

For Villains and Vigilantes[™] 2.1 and Living Legends[™] - August 2011

Written by Stephen Dedman Illustrated by Tod Allen Smith, with Jeff Dee Maps Designed by Tanya Schmah & Stephen Dedman Map Artwork by Jeff Dee

> Editor-In-Chief: Jack Herman Consulting Editorial Ninja: Doug Taylor

 (c) 2011 Monkey House Games All Rights Reserved.
 Villains and Vigilantes and Living Legends are trademarks of Monkey House Games
 P.O. Box 2933 Pflugerville TX 78691 www.monkeyhousegames.com

Table of Contents

Section 1.0 1.1 1.2 1.2.1 1.3 1.4	Title The Coming of the Charon Omens The Scene of the Crime The Ronson House - Map Key The Air Thickens Aftermath	Page 1 1 1 3 4 5
2.0	Black Sunday	5
2.1	Captive City	5
2.1.1	Revelation Church - Map Key	6
2.2	Wild in the Streets	10
2.2.1	Kingstown - Map Key	10
2.2.2	Sunday Daytime Encounters	11
2.2.3	Sunday Night Encounters	12
3.0	The Strange, High House in the Mists	12
3.1	The Conquest of the Charon	12
3.1.1	Charon - Map Key	12
3.2	Sundiver	16
3.2.1	The Dome	17

Section	Title	Page
3.3	Aftermath	18
I.O	The Master Craftsman	18
I.1	Rewards for Villains and Vigilantes™	19
I.2	Rewards for Living Legends™	20
I.3	Sequel Suggestions	20
I.4	Playtest Notes	20
5.0 5.1.1. 5.1.2 5.1.3 5.2 5.2.1 5.2.2 5.2.3 5.2.4	Appendix Optional V&V™ Underwater Rules Breathing Movement Optional V&V™ Space Combat Breathing Movement Combat The Effects of a Black Hole	21 21 21 21 21 22 22 22 22 22 22 22
NPCs	Character Sheets	24

With thanks to my playtesters:

StormForce

Skyborg - Tanya Schmah Cat - Cathy de Garis Dracona - David Ferstat Starman - Michael O'Brien Sprint - Martin King Wisp - Mike Kent Spellbinder - Matthew Foster

-Stephen Dedman

Download and print full-color sheets of playing counters for this and other Monkey House Games products from our web site:

www.monkeyhousegames.com

1.0 THE COMING OF THE CHARON

1.1 OMENS

Saturday, 11am

It looks like a perfect Saturday - the sort on which you're supposed to feel glad to be alive - and, in most ways, it is. There are only a few niggling details to disturb the heroes, most of them apparent from a quick read of the morning paper. Scattered among the usual stories of scandals, political gridlock, massive defense spending, road accidents, etc, are these four items:

Burglar 'Slithe' Captured

The non-corporeal burglar, Slithe, was found incapacitated in a local house last night without an external injury anywhere! The home-owner, Roy Ronson, claims to have no idea what Slithe was trying to steal. Slithe is still unconscious, and is being taken to the prison hospital at Fear Island Super-Prison; she will be incommunicado for at least a day.

Pastor Denounces Superheroes

The Reverend James Gregson, preacher at the Revelation Church and leader of the Traditional Values Militia (TVM), has made yet another statement against the Government's policy on superheroes. Many superheroes, he maintains, are aliens, supernatural beings, and/or mutants, and their mere existence mocks the true image of man, or attempts to imitate God. Their license to violent actions, he says, is a symptom of a sick society. Instead of trusting to possibly inhuman creatures, un-Christian magic or psionics, or soulless technology, the Government should put TVMendorsed military chaplains in command of the armed forces and police, or at least in charge of recruitment and promotion. There is little fundamental difference between this sermon of Gregson's and the one he made last week. He has also, in recent months advocated closing any schools that teach biology, and condemned role-playing games as corrupting influences.

Murder Witness Missing

The only known witness to the murder of feminist writer Dr Teri Lieber has disappeared. Dr Lieber was killed by a sonic scream after weeks of receiving death threats from someone calling himself 'Cannonmouth'. The witness, Sigourney Heard, was released from protective police custody yesterday morning and escorted home. She has not been seen since.

