

SCARE SHEET: LITTLE FAT BOY/RA

HISTORY

Drake Thomas is thirteen years old, a short, fat, little boy who loves video games and junk food, when he's discovered naked and confused at ground zero of a nuclear blast that destroyed his small hometown of Pyote, located in southwest Texas.

He's taken to a government facility in southern New Mexico known as BICC (the Biological Isolation and Containment Center), a laboratory studying wild carders as well as a prison holding some of the most dangerous (and insane) ace villains.

Drake has no memory of what caused the blast, of the blast itself, or of how he survived. He just wants someone to take him back to his parents. Treated like a prisoner by the BICC administration, he sinks into a depression alleviated only slightly when he makes friends with Niobe Winslow (Genetrix), a trustee who smuggles him junk food and a Game Boy.

Eventually, using psychological tricks (like abruptly informing Drake that his parents and siblings are all dead) and potent drugs, the doctors break through his defenses and remove his memory block. They are horrified when they learn that not

only did he survive the nuclear explosion, but Drake Thomas *caused* it. Without informing him, they inject Drake with the Trump virus, but it has no effect on the boy, so they recommend euthanasia. When higher authorities don't agree to kill Drake immediately, BICC sets up a carbon monoxide feed into the boy's room to be able to asphyxiate him quickly if the need ever arises.

Winslow, who has also become disenchanted with life at BICC, discovers this euthanasia order and together they break out of the facility, inadvertently releasing half a dozen of the most dangerous prisoners in the top security section of the prison. The villains provide sufficient cover for them to make good their escape.

With SCARE on their trail, Drake and Niobe trek through New Mexico by foot, occasionally thumbing a ride or acquiring a vehicle to help them along the way. Eventually they reach Cross Plains, Texas, during Barbarian Days, the celebration of Robert E. Howard and his fictional creations. A surreal fight occurs between local police, SCARE agents Billy Ray, Lady Black, Moon, and Midnight Angel, against The Amazing Bubbles (an acquaintance of Winslow who takes their part when she learns the government has plans to kill Drake),

NAME: DRAKE THOMAS	WC NAME: "LITTLE FAT BOY" AND RA (IN OLD EGYPT)
OCCUPATION: CURRENTLY RULER OF OLD EGYPT, A SMALL NATION IN WHAT WAS ONCE SOUTHERNMOST EGYPT	
BASE: ORIGINALLY PYOTE, TEXAS; CURRENTLY CYRENE, OLD EGYPT	
WC STATUS: ACE	ETHNICITY: CAUCASIAN

Niobe and her ace children, and Drake. They escape SCARE's clutches, but fall into Noel Matthews's.

The British spy whisks them away from danger, ultimately to his Cambridge estate where they meet Matthews's dying father, and live for a while as one big happy family. But Matthews's complicated plans are unraveling. He returns home at one point to discover that other operatives of the

Order of the Silver Helix have kidnaped Drake. John Bruckner (the Highwayman) takes Drake to Nigeria and dumps him right in front of an armored column of the army of the People's Paradise of Africa, which, for complicated political purposes, the British government wants to destroy. And they've found their weapon in "Little Fat Boy."

For the second time Drake detonates. This time he kills thousands.

Matthews, once a loyal British agent, goes rogue. Guessing the source of television reports of a nuclear explosion in Nigeria, Matthews (in his Bahir form) teleports to the scene hoping to retrieve Drake. The field marshal of the PPA army, Tom Weathers (the Radical), has already recovered Drake from the blast zone and is gaining his trust. Unable to wrest the boy from Weathers (especially after Drake decides to throw in with Weathers and the PPA), Matthews kidnaps the mad ace's beloved daughter, Sprout, and arranges an exchange: Drake for Sprout.

Matthews sets New Orleans as the site for the exchange. Aces from the Committee somewhat unwillingly back him up and Billy Ray and SCARE show up with another dozen aces to join the fun. Over two dozen aces (and an army of zombies) are arrayed against the Radical. It might not be enough.

Weathers appears with Drake and the exchange is made. He zips away with Sprout, but returns immediately and, before anyone can stop him, flings his heavy peace medallion hard enough to embed it in the boy's chest. Sekhmet anticipates what's going to happen. She tears herself from John Fortune's head and enters the wound in Drake's chest, but can't stop him from detonating. The Amazing Bubbles embraces him, and, almost impossibly, absorbs the might of Drake's atomic blast, saving New Orleans. Bubbles, squashed into a crater in historic Jackson Square, becomes grotesquely, inhumanly fat. She's comatose, but Drake and everyone else is all right.

