

13 ARCHETYPES READY FOR ACTION!

MUTANT MINDS & MASTERMINDS

ARCHETYPE ARCHIVE 0

SUIT				
DEX	CON	INT	WIS	CHA
+1	+1	+5	+2	+0
12	12	20	14	10
FORTITUDE	REFLEX	WILL		
+4	+6	+7		

POWER LEVEL 10

"I'VE MADE
SOME UPGRADES.
I CAN HANDLE IT."

**M&M
SUPERLINK**

INT	WIS	CHA
+1	+1	+2
12	12	14
REFLEX	WILL	
+7	+7	

traits of others. With a
... virtually anyone,
... feats, and pow-
... rank. See the
... power in
... Second

Knowledge (current events) 4
Profession (choose one) 4 (+5).

Beginner's Luck, Improved Grapple,
Dark, teamwork

all traits at once, plus choose one of the
Continuous, Extra Subject, Ranged, or
... power description in Chapter 5 of
... mation.)

... +8, Grapple +9, Damage +1
... +8, Knockback -0, Initiative +5

"OUR POWER IS
POWER. LET'S
WHO USES IT
BETTER."

COSTUMED ADVENTURER

STR	DEX	CON	INT	WIS	CHA
+3	+4	+3	+3	+4	+4
16	18	16	16	18	18
TOUGHNESS	FORTITUDE	REFLEX	WILL		
+8/+5*	+6	+10	+10		

* Flat-footed

* Flat-footed

The costumed adventurer relies on a combination of super-
human training and an array of devices to fight crime and
injustice. Although lacking some of the more spectacular
powers of other heroes, the adventurer can handle a wide
range of challenges.

Skills: Acrobatics 8 (+12), Bluff 8 (+12), Climb 7 (+10),
Computers 5 (+8), Disable Device 8 (+11), Drive 6 (+10),
Escape Artist 6 (+10), Gather Information 6 (+10),
Intimidate 8 (+12), Investigate 8 (+11), Knowledge
(streetwise) 7 (+10), Notice 8 (+12), Search 9 (+12),
Sense Motive 8 (+12), Sleight of Hand 8 (+12), Stealth 10
(+14)

Feats: Defensive Roll 3, Equipment 4, Evasion 2, Jack-of-
All-Trades, Power Attack, Skill Mastery (Acrobatics, Disable
Device, Escape Artist, Stealth), Startle, Sneak Attack,
Uncanny Dodge

Equipment: CommLink, Costume (Protection 2),
Grapple Gun (Super-Movement 1 [Swinging]), Utility
Belt (array: Boomerangs, Flash-bangs [Dazzle 3, visu-
al and auditory, 15-ft. Burst], Smoke Bombs [Obscure
4, visual, 20-ft. Burst], Stun Grenades [Stun 3, Ranged, 15-
ft. Burst])

Combat: Attack +12, Grapple +15, Damage +3
(unarmed), +5 (boomerang), Defense +12, Knockback -4,
Initiative +4

ARCHETYPE ARCHIVE 0

A GREEN RONIN PRODUCTION ASSEMBLED BY RONIN ARTS

Assembled **Michael Hammes** and **Philip Reed**

Artwork **Bret Barkley, Greg Boychuk, Steve Conley, Storn A. Cook, Talon Dunning, Scott James, and Tony Parker**

Green Ronin Staff **Chris Pramas, Nicole Lindroos, Hal Mangold, Marc Schmalz, Robert J. Schwalb, Steve Kenson & Evan Sass**

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

Archetype Archive 0 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 supplement offers the thirteen archetypes from **Mutants & Masterminds** in the same format as that used for the archetypes found in the **Archetype Archive** series.

Archetypes are also useful to Gamemasters looking for some quick villains or NPC heroes; take a few archetypes, give them catchy names and descriptions, and you're ready to go!

Skills are listed with the number of ranks after the skill name and the total skill bonus listed in parenthesis. For example: Bluff 5 (+8), means the character has 5 ranks of Bluff and a total bonus of +8 when making Bluff checks.