Fishing Boat Lost

A Russian seiner (tuna boat) was lost in the Pacific Ocean, near the Nero Deep, without any trace. The international superhero searchand-rescue organization, Delphinus, is investigating.

The last omen will only be apparent to a Weather Controller, or an observant player-character flying far afield that day - a solitary cloud, moving towards your city from the south, at a quite respectable speed for a cloud... and against the wind.

If your home town or city is too new to contain an eighteenth century church, too small to contain Map 1, or too large to be cut off from the world for a day (and not provoke World War III), send your players to nearby Kingstown and keep them there overnight. Your players should be the only superheroes in town. If there are others, send them away on a secret mission.

Your players' scientific adviser, should they require one, is Dr Capek, a retired physics researcher for GIANT (Government Investigation into the Application of New Technologies). He has a small lab and a repair workshop in his house. The good Doctor can suggest to the players that there is something more to be learned regarding what happened to Slithe. Learning whatever neutralized her may either uncover a previously undiscovered threat, a newly emerged vigilante who would need to be investigated further, or potentially could lead to the development of a new method for the safe restraint of super-criminals.

1.2 THE SCENE OF THE CRIME

Saturday, 1pm

S.O.P. (Standard Operating Procedure) is to investigate the scene of the crime - in this case, Roy Ronson's house, 303 Packet St. The police and Ronson will be there until noon; after noon, the house will be empty, but protected by a security system (see below) and Bazooka, a large and unfriendly dog. Ronson will be in his shop, his wife is currently in the hospital with kidney stones, and his daughter is at the local business training college. Ronson will have spoken to the police, and will be uncommunicative when dealing with the superheroes. He will reassert that there was nothing in the house meriting the attention of a supervillain (Slithe was armed, as usual, with garrote, knife, and silenced pistol), and nothing that could have injured her in such a manner as to explain her current condition. All the weapons in the house are designed to make messy holes in people!

Ronson owns and manages the Champions' Sports Shop in the Eppis Center, where his main business is selling guns and ammunition. He is also a representative for and investor in the black market in illegal weapons - machine guns, Surface-to-Air Missiles, etc. Ronson only makes background checks when he reacts negatively to someone, a policy for which several criminals are extremely grateful. Several cops and innocent bystanders are also extremely dead as a result, but Ronson believes that 'Guns don't kill people - people kill people.' It is a belief that has enabled him to buy a comfortable house and collect antique weapons, and he is unlikely to change it.

	RONSON FAMILY - VILLAINS AND VIGILANTES TM													
NAME	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON					
Roy Ronson	2	8	45	12	45	+1	+1	1d6	Automatic Rifle (7 3-round bursts), Revolver (6 shots), Ht. Expertise (Firearms)					
Anne Ronson	1	6	49	15	37	+1	+2	1d4	Nat. Weaponry (Martial Arts): +1 to hit HTH, +2 damage					
Bazooka	4	3	42	12	50"	+3	(Ferocity 10)	d8	Bite					

	RONSON FAMILY - LIVING LEGENDS [™]												
NAME	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	ніт	DMG	REFL/INIT			
Roy Ronson	11/d6	d4	d4	d6	9/d4	8	Automatic Rifle Medium Handgun	d10 d10	2d8-1 d8	10/d4			
Anne Ronson	7/d4	d6	d4	d4	9/d4	8	Martial Arts			12/d6			
Bazooka	7/d4	d4	d3	d4	8/d4	16	Bite	d6	d4+2	10/d4			

1.2.1 The Ronson House - Map Key

Structural Data

Fence is 1/2" hardwood (SR = 3). Exterior walls are 6" brick (SR = 5), interior walls are 4" brick, floor is 8" concrete (SR = 6), ceiling is 1" reinforced hardwood (SR = 5), roof is 2" reinforced tile (SR = 8). Windows are 1/4" glass (SR = 2), doors are 1" hardwood, the garage door is 1/4" steel (SR = 11). Breaking a window or forcing the exterior doors will sound an alarm.