Sekhmet bonds with Drake. She has found a vessel with the power of Ra that can combine with her own. Drake has found someone to counsel him in his new role as ruler of Old Egypt, a new nation in what was once southern Egypt, which the quarter million survivors of the attempted genocide settle as their new homeland. A year after the events of New Orleans he is taller, somewhat slimmer, and studies hard every day so he can grow to be a wise ruler.

PERSONALITY

Before his card turned Drake spent most of his free time playing video games. He's basically a quiet, generally likable nerd.

Now he lives with the knowledge that he (unintentionally) killed his entire family, hometown, and thousands of African soldiers, and was almost tricked into destroying New

LITTLE FAT BOY/RA

POWER LEVEL 20

STRENGTH	STAMINA	AGILITY	DEXTERITY
0	0	0	1

FIGHTING	INTELLECT	AWARENESS	PRESENCE
0	1	1	0

POWERS

Nuclear Blast: Cloud Area 11 (2-mile radius) Damage 20 (heat, light, radiation), Tiring, Uncontrolled (triggered by extreme emotional stress) • 200 points

Radiation Resistant: Immunity 2 (Radiation) • 2 points

SKILLS

Expertise: Video Games 4 (+5), Perception 2 (+3)

ADVANTAGES

None

OFFENSE

INITIATIVE +0

Nuclear Blast — Close, Cloud Area Damage 20
 Unarmed +0 Close, Damage 0

DEFENSE

DODGE	2	FORTITUDE	2
PARRY	2	TOUGHNESS	0
WILL	4		

COMPLICATIONS

Motivation—Safety: Drake doesn't want to be a hero. He just wanted himself and those he cares about to be safe—from him and from everyone else.

Youth: Drake has the physical, mental, legal and experiential shortcomings of being a child.

Abilities 6 + Powers 202 + Advantages 0 + Skills 3 + Defenses 9 = 220

zero. Drake is immune to the effects of his own blast, and also to damaging radiation from any source.

ALLIES

After his immediate family dies, the only trustworthy friends Drake Thomas develops are Niobe Winslow and, by extension, Noel Matthews and The Amazing Bubbles. Once he bonds symbiotically with Sekhmet, she, the Living Gods, and the populace of Old Egypt becomes his allies.

ENEMIES

Initially the United States government, especially their representatives at BICC, count as his enemies. Currently Egypt and the rest of the Caliphate have dark misgivings about him and Sekhmet, but the two of them present a formidable deterrent to any threat the Caliphate can mount.

Orleans. It is not an easy burden to bear, though Sekhmet (an experienced and powerful ace who had much personal sadness in her life) tries to guide him through this and all difficulties he faces.

He takes his job of ruler of Old Egypt seriously and is determined to be a good ruler to the mostly joker population of his small nation..

POWERS & ABILITIES

When frightened, Drake can cause a small atomic explosion (the size of a terrorist's suitcase bomb: three-to-five kiloton yield), pretty much devastating everything else in a couple-mile radius. The blast produces almost no downwind fallout, and raised radiation levels are confined to ground

CREDITS & LICENSE

WILD CARDS - SCARE SHEET #18: LITTLE FAT BOY/RA

Writing and Design: John Jos. Miller and Steve Kenson

Development: Jon Leitheusser

Original Character Creation: Walton (Bud) Simons

Editing: Spike Y Jones

Art Direction: Pauline Benney

Graphic Design: Hal Mangold

Interior Art: Jamal Igle

Publisher: Chris Pramas

Green Ronin Staff: Pauline Benney, Joe Carriker, Steve Kenson, Jon Leitheusser, Nicole Lindroos, Hal Mangold, Jack Norris, Chris Pramas, Donna Prior, Evan Sass, Marc Schmalz

Wild Cards SCARE Sheet #18: Little Fat Boy/Ra 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.

Wild Cards SCARE Sheet #18: Little Fat Boy/Ra, Copyright 2013, Green Ronin Publishing; Authors John Jos. Miller and Steve Kenson.