

SCARE SHEET: HOODOO MAMA

HISTORY

Joey Hebert's card turned as a pre-teen while she was being raped. Since then she uses sex as a release, to help her mentally escape the world and the problems she faces. She seems to be a lesbian, but will engage in hetero sex if she feels the need to blank out the world.

She has lived on her own for years, in a red shotgun shack in New Orleans's Tremé district, by the old St. Louis Cemetery. She has a ring in her navel and a red-dyed streak in her hair, and is foul-mouthed and hard-edged—almost feral.

She's a young teenager when she meets Michelle Pond (The Amazing Bubbles) and other members of the Committee when they came to New Orleans to deal with a massive hurricane. Hoodoo Mama is sheltering a number of street people in her home, and in a nearby warehouse, and Bubbles and Cameo try unsuccessfully to convince her and them to evacuate.

Later, at the height of the disaster, Joey seduces Bubbles, and Michelle becomes the only human being who has anything approaching a normal human relationship with her.

Eventually, Michelle refuses Joey's further advances, which angers and frustrates the teenager.

While Bubbles is comatose in Jackson Square for over a year after absorbing a nuclear blast, Joey is one of her guardians. She raises a zombie army in a failed attempt to prevent Michelle's parents from pulling the plug on her. When the amazing ace awakens from her catatonic state anyway and declares her plans to go to Africa to find the little girl of her visions, Joey decides to accompany her. After a make-over by Bubbles' lover, Juliet Summers, makes her more acceptable for polite company, they travel to Africa with Joey playing the role of Michelle's personal assistant.

They have many adventures while on Adesina's trail, including encounters with Leopard Men, in which Joey is injured. The injury in itself isn't terrible, but a subsequent raging infection forces Bubbles to leave her behind in a hospital where they think Joey will be safe. However, Joey, in a weakened state, is captured by Leopard Men and bought to Alicia Nshombo, who uses her as a hostage to ensure Bubbles's cooperation with Nshombo's plan to assassinate Tom Weathers.

Things fall apart as Bubbles refuses to play along and Hoodoo Mama raises an army of the recent dead to fight Nshombo's Leopard Men and, ultimately, bring down Alicia Nshombo herself. Joey goes ballistic when Bubbles is forced to kill the child ace Mummy to save her own life, but the two are reconciled by the time Bubbles leaves Joey behind to take care of the newly-rescued Adesina and the other child aces, while she goes on to the final confrontation with Tom Weathers.

Hoodoo Mama returns to America after her African adventure, and is last seen in New York City with Bubbles and her rescued child aces.

NAME: JOSEPHINE (COMMONLY "JOEY") HEBERT	WC NAME: HOODOO MAMA
OCCUPATION: PANHANDLER, PETTY EXTORTIONIST, ZOMBIE MASTER	WC STATUS: ACE
BASE: NEW ORLEANS, LA	ETHNICITY: AFRICAN AMERICAN

PERSONALITY

Explosive, to say the least. Joey has anger issues she can take out in inappropriate ways, on friends, bystanders, and foes alike. It's not that she doesn't care about others. She cares too much, and gets easily frustrated and angry when the weak and innocent are injured or threatened. She lacks formal education. She can be a loyal friend, but she can also abuse her friends, mentally and physically. She has a dark sense of humor. She would likely benefit from psychiatric therapy, and it's equally likely she'll never receive it.

POWERS & ABILITIES

Hoodoo Mama can raise and control dead bodies, human and animal alike. Statistics for standard zombies are provided on the facing page, and will work just fine for most of her minions. For more exotic zombies, or zombies animals, apply the Zombie template provided other creatures. She often creates zombies from small creatures, and it is said in New Orleans that the (dead) rats and pigeons are her eyes. Hoodoo Mama can also sense the location of hidden animal and human corpses.

She normally controls a dozen or more zombies at a time, but the upper limits of her powers have not yet been established, with scores or even hundreds of zombies within her demonstrated capabilities. Her power is particularly effective in places where the dead aren't buried far underground (such as New Orleans, the Third World, and sites of recent battles, massacres, or disasters).

Joey's physical or mental condition is mirrored in the zombies she controls. If she's tired or weak, the movements of her zombies become uncoordinated (even for zombies).