LR. Living Room

Contains a mock-antique lounge suite, a home theatre, a library of Blu-ray movies, a fireplace, and an antique coffee table. Like most of the house the most notable exception being the games room - this room has been decorated by Helen Ronson, and is devoid of sex and violence, except for the movies.

GR. Games Room

There is a chalk outline on the floor, showing where Slithe was found. There is no sign of what could have injured her, or what she was trying to steal. There is a stereo system in the north-west corner, a bar near the east wall, a trophy cabinet near the south, and a pool table in the center of the room. The trophy cabinet contains minor trophies for rifle and pistol shooting for Roy Ronson, for high-school football and baseball for his son John, and for martial arts for his daughter Ann. Hung along the west wall are a rack of pool cues, a mounted buck's head, a katana (sword), a no-dachi (2handed sword), a wakizashi (short sword), four shuriken, a katar (punch dagger), a ceremonial cavalry sword, two bayonets (daggers) and a commando knife, a flintlock pistol (nonfunctioning), four rifles (unloaded), two shotguns (unloaded), five pistols (unloaded), an empty rifle rack, and an ancient but well-preserved spearhead. Ronson knows little about the spearhead; it was sold to his father in Crete during World War II. His father - now dead - called it 'The Spear of Daedalus', presumably because of the labyrinthine design engraved just below the head.

If asked about the empty gun-rack, Ronson will claim that the rifle was his son's, and that he took it to college with him. If mind probed, pressed, or strongly reminded, Ronson will admit that he is reluctant to handle the Spear of Daedalus - if asked, he will say that it gave him a bad electric shock the last time he touched it.

K. Kitchen

Contains a stove, a fridge, a microwave, a dishwasher, a sink, a pantry, storage cupboards, a

table, and four chairs. On the wall is a rack of kitchen knives (none of which can be thrown with any accuracy), and a large cleaver.

D. Dining Room

Contains an old colonial table and four uncomfortable chairs.

MB. Master Bedroom

Contains a double bed, a closet, and a dresser. Under the bed is an unloaded automatic rifle (illegal, and hence removed from the rack during the investigation). In the dresser is a loaded revolver and a box of 100 bullets to fit it.

AB. Ann's Bedroom

Contains a single bed, a dresser, a closet, and a desk with bookshelves, all extremely untidy. The shelves contain an MP3 player, textbooks on accounting, simple computer programming and martial arts, and pulp romances. The walls are adorned with posters of wrestlers and action movie stars. On the dresser is her make-up, a nunchaku and two sais. Her clothes are distributed between the closet and the floor.

GB. Guest Bedroom

Formerly John Ronson's room, it contains a single bed, a dresser (empty), a closet (empty of clothes, but containing boxes of ammunition for the rifles and shotguns, Roy's fishing rods, golf bag, and bowling ball, and innumerable coat-hangers), and an armchair.

B. Bathroom

L. Laundry

Contains a double sink, a washing machine and clothes dryer.

G. Garage

Contains the family car, a repair kit for the car, tents and sleeping bags, a hatchet, a sheath knife, and two old pushbikes.

New V&V [™] Weapon Statistics										
Weapon:	To Hit:	Damage:	Throw:							
2-handed Sword/ No-Dachi	+2	HTH+1d8	-							
Short Sword/Wakizashi	+2	HTH+1d4	-							
Punch Dagger/Katar	+]	HTH+1d3	-							
Large Cleaver	+]	HTH+1d3	A/4							
Sai	+2	HTH+1d4	-							

1.3 THE AIR THICKENS

Saturday, 11:33 pm

All contact between your town (or Kingstown) and the outside world will be cut off abruptly as a darkly translucent force field dome envelops it. The size of the dome will depend on the size of the city, but its maximum height is 700" at its precise Center, over the grave of Noah Albertos III. Directly above this is the Charon.

While some night owls will notice that internet, cell phones, and other communications have been cut off, the actual force field will not be noticed immediately, unless someone happens to fly into it; the sky is cloudy, threatening rain or worse. The force field is impermeable to any amount of destructive force, extends underground through bedrock forming a complete sphere around the town, and will also stop non-corporeal or vibratory movement, astral projection, and even telepathy! The force field has no effect on Dimension Travel, Teleportation, or Cosmic Awareness. It somehow seems to be gas permeable enough to allow an exchange of atmospheric gases that would prevent people within it from eventually asphyxiating, but is solid enough to stop the breeze from the moving air outside it almost entirely.

