPG!

FIRST

SS

1 \$5.95 US

www.roninarts.com/superline