

GREEN RONIN
PUBLISHING

ACCESSORY

GRR9003E

MUTANTS & MASTERMINDS

CHARACTER RECORD FOLIO

HERO NAME

INTRO BLOCK

CHARACTER NAME			
ALTERNATE IDENTITY		SECRET <input type="checkbox"/>	PUBLIC <input type="checkbox"/>
ALIASES			
BASE OF OPERATIONS		GROUP AFFILIATION	
POWER LEVEL		FIRST APPEARANCE	
STARTING POWER POINTS	EARNED POWER POINTS	UNSPENT POWER POINTS	TOTAL POWER POINTS
HEIGHT	WEIGHT	HAIR COLOR	EYE COLOR
ETHNICITY		GENDER	
NATIONALITY			
PLACE OF BIRTH		BIRTHDATE	AGE
DISTINGUISHING FEATURES			
COSTUME DESIGN			
SPECIAL EFFECTS OF POWERS			

HERO POINTS

CURRENT
HERO POINTS

TOTAL
HERO POINTS

YOU CAN SPEND A HERO POINT TO:

- **Improve Roll:** You can re-roll any die roll and take the better of the two rolls, adding 10 to the second roll if it is 10 or less.
- **Heroic Feat:** Perform a feat your character doesn't already have.
- **Dodge:** Double your character's dodge bonus for one round.
- **Instant Counter:** Attempt to counter a power used against your character as a reaction.
- **Cancel Fatigue:** Reduce the amount of fatigue your character suffers from an action by one level.
- **Recover:** Make an immediate recovery check for your character.
- **Escape Death:** Immediately stabilize a dying character.
- **Inspiration:** Get a clue or hint from the Gamemaster.

ABILITIES

STRENGTH
DEXTERITY
CONSTITUTION
INTELLIGENCE
WISDOM
CHARISMA

MODIFIER	TOTAL SCORE	BASE SCORE	ENHANCED SCORE
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/> = <input type="text"/> + <input type="text"/>	<input type="text"/>	<input type="text"/>

SAVING THROWS

TOUGHNESS
FORTITUDE
REFLEX
WILL

TOTAL	BASE MODIFIER	ABILITY MODIFIER	MISC. MODIFIERS
<input type="text"/>	<input type="text"/>	CON	<input type="text"/>
<input type="text"/>	<input type="text"/>	CON	<input type="text"/>
<input type="text"/>	<input type="text"/>	DEX	<input type="text"/>
<input type="text"/>	<input type="text"/>	WIS	<input type="text"/>

COMBAT

DEFENSE

TOTAL	DEFENSE BONUS	DODGE BONUS	SIZE MODIFIER	FLAT-FOOTED
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

INITIATIVE

TOTAL	DEX MODIFIER	POWER MODIFIER	FEAT MODIFIER
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

HERO POINTS

ATTACKS

ATTACK BONUS	RANGED ATTACK BONUS	MELEE ATTACK BONUS
<input type="text"/>	<input type="text"/>	<input type="text"/>
GRAPPLE BONUS	KNOCKBACK MODIFIER	
<input type="text"/>	<input type="text"/>	

ATTACK NAME	ATTACK BONUS	SAVE DC
<input type="text"/>	<input type="text"/>	<input type="text"/>
EFFECT/NOTES		

ATTACK NAME	ATTACK BONUS	SAVE DC
<input type="text"/>	<input type="text"/>	<input type="text"/>
EFFECT/NOTES		

ATTACK NAME	ATTACK BONUS	SAVE DC
<input type="text"/>	<input type="text"/>	<input type="text"/>
EFFECT/NOTES		

ATTACK NAME	ATTACK BONUS	SAVE DC
<input type="text"/>	<input type="text"/>	<input type="text"/>
EFFECT/NOTES		

DAMAGE CONDITIONS

BRUISED	STAGGERED	UNCONSCIOUS
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
INJURED	DISABLED	DYING
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

FATIGUE CONDITIONS

FATIGUED	EXHAUSTED	UNCONSCIOUS
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11/11/2011

† TRAINED ONLY

NAME	FREQUENCY	INTENSITY	POINT VALUE
EFFECT			

NAME	FREQUENCY	INTENSITY	POINT VALUE
EFFECT			

NAME	FREQUENCY	INTENSITY	POINT VALUE
EFFECT			

NAME	FREQUENCY	INTENSITY	POINT VALUE
EFFECT			

[illegible]

POWERS/DEVICES

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

NAME	RANK	ACTION	RANGE	DURATION

POWERS/DEVICES

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

NAME	RANK	ACTION	RANGE	DURATION
<hr/> <hr/> <hr/>				

A full-page sheet of white graph paper with a light gray grid. The grid consists of small squares, approximately 10 units wide by 10 units high. There are no margins or additional markings on the page.

■ ■ ■

SUPPORTING CHARACTERS

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/>			
<hr/>			

SUPPORTING CHARACTERS

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			
<hr/> <hr/>			

MINIONS

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
<div>STR STRENGTH</div> <div>DEX DEXTERITY</div> <div>CON CONSTITUTION</div>	<div></div> <div></div> <div></div>	<div>INT INTELLIGENCE</div> <div>WIS WISDOM</div> <div>CHA CHARISMA</div>	<div></div> <div></div> <div></div>
DEFENSE			<div>TOU CONSTITUTION</div> <div>FORT CONSTITUTION</div> <div>REF DEXTERITY</div> <div>WILL WISDOM</div>
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
SKILLS			
FEATS			
POWERS			
WEAKNESSES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
<div>STR STRENGTH</div> <div>DEX DEXTERITY</div> <div>CON CONSTITUTION</div>	<div></div> <div></div> <div></div>	<div>INT INTELLIGENCE</div> <div>WIS WISDOM</div> <div>CHA CHARISMA</div>	<div></div> <div></div> <div></div>
DEFENSE			<div>TOU CONSTITUTION</div> <div>FORT CONSTITUTION</div> <div>REF DEXTERITY</div> <div>WILL WISDOM</div>
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
SKILLS			
FEATS			
POWERS			
WEAKNESSES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
<div>STR STRENGTH</div> <div>DEX DEXTERITY</div> <div>CON CONSTITUTION</div>	<div></div> <div></div> <div></div>	<div>INT INTELLIGENCE</div> <div>WIS WISDOM</div> <div>CHA CHARISMA</div>	<div></div> <div></div> <div></div>
DEFENSE			<div>TOU CONSTITUTION</div> <div>FORT CONSTITUTION</div> <div>REF DEXTERITY</div> <div>WILL WISDOM</div>
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
SKILLS			
FEATS			
POWERS			
WEAKNESSES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
<div>STR STRENGTH</div> <div>DEX DEXTERITY</div> <div>CON CONSTITUTION</div>	<div></div> <div></div> <div></div>	<div>INT INTELLIGENCE</div> <div>WIS WISDOM</div> <div>CHA CHARISMA</div>	<div></div> <div></div> <div></div>
DEFENSE			<div>TOU CONSTITUTION</div> <div>FORT CONSTITUTION</div> <div>REF DEXTERITY</div> <div>WILL WISDOM</div>
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
ATTACK		ATTACK BONUS	ATTACK DAMAGE
SKILLS			
FEATS			
POWERS			
WEAKNESSES			

VEHICLE NAME			POINT COST
SIZE	STRENGTH	TOUGHNESS	SPEED
FEATURES			
<hr/> <hr/>			

VEHICLE NAME			POINT COST
SIZE	STRENGTH	TOUGHNESS	SPEED
FEATURES			
<hr/> <hr/>			

VEHICLE NAME			POINT COST
SIZE	STRENGTH	TOUGHNESS	SPEED
FEATURES			
<hr/> <hr/>			

VEHICLE NAME			POINT COST
SIZE	STRENGTH	TOUGHNESS	SPEED
FEATURES			
<hr/> <hr/>			

[illegible]

TEAM

TEAM NAME
TEAM ROLE
DATE JOINED

HEADQUARTERS

LOCATION
POWER LEVEL
FEATURES

TEAM TACTICS

LOCATION
POWER LEVEL
FEATURES

LOCATION
POWER LEVEL
FEATURES

LOCATION
POWER LEVEL
FEATURES

TEAMMATES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

TEAMMATE
TEAM ROLE
NOTES

ROGUE'S GALLERY

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			

NAME	RELATIONSHIP	FIRST APPEARANCE	STATUS
NOTES			

NAME	LOCATION	POWER LEVEL	CONCEALMENT DC	SECURITY DC
------	----------	-------------	----------------	-------------

HEADQUARTERS LOCATION

A full-page sheet of white graph paper with a light gray grid. The grid consists of small squares, approximately 10 units wide by 10 units high. There are no margins or additional markings on the page.

1)	3)	5)
2)	4)	6)

HEADQUARTERS EXTERIOR

[illegible]

1)	3)	5)
2)	4)	6)

HEADQUARTERS LOCATION

[illegible]

1)	3)	5)	7)	9)	11)
2)	4)	6)	8)	10)	12)

HEADQUARTERS FEATURES

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME		DC/BONUS
DESCRIPTION/NOTES		

FEATURE NAME		DC/BONUS
DESCRIPTION/NOTES		

FEATURE NAME		DC/BONUS
DESCRIPTION/NOTES		

FEATURE NAME	DC/BONUS
DESCRIPTION/NOTES	

FEATURE NAME		DC/BONUS
DESCRIPTION/NOTES		

FEATURE NAME		DC/BONUS
DESCRIPTION/NOTES		

CRIME FILES

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

FILE NAME	DATE
EVENTS	
OUTCOME	
FOLLOW-UP	

PERSONALITY

ADVANCEMENT PLAN

[illegible]

OPEN GAME LICENSE

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.

- 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, correction, improvement, compilation, abridgment or other form in which additional 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 Contributor (g) "Use," "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.
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, royaltyfree, non-exclusive license with the exact terms of this License to Use, to copy, to publish, to prepare derivative works, and to distribute 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

CREDITS

Designer: Marc Schmalz
Developer: Steve Kenson
Executive Producer: Chris Pramas
Original Design: Rick Achberger
Green Ronin Staff: Steve Kenson, Nicole Lindroos, Hal Mangold, Chris Pramas, Evan Sass, Marc Schmalz, Robert J. Schwalb

The Mutants & Masterminds Character Record Folio is Copyright 2005 Green Ronin Publishing, LLC. All rights reserved. Mutants & Masterminds, M&M Superlink, Green Ronin, and their respective logos are Trademarks of Green Ronin Publishing, LLC. Power points and hero points are Product Identity of Green Ronin Publishing, LLC. All other text herein is designated as Open Game Content. Made in the USA

Green Ronin Publishing
P.O. Box 1723
Renton, WA 98057-1723
www.greenronin.com
www.mutantsandmasterminds.com

Email: custserv@greenronin.com

CHARACTER SKETCH