Saturday, 11:36 pm

Seraide (Shannon Faber) sets off the alarm at the Ronson house by breaking the window in the games room; the players should be alerted by the police, who are half-expecting someone more fearsome than Slithe.

Seraide will be found in the games room, held at bay by Ronson (armed with a pistol) and Bazooka. If questioned (rather than attacked, and she will not attack a recognized superhero), Seraide will explain that the antique spearhead is the Spear of Daedalus, the only weapon able to defeat Profundis, and that it somehow incapacitated Slithe when she tried to steal it. Beyond that, she knows only what Profundis looks like, and has not noticed the cloud or the force field.

Saturday, 11:38 pm

Cannonmouth (Gregson), Gutter and Necroscope meet at the grave of Noah Albertos III.

Saturday, 11:39 pm

Psyclone, Mnipre and Animus teleport from the Charon to the cemetery, meeting Cannonmouth, Gutter and Necroscope. Psyclone uses his Weather Control power to create a thunderstorm within the dome. All six walk towards the Ronson house to destroy the Spear of Daedalus - and anyone who tries to stop them.

Saturday, 11:56

The six will arrive outside the Ronson house, heralded by the noise of Psyclone's made-to-order thunderstorm, and followed by Gutter's rats. Unless attacked, Psyclone will shoot the lock from the front door with his disintegrator, and Animus will be sent in to take the spearhead. Plan A is simple enough: when Animus brings out the spear, Psyclone will send him and the spear into the black hole. If this happens, it may fairly be considered a disaster; Seraide should point out that the best plan for the heroes is to hide the Spear until they locate Profundis.

If Animus does not return with the spear after five turns, Mnipre will teleport in looking for him, and Gutter will send in the rats.

Psyclone is in charge of the party, and bargaining is beneath him; Ronson, similarly, hates trespassers, and will fight until defeated, fatigued, or (if they can acquire the firearms in the bedroom) out of bullets. Ann Ronson will be wakened by the noise of the fight, and will also come to join in.

Proceed with the battle!

THE BLACK HOLE

Psyclone's Hellmouth acts as a Dimensional Travel portal (V&V p.11), opening at the Event Horizon of Cygnus X-1, a black hole 6,000 light years from Earth. While it may prove useful in getting rid of the heroes, the intended use for Psyclone's Hellmouth is to dispose of the Spear of Destiny. See the optional rules for space combat in the Appendix for its specific effects.

THE SPEAR OF DAEDALUS

When fitted to a shaft, the Spear of Daedalus will act as a normal spear when used against good or neutral creatures. Without a shaft, it should be treated as a normal dagger.

The wielder may notice (Average INT task check) that the Spear, when held, defends as Life Support, with no cost in Power.

Against evil creatures, the Spear has special weapon statistics (see below).

Attempts by evil beings to maneuver the Spear via telekinesis or magnetic powers, etc, will be unsuccessful, but otherwise harmless.

V&V[™] Weapon Statistics

Melee Weapon:	To Hit:	Damage:
Spear of Daedalus vs. evil target, without a shaft	+3	HTH+CHA
Spear of Daedalusvs. evil target, with a shaft	+5	HTH+CHA
target, without a shaft Spear of Daedalusvs. evil	U U	

An evil character attempting to wield (or even touch) the Spear suffers CHA points of damage for every phase spent holding it. Gloves and clothing are no protection unless they possess Invulnerability or Armor.

The Spear of Daedalus itself has 77 points of Invulnerability, which it does not bestow upon the wielder.

LIVING LEGENDS [™] Weapon Statistics									
Melee Weapon:	To Hit:	Damage:							
Spear of Daedalus with- out a shaft vs. evil target	+2	PHYS Roll + COOL Roll Sharp KInetic							
Spear of Daedalus with a shaft vs. evil target	+4	PHYS Roll + COOL Roll Sharp Kinetic							
An evil character attempti	ng to wi	eld (or even							

touch) the Spear suffers 3x their COOL roll in Electrical damage for every phase spent holding it. Gloves and clothing are no protection unless they possess Armor protection.

The Spear of Daedalus itself has 28 Armor vs. all damage types, which it does not bestow upon the wielder.

1.4 AFTERMATH

If the Spear of Daedalus is destroyed, the villains will attempt to retreat – Cannonmouth returning to his lair, Necroscope and Gutter to their homes, the non-humans to the Charon.

If the Spear is not destroyed, but the players are defeated, Mnipre attempts to take captives for questioning. This enables the players to enter the Charon easily... but as prisoners.

If the Spear is not destroyed and Cannonmouth is captured, all that remains is to hunt down Profundis. This won't be easy, but when the human criminals wake up they may be telepathically probed, bribed, or coerced into revealing the way to the Charon. Gutter is the easiest to crack, but he knows the least. Probing the others is risky, and may take a day or more. In the meantime, the disappearance of Gregson will become apparent, and his more extreme followers, the Defenders of Destiny, are unlikely to accept the verdict that Gregson is a supervillain. They are likely to be out for blood - preferably the players'. Paul Palmer, the Church's other regular preacher, lacks Gregson's Emotion Control power, but he will still try to rouse as much hatred and anger as possible (Palmer does not know that Gregson is Cannonmouth, but he will not be astonished if he finds out - and he would testify against him if threatened).

If the Spear is not destroyed and Cannonmouth is not captured, Gregson will stir up all the hatred he can; he and Necroscope will send their followers out, armed, to hunt for the Spear. So will Profundis, when night falls...

If the Spear is not destroyed and Mnipre is not captured, Mnipre will use the Charon's scanners to find Psyclone, Necroscope try to and Cannonmouth (he will not bother with Gutter or Animus), and try to rescue them by teleporting into their cells. Players who don't keep a close watch on their prisoners might find themselves left without evidence. Handing any of the Pawns of Profundis over to CHESS (or similar organizations) for confinement in a super-prison will be impossible while the force field around Kingstown is in place, because federal budget cutbacks have led to a shortage of teleporters.

Unless stopped, Gregson's research group will fit functioning psicasters in the Church's TV cameras, and Gregson will be able to broadcast his Emotion Control to his viewers over much of the U.S.; be prepared for anti-superhero riots, undirected brawls and general outbreaks of violence among previously peaceful citizens. Four days later, Profundis will be able to transmit his psionic power over the same circuit, capturing the dreaming minds of powerful individuals. The only hope is to retrieve the Spear - from the black hole or from an alternative past - or to have another made. Neither is easy.

2.0 BLACK SUNDAY

2.1 CAPTIVE CITY

Sunday, 6:00 am

If Gregson is able to return to the Revelation Church, he will activate the first psicaster during his televised morning services, using his Emotion Control power on many of his followers in town.

2.1.1 Revelation Church - Map Key

Structural Data

Ceilings are 9 feet high unless otherwise stated, with a 2 foot crawlspace between ceiling and roof. The roof, exterior walls, studio walls, and the walls of Gregson's private rooms are 10 inch thick steel-reinforced concrete, SR = 9.

Other interior walls are 4 inch thick brick, covered with a 1/4 inch layer of plaster or wood veneer, SR = 3.

All windows are bulletproof glass, 1/4 inch thick.

The exterior doors (to Reception, and the emergency exit, north) are 1/4 inch bulletproof glass in a steel and rubber frame. The doors to Gregson's private rooms are 1/2 inch ballistic cloth, SR = 12, within a 1/4 wood veneer; 'secure doors' are inch thick steel-reinforced wood, SR = 6. All other doors are inch thick wood.

The floor (usually carpeted) is 10 inch thick concrete over soil; the ceilings are 4 inch steel-reinforced wood, SR = 6.

Most of the building is entirely modern, but C2, the small chapel, is one of the oldest buildings in the town. Players may roll to notice (Average INT based task check) the gargoyles near the roof cyclopes and fishmen.