ALLIES

Although their sexual relationship was a one-time event, Michelle Pond is still Joey's best friend. Joey

HOODOO MAMA

POWER LEVEL 5

STRENGTH	STAMINA	AGILITY	DEXTERITY	FIGHTING	INTELLECT	AWARENESS	PRESENCE
0	2	1	1	1	1	2	2

POWERS			
Animate Dead: Summon Zombies 1 (15 points), Controlled, Horde, Mental Link, Multiple Minions 8 (256 minions), Limited to available corpses • 20 points Sense the Dead: Senses 4 (Detect Corpses, Ranged, Extended 2) • 4 points			

SKILLS			
Close Combat: Unarmed 2 (+5), Expertise: Zombies 4 (+4), Intimidation 4 (+5), Perception 4 (+5), Stealth 2 (+2)			

OFFENSE			
INITIATIVE +0			
Unarmed +5	Close, Damage 1		

DEFENSE

DODGE	5	FORTITUDE	4
PARRY	5	TOUGHNESS	1
WILL	5		

COMPLICATIONS

Motivation—Defend The Weak: Having been preyed upon herself when she was younger, Joey will fight anyone and anything to protect those who need it, especially (but not limited to) children. Joey's views on this are as absolutely black-and-white as any other teenager's.

Hatred: Joey is almost paranoid in her hostile suspicion of the government, authority figures, and strangers, and what she distrusts, she hates.

Temper: Joey has an explosive temper that causes her to frequently take questionable actions. Add in her utter lack of impulse control, and at times she's a danger to herself and any companions.

Voices: Even when she's not controlling them, Hoodoo Mama can sense the dead around her, even feeling their pain and emotions if they're recently and wrongfully deceased. The voices can be distracting, or even debilitating, if they are too strident or numerous.

Abilities 14 + Powers 24 + Advantages 0 + Skills 8 + Defenses 14 = 60

ZOMBIE

PL2 • MRI

STR 2 STA — AGL -1 DEX -1 FGT 1 INT — AWE -1 PRE —

Powers: Immunity 30 (Fortitude effects), Protection 3. **Offense:** Init -1, Unarmed +1 (Close, Damage 2). **Defenses:** Dodge 0, Parry 1, Fortitude —, Toughness 3, Will —. **Totals:** Abilities -30 + Powers 33 + Advantages 0 + Skills 0 + Defenses 1 = Total 4 points.

ZOMBIE (TEMPLATE)

0 POINTS

Abilities: No Stamina, Intellect, or Presence • -30 points

Powers: Immunity 30 (Fortitude effects)

also developed a close friendship with Michelle's other lover, Juliet Summers (Ink), during the year two were caring for the comatose Bubbles. The Committee turned Hoodoo Mama down for membership earlier, but after the events in Africa they might reconsider.

ENEMIES

There are many people Joey hates and who she assumes hate her, but in reality she hasn't yet made any enemies.

ZOMBIES

The **Zombie** statistics at right fit the standard sort of zombie that Hoodoo Mama raises to aid her. For animals or other more unusual forms of walking dead, simply apply the **Zombie** template. The template can be added to any creature to turn it into a zombie. It assumes the creature also loses any Intellect- or Presence-based skills, but that it retains its relative Toughness: apply ranks of Protection to make up for any Toughness lost due to having no Stamina rank.

WILD CARDS

CREDITS & LICENSE

WILD CARDS - SCARE SHEETS #7: HOODOO MAMA

Writing and Design: John Jos. Miller and Steve Kenson

Development: Jon Leitheusser

Original Character Creation: George R.R. Martin

Editing: Spike Y Jones

Art Direction: Pauline Benney

Graphic Design: Hal Mangold

Interior Art: Darren Calvert

Publisher: Chris Pramas

Green Ronin Staff: Pauline Benney, Bill Bodden, Joe Carriker, Steve

Kenson, Jon Leitheusser, Nicole Lindroos, Hal Mangold, Jack Norris,

Chris Pramas, Donna Prior, Evan Sass, Marc Schmalz

Wildcards SCARE Sheet #7: Hoodoo Mama is ©2013 Green Ronin Publishing, LLC. All rights reserved. References to other copyrighted material in no way constitute a challenge to the respective copyright

holders of that material. Mutants & Masterminds, Super-powered by M&M, 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: hero points, power points. All characters and their associated images, descriptions, backgrounds, and related information are declared Product Identity.

The following text is Open Gaming Content: all game system rules and material not previously declared Product Identity.

Green Ronin Publishing

3815 S. Othello St., Suite 100 #304

Seattle, WA 98118

Email: custserv@greenronin.com

Web Sites: www.greenronin.com

www.mutantsandmasterminds.com

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 Slavicek, 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, LLC; 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, LLC; Author Steve Kenson.

DC Adventures Hero's Handbook, Copyright 2010, Green Ronin Publishing, LLC; Author Steve Kenson.

Mutants & Masterminds Hero's Handbook, Copyright 2011, Green Ronin Publishing, LLC; Author Steve Kenson.

Wild Cards Campaign Setting, Copyright 2008, Green Ronin Publishing; Authors John Jos. Miller and Steve Kenson.

Wildcards SCARE Sheet #7: Hoodoo Mama, Copyright 2013, Green Ronin Publishing; Authors John Jos. Miller and Steve Kenson.