All of the archetypes are for a power level 10 game, the default starting power level. Several of the archetypes use the Attack/Defense trade-off rule to adjust their maximum attack, defense, damage, and Toughness save bonuses, as determined by their power level.

Grab More Archetypes Today!

The 13 archetypes in this free PDF are only the beginning. Green Ronin's **Archetype Archive** series, produced by Ronin Arts, adds more options to the mix – each inexpensive PDF is packed with 10 new archetypes.

Available now at www.greenronin.com and online PDF stores that carry the Green Ronin catalog.

STR	DEX	CON	INT	WIS	CHA
+12/+0	+1	+1	+5	+2	+0
34/10*	12	12	20	14	10

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12/+1*	+4	+6	+7

*Without armor

The Battlesuit relies on a Device, namely a suit of powered armor, to provide powers including Protection, Super-Strength, and Flight. This version of the Battlesuit is likely either the inventor of the armor, or at least someone technically capable enough to maintain and repair it, and perhaps even improve upon it (as the player spends earned power points). The Normal Identity Drawback represents the time it takes to get in or out of the armor.

"I'VE MADE
SOME UPGRADES.
I CAN HANDLE IT."

Skills: Computers 7 (+12), Craft (electronic) 7 (+12), Craft (mechanical) 7 (+12), Disable Device 7 (+12), Knowledge (technology) 7 (+12), Notice 5 (+7)

Feats: Accurate Attack, Improvised Tools, Inventor, Power Attack, Second Chance (Disable Device checks)

Powers: Device 19 (battlesuit)

Battlesuit: **Blast 12** (force beams; *Power*

Feats: Alternate Powers - **Enhanced**

Strength 24, **Communication 4** (radio, 1 mile), **Flight 6** (500 MPH), **Immunity 9** (life support), **Protection 11** (Impervious), **Super-Senses 13** (blindsight [radar, extended, radius], darkvision, direction sense, distance sense, infravision, radio, time sense), **Super-Strength 5** (*Heavy Load: 45 tons*)

Combat: Attack +8, Grapple +25, Damage +12 (unarmed or blasters), Defense +8, Knockback -11, Initiative +1

Drawbacks: Normal Identity (full round, -4 points)

Totals: Abilities 18 + Skills 10 + Feats 5 + Powers 76 + Combat 32 + Saves 13 - Drawbacks 4 = 150

STR	DEX	CON	INT	WIS	CHA
+3	+4	+3	+3	+4	+4
16	18	16	16	18	18

TOUGHNESS	FORTITUDE	REFLEX	WILL
+8/+5*	+6	+10	+10

* Flat-footed

The costumed adventurer relies on a combination of super-human training and an array of devices to fight crime and injustice. Although lacking some of the more spectacular powers of other heroes, the adventurer can handle a wide range of challenges.

Skills: Acrobatics 8 (+12), Bluff 8 (+12), Climb 7 (+10), Computers 5 (+8), Disable Device 8 (+11), Drive 6 (+10), Escape Artist 6 (+10), Gather Information 6 (+10), Intimidate 8 (+12), Investigate 8 (+11), Knowledge (streetwise) 7 (+10), Notice 8 (+12), Search 9 (+12), Sense Motive 8 (+12), Sleight of Hand 8 (+12), Stealth 10 (+14)

Feats: Defensive Roll 3, Equipment 4, Evasion 2, Jack-of-All-Trades, Power Attack, Skill Mastery (Acrobatics, Disable Device, Escape Artist, Stealth), Startle, Sneak Attack, Uncanny Dodge

Equipment: Commlink, Costume (**Protection 2**), Grapple Gun (**Super-Movement 1** [swinging]), Utility Belt (array): Boomerangs, Flash-bangs (**Dazzle 3**, visual and auditory, 15-ft. Burst), Smoke Bombs (**Obscure 4**, visual, 20-ft. Burst), Stun Grenades (**Stun 3**, Ranged, 15-ft. Burst)

Combat: Attack +12, Grapple +15, Damage +3 (unarmed), +5 (boomerang), Defense +12, Knockback -4, Initiative +4

"THE MASK MAKES YOU A LEGEND. WHAT'S INSIDE MAKES YOU A HERO."

Totals: Abilities 42 + Skills 30 + Feats 15 + Combat 48 + Saves 15 = 150

ENERGY CONTROLLER

POWER LEVEL 10

STR	DEX	CON	INT	WIS	CHA
+1	+4	+2	+0	+1	+3
12	18	14	10	12	16

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12/+2*	+7	+8	+8

* Without Force Field

The Energy Controller wields the power of a particular form of energy (such as cold, light, or electricity) or a particular element (air, earth, fire, or water). See the various energy control powers in **Mutants & Masterminds**, Chapter 5, for details.

Skills: Acrobatics 8 (+12), Bluff 10 (+13), Concentration 11 (+12), Notice 7 (+8), Profession (choose one) 4 (+5)

Feats: Accurate Attack, All-Out Attack, Power Attack, Precise Shot, Quick Change, Taunt

Powers: **Energy Control 12** (choose one of the following powers in **Mutants & Masterminds**, Chapter 5: Cold Control, Cosmic Energy Control, Darkness Control, Electrical Control, Element Control, Gravity Control, Hellfire Control, Kinetic Control, Light Control, Magnetic Control, Plasma Control, Radiation Control, Sonic Control, Vibration Control, plus three power feats), **Flight 6** (500 MPH, alternately choose **Burrowing 12** or **Swimming 12**), **Force Field 10** (Impervious), **Immunity 5** (chosen energy type)

Combat: Attack +8, Grapple +9, Damage +12 (energy blast), Defense +8, Knockback -11, Initiative +4

"NOT BAD, BUT LET'S SEE HOW YOU STAND UP TO THIS!"

Totals: Abilities 22 + Skills 10 + Feats 6 + Powers 64 + Combat 32 + Saves 16 = 150

STR	DEX	CON	INT	WIS	CHA
+0	+1	+0	+10	+5	+0
10	13	10	20	20	10

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12/+0*	+4	+6	+8

* Without Force Field

The gadgeteer specializes in creating and using technological devices. In addition to the Gadgeteer's various standard devices, see the inventing rules in **Mutants & Masterminds**, Chapter 7, and the rules for extra effort and hero points in Chapter 6 for ideas of what a gadgeteer can accomplish with a little time and effort.

Skills: Computers 8 (+18), Craft (chemical) 8 (+18), Craft (electronics) 8 (+18), Craft (mechanical) 8 (+18), Disable Device 8 (+18), Investigate 4 (+14), Knowledge (earth sciences) 5 (+15), Knowledge (life sciences) 6 (+16), Knowledge (physical sciences) 6 (+16), Knowledge (technology) 10 (+20), Notice 5 (+10), Sense Motive 8 (+13)

Feats: Beginner's Luck, Eidetic Memory, Improvised Tools, Inventor, Luck, Master Plan, Skill Mastery (Computers, Craft (electronic), Craft (mechanical), Disable Device)

Powers: **Device 5** (blaster, easy to lose), **Device 7** (force-shield belt and jet pack, hard to lose), **Quickness 4** (x25; *Flaws:* Limited to mental tasks)

Blaster: **Blast 12** (easy to lose; *Power Feats:* Alternate Powers - **Dazzle 12** [visual])

Force-Shield Belt: **Force Field 12** (Impervious; *Power Feats:* Selective)

Jet Pack: **Flight 5** (100 MPH)

Combat: Attack +8, Grapple +8, Damage +0 (unarmed), +12 (blaster), Defense +8, Knockback -12, Initiative +1

"YEAH, I CAN FIX IT, NO PROBLEM, JUST GIVE ME A SECOND."

Totals: Abilities 33 + Skills 21 + Feats 7 + Powers 45 + Combat 32 + Saves 12 = 150

MARTIAL ARTIST

POWER LEVEL 10

STR	DEX	CON	INT	WIS	CHA
+4	+5	+3	+0	+2	+0
18	20	16	10	15	11

TOUGHNESS	FORTITUDE	REFLEX	WILL
+7/+3*	+8	+13	+6

* Flat-footed

The Martial Artist is a master of unarmed combat (as opposed to the Weapon-Master archetype). Although lacking powers, the Martial Artist makes up for it with a wide range of feats and peerless combat abilities. Against lesser foes, the Martial Artist often uses the Power Attack feat, lowering attack bonus to +12 and boosting unarmed damage up to +8!

Skills: Acrobatics 11 (+16), Concentration 10 (+12), Escape Artist 10 (+15), Intimidate 10 (+10), Notice 8 (+10), Sense Motive 8 (+10), Stealth 11 (+16)

Feats: Accurate Attack, Acrobatic Bluff, Assessment, Blind-Fight, Chokehold, Critical Strike, Defensive Attack, Defensive Roll 4, Elusive Target, Grappling Finesse, Improved Defense, Improved Disarm, Improved Grapple, Improved Initiative, Improved Throw, Improved Trip, Instant Up, Luck 2, Move-by Action, Power Attack, Redirect, Stunning Attack, Takedown Attack, Uncanny Dodge

Combat: Attack +16, Grapple +20, Damage +4 (unarmed), Defense +13, Knockback 3, Initiative +9

"NICE MOVE, BUT YOU'VE LEFT YOURSELF WIDE OPEN."

Totals: Abilities 30 + Skills 17 + Feats 28 + Combat 58 + Saves 17 = 150

STR	DEX	CON	INT	WIS	CHA
+1	+1	+1	+1	+1	+2
12	12	12	12	12	14

TOUGHNESS	FORTITUDE	REFLEX	WILL
+1	+7	+7	+7

The Mimic duplicates the traits of others. With a touch, the Mimic can become virtually anyone, and gain their abilities, skills, feats, and powers, limited only by power rank. See the description of the Mimic power in **Mutants & Masterminds** (p. 92) for details.

Skills: Bluff 8 (+10), Knowledge (current events) 4 (+5), Notice 8 (+9), Profession (choose one) 4 (+5), Sense Motive 8 (+9)

Feats: Assessment, Beginner's Luck, Improved Grapple, Improved Initiative, Luck, Teamwork

Powers: Mimic 12 (all traits at once, plus chose one of the following extras: Continuous, Extra Subject, Ranged, or Stacking. See the Mimic power description in **Mutants & Masterminds**, *Chapter 5*, for more information.)

Combat: Attack +8, Grapple +9, Damage +1 (unarmed), Defense +8, Knockback -0, Initiative +5

"YOUR POWER IS MY POWER. LET'S SEE WHO USES IT BETTER."

Totals: Abilities 14 + Skills 8 + Feats 6 + Powers 72 + Combat 32 + Saves 18 = 150

STR	DEX	CON	INT	WIS	CHA
+0	+1	+0	+3	+5	+4
10	12	10	16	20	18

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12/+0*	+5	+6	+12

* Without Force Field

The Mystic is a wielder of the magical arts: a magician, sorcerer, or witch. Mystics tend to be mysterious and often speak in cryptic riddles and rhyming spells. A Mystic is capable of both advanced magical rituals and spur-of-the-moment spells. See the magical ritual rules in **Mutants & Masterminds** (p. 131) and the rules for extra effort and hero points in *Chapter 6*.

Skills: Concentration 10 (+15), Knowledge (arcane lore) 8 (+11), Notice 5 (+10), Search 5 (+8), Sleight of Hand 8 (+9)

Feats: Fearless, Ritualist, Quick Change, Trance

Powers: **Astral Form 6** (Power Feats: Alternate Powers - **Flight 3** and **Force Field 12** [Impervious]), **Magic 12** (choose six power feats), **Super-Senses 4** (magical awareness, acute, extended, radius)

Combat: Attack +8, Grapple +8, Damage +0 (unarmed), +12 (magic), Defense +8, Knockback -6, Initiative +1

Drawbacks: Power Loss (Flight, Force Field, and Magic; when unable to speak and gesture to cast spells, -3 points)

"BY THE SCARLET
SHADES OF SIRRIION,
BEGONE, DENIZEN OF
DARKNESS!"

Totals: Abilities 26 + Skills 9 + Feats 4 + Powers 65 + Combat 32 + Saves 17 - Drawbacks 3 = 150

STR	DEX	CON	INT	WIS	CHA
+12/+2	+1	+12/+2	+0	+1	+1
34/14	12	34/14	10	12	13

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12	+12	+6	+8

Stronger, faster, tougher, the Paragon is all these things and more. The Paragon is what many people think of when they think "super-hero": super-strong, nigh invulnerable, immune to mundane concerns, and able to fly through the air at great speed.

Skills: Notice 8 (+9), Profession (choose one) 4 (+5), Search 8 (+8)

Feats: None

Powers: Enhanced Constitution 20, Enhanced Strength 20, Flight 5 (250 MPH), Immunity 9 (life support), Impervious Toughness 12, Quickness 3, Super-Strength 6 (Heavy Load: 90 tons)

Combat: Attack +8, Grapple +26, Damage +12 (unarmed), Defense +8, Knockback -12, Initiative +1

"AS LONG AS YOU NEED ME, I'LL BE THERE."

Totals: Abilities 15 + Skills 5 + Feats 0 + Powers 86 + Combat 32 + Saves 12 = 150

STR	DEX	CON	INT	WIS	CHA
+12/+4	+0	+14/+4	+0	+1	+1
34/18	10	38/18	10	12	12

TOUGHNESS	FORTITUDE	REFLEX	WILL
+14	+14	+4	+6

Strength is the Powerhouse's specialty, strength enough to lift train cars and take tank fire. While some may underestimate a Powerhouse based on this specialty, they usually end up regretting it.

Skills: Intimidate 7 (+8), Notice 7 (+8), Profession (choose one) 6 (+7), Search 6 (+6), Sense Motive 6 (+7)

Feats: Improved Pin, Power Attack

Powers: **Enhanced Constitution 20**, **Enhanced Strength 16**, **Immunity 12** (cold and heat damage, fatigue, pressure), **Impervious Toughness 10**, **Leaping 9** (x1,000 distance), **Super-Strength 7** (*Heavy Load*: 180 tons; *Power Feats*: Groundstrike, Thunderclap)

Combat: Attack +8, Grapple +27, Damage +12 (unarmed), Defense +6, Knockback -12, Initiative +0

"WAS THAT
SUPPOSED TA
HURT?"

Totals: Abilities 20 + Skills 8 + Feats 2 + Powers 83 + Combat 28 + Saves 9 = 150

STR	DEX	CON	INT	WIS	CHA
+0	+1	+1	+2	+6	+3
10	12	12	15	22	16

TOUGHNESS	FORTITUDE	REFLEX	WILL
+12/+1*	+5	+6	+14

*Without Force Field

A Psionic wields mental powers of telepathy and telekinesis, providing both strength in combat and a measure of stealth and surveillance.

Skills: Concentration 8 (+14), Diplomacy 8 (+11), Notice 4 (+10), Profession (choose one) 4 (+10), Sense Motive 8 (+14)

Feats: Ultimate Save (Will), Uncanny Dodge

Powers: **Flight 6** (500 MPH), **Force Field 11**, **Super-Senses 2** (danger sense, mental awareness), **Telekinesis 11**, **Telepathy 10** (*Power Feats: Alternate Powers - Illusion 6* [all senses; *Power Feats: Selective*; *Flaws: Phantasms*], **Mental Blast 5**, **Mind Control 10**)

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

"IT'S ALL MIND OVER MATTER."

Totals: Abilities 27 + Skills 8 + Feats 2 + Powers 70 + Combat 26 + Saves 17 = 150

STR	DEX	CON	INT	WIS	CHA
+1	+2	+2	+1	+0	+3
12	14	14	12	10	16

TOUGHNESS	FORTITUDE	REFLEX	WILL
+2	+5	+8	+5

The shapeshifter can assume various animal forms, gaining all of the animal's physical traits, none of which can be greater than the character's Shapeshift power rank. See the animal archetypes in **Mutants & Masterminds**, Chapter 11, for information on the traits of different animals.

Skills: Bluff 5 (+8), Knowledge (life sciences) 4 (+5), Notice 10 (+10), Search 7 (+8), Sleight of Hand 4 (+6), Stealth 6 (+8), Survival 8 (+8)

Feats: Elusive Target, Move-by Action, Taunt

Powers: **Shapeshift 8** (*Extras:* Free Action; *Flaws:* Limited to animal forms)

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

"THE POWERS OF
THE WILD ARE
WITHIN ME."

Totals: Abilities 18 + Skills 11 + Feats 3 + Powers 64 + Combat 40 + Saves 14 = 150

SPEEDSTER

POWER LEVEL 10

STR	DEX	CON	INT	WIS	CHA
+2	+4	+2	+0	+1	+1
14	18	14	10	12	12

TOUGHNESS	FORTITUDE	REFLEX	WILL
+2	+5	+14	+5

The Speedster is *fast!* Speedsters specialize in the Super-Speed power, moving in the blink of an eye, able to accomplish many tasks in the same amount of time. Players should read the description of the Super-Speed power in **Mutants & Masterminds** (p. 104) for details.

"FAST? I'LL
SHOW YOU
FAST!"

Skills: Acrobatics 4 (+8), Bluff 8 (+9), Disable Device 10 (+10), Notice 7 (+8), Profession 4 (+5), Search 7 (+7)

Feats: Evasion, Fast Overrun, Instant Up, Move-by Action

Powers: Super-Speed 10 (choose four power feats)

Combat: Attack +8, Grapple +10, Damage +2 (unarmed), Defense +15, Knockback -1, Initiative +44

Totals: Abilities 20 + Skills 10 + Feats 4 + Powers 53 + Combat 46 + Saves 17 = 150

STR	DEX	CON	INT	WIS	CHA
+3	+5	+2	+0	+1	+2
16	20	14	10	12	14

TOUGHNESS	FORTITUDE	REFLEX	WILL
+6/+2*	+8	+10	+8

* Flat-footed

The Weapon-Master is devoted to expertise in a particular type of weapon. It can be an archaic weapon like a sword or bow, modern firearms, or even futuristic energy weapons. Even archaic weapons are often enhanced with modern technology or magic, giving them special capabilities.

"ANYTHING IS A WEAPON IN THE RIGHT HANDS."

Skills: Acrobatics 8 (+13), Bluff 8 (+10), Climb 8 (+11), Concentration 4 (+5), Intimidate 8 (+10), Knowledge (streetwise) 8 (+8), Notice 8 (+9), Profession 4 (+5), Sense Motive 8 (+9), Sleight of Hand 4 (+9), Stealth 8 (+13)

Feats: Accurate Attack, Acrobatic Bluff, Assessment, Attack Focus (melee or ranged) 4, Blind-Fight, Critical Strike, Defensive Attack, Defensive Roll 4, Elusive Target, Evasion 2, Improved Critical (weapon), Improved Defense, Improved Disarm, Improved Initiative, Improved Sunder, Improved Trip, Luck, Power Attack, Ranged Pin, Takedown Attack, Taunt, Uncanny Dodge

Powers: Device 4 (weapon, easy to lose), Super-Movement 1 (Swinging)

Weapon: (Choose ranged or melee)

• *Ranged:* **Blast 8** (choose four power feats)

• *Melee:* **Strike 5** (*Extras:* Penetrating on Strike and Strength; *Power Feats:* Mighty, Thrown; choose five more power feats)

Combat: Attack +8 (+12 melee or ranged), Grapple +11 (+15 with Attack Focus [melee]), Damage +3 (unarmed), +8 (weapon), Defense +14, Knockback -3, Initiative +9

Totals: Abilities 26 + Skills 19 + Feats 29 + Powers 14 + Combat 44 + Saves 18 = 150

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 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, 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.

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

Archetype Archive 0, Copyright 2006, Green Ronin Publishing; Produced by Ronin Arts; Author Steve Kenson