Locks

Unless otherwise stated, all the inside doors can be opened with an employee ID card, and locked or unlocked from the Security Station; most inside doors will be locked at night, but unlocked during the day. The emergency exit, north, is securely locked, and fitted with an alarm; it may be opened from the inside in case of an emergency, or with a special ID, owned only by Gregson, his bodyguard and secretary, and the security guards. It cannot be opened from the outside by conventional methods.

A. Accounting Department

There are four desks for the accountants, each with a networked computer and a phone. A large shredder stands by the door. The filing cabinets are filled with receipts; most paperwork is shredded after being filed with the computer. A locked drawer in the north-west desk contains the petty cash tin - containing about \$500 - and checkbook. A security camera monitors the room; it is also bugged.

CC. Computer Center

Originally intended to house the mainframe (the sign on the door still says 'Computer Center'), now empty apart from a collection of vending machines, a microwave and a bar fridge.

CR. Conference Room

There is a large oak table with five leather chairs, a bar, and a desk with a networked laptop, video projector, and two phones. There is no security camera, but the room is bugged.

C1. Chapel/Studio 1

There is no ceiling; at 15 feet, there is a steel catwalk off which the lights are hung, and at twenty feet, the roof. The archways over the doors from reception are actually metal detectors, usually turned off at the Security Center. There are three TV cameras and two microphone booms. Four security cameras monitor the room when it is in use. The auditorium seats 600 people, the choir boxes hold 40 each, and there are twelve comfortable armchairs and a pulpit on the stage. When this studio is in use, there are at least two uniformed security men present, as well as Greason's bodyguard, twelve ushers, three cameramen, the floor manager, and the sound engineer and assistant. This room is locked when not in use - on Sunday, of course, it will be crowded.

C2. Chapel 2

Used for small, private services (usually funerals or weddings) the chapel seats 80. The outside door is usually unlocked; the inside door (secure), usually locked. The room is bugged, but has no camera.

D. Darkroom

A red warning light, outside, tells whether or not the room is in use. Contains three color enlargers, four sinks (developer, stop bath, fixer and wash), a dryer, and a cabinet of photographic paper and darkroom chemicals. The lights are red-tinted.

F. Women's Washroom

The door does not lock.

FD. Women's Make-Up and Dressing Room

Contains two closets, two benches, four lighted mirrors, and four chairs. A security camera is hidden behind the full length mirror on the south wall. The door does not lock.

G. Gregson's Office

All the doors have two locks, one remotecontrolled from Gregson's desk, and one conventional, to which only Gregson has a key. The desk is made of rare wood and beautifully carved, and bears two phones; it also conceals microphones and a digital audio recorder. The controls to the recorder and the locks, and a 'panic button' (to summon his bodyguard) are in the main drawer.

The shelves on the wall contain books, a large plasma TV and a state-of-the-art entertainment system. There is no bar and no security camera. Characters who make a successful roll (Challenging INT based task check) when looking at the bookshelves may wonder why Gregson has so many books on Erebus, Oannes, Typhon, Tiamat, Dagon, the Kraken, and other sea-monsters and ancient ocean gods. They may also notice (again, a Challenging INT based task check) an out of place collection of pictures by Noah Albertos VI, an illustrator of science fiction magazines and horror comics, who specialized in drawing scantilyclad nubile girls, vast cyclopean monsters and hideous fishmen. The back cover shows a photo of Albertos's grave in the local cemetery. In Gregson's wastepaper bin is a folded local newspaper, open to the story about the robbery at the Ronson house.

GB. Gregson's Private Bathroom

Contains a shower, a make-up table and a lighted mirror.

GP. Gregson's Private Room

Contains a closet with two formal suits, a queensized bed with white satin sheets, and a comfortable sofa. The bed will, with the command word 'Profundis' uttered at the right pitch (easy with Sonic Abilities or Auditory Illusions), descend 4" into a tunnel, which leads to Cannonmouth's lair.

GS. Gregson's Secretary's Office

The large desk bears a laptop and two phones, and is for Gregson's personal secretary. The small desk bears one phone and a few books, and its drawer contains a loaded automatic pistol, and is for Gregson's bodyguard. There are four comfortable chairs for visitors waiting to talk to Gregson, a rack of wholesome magazines, a TV, a coffee machine, and a shredder. A security camera monitors the room.

Gregson's bodyguard and secretary know that Gregson is not as good or honest as he pretends to be, but neither suspect that he is Cannonmouth.

LB. Lighting Box

This is the nerve center of all both studios, crammed with expensive video and sound equipment. The desk controls the lights in both studios, the locks on their doors, and monitors all the TV cameras and microphones. There are four chairs for the directors and the technicians.

LO. Legal Office

Contains a desk with two phones for the resident lawyer, four swivel chairs for interviewees, and a well-stocked bar. The room is bugged. The bookshelves are filled with legal texts.

LS. Legal Secretary

The lawyer's secretary sits at a desk with two phones and a computer. There is a security camera, and a 'panic button' in her desk drawer.

M. Men's Washroom

The door does not lock.

MD. Men's Make-Up and Dressing Room

Contains four closets, a bench, eight chairs, and eight lighted mirrors. There are no security cameras or bugs, and no locks on the doors.

P. Palmer's Office

Contains a desk with two phones and a computer, four comfortable chairs for visitors, and a bookshelf filled with religious books and collections of Palmer's and Gregson's sermons.

P. Printing Office

There are four printer/photocopiers on the table (the only ones in the building), a shredder beside it, a computer and two telephones at the counter, four chairs for the printing staff (who read everything printed there before handing it over or shredding it), and a long sofa for people waiting. The room is staffed by two people at night and four in the day. There are 2 security cameras in the room, and the door is always locked. There are two pistols in the counter drawers, and a 'panic button' to summon security guards. Secure door.

PR. Public Relations Office

There is a desk with two phones for the Public Relations manager, two swivel chairs for interviewees, and a moderately well-stocked bar with a security camera hidden behind the oneway mirror. The manager knows about the camera, but not about the bugs. The north wall is lined with bookshelves full of mostly religious books. The door has no lock.

PS. Palmer's Secretary Workstation

Palmer's secretary sits at a desk with two phones and a networked computer. There is a couch (seating three comfortably or four in a pinch) for visitors, and a rack of wholesome magazines. There is a security camera, and a 'panic button' in the desk drawer.

R. Reception Foyer

Two receptionists and a security guard are always present. Each receptionist has a computer with appointment diaries for Gregson and his staff, two telephones (one internal) and a switch to lock or unlock any doors leading in or out of the foyer. Two security cameras monitor the room constantly.

RS. Repair Shop

A dismantled TV camera rests in pieces on the table, and three technicians are working on a strange device. A successful roll (Difficult INT based task check) will show that the device is a nearly-complete apparatus for translating psionic impulses electronically - enabling anyone to send a psionic illusion, telepathic suggestion, or emotion control attack through the television network into thousands of homes! Characters with psionicbased powers or Lightning Control should have improved rolls to detect this- or they can take the device to Dr Capek for examination. There is one security camera, a secure door, and a 'panic button' under the desk that the nearest technician will press if any vigilantes enter; the psicaster is, after all, the key to Profundis' and Cannonmouth/ Gregson's plan! The technicians are above average (13-16) in Intelligence, but below average physically, and are unarmed.

SI. Interrogation Room

Contains a table and three uncomfortable chairs. The secure door is always locked. The room is bugged.

SR. Security Recreation Room

Contains a coffee machine, fridge, microwave, dining table and four chairs, television, a bookcase and magazine rack, four armchairs and a sofa. All the books and magazines are approved by Gregson, and rarely looked at. Along the south wall are six lockers with complex combination locks, each containing two 30-round clips of ammunition for the automatic pistols, the guard's casual clothes, and often a men's magazine or Xrated DVD. Off-duty security guards can usually be found here, playing poker. All doors in this room are secure and always locked.

SS. Security Station

At least one security guard is in this room, even in an emergency. The north, west and south walls are lined with closed-circuit TV screens; the control panel, north, bears the master switches for all the alarms and all the remote-controlled locks (except those in G), and controls for recording anything seen on any camera. The desk, south, has a computer terminal and two phones, jacks for headphones (for monitoring the bugged rooms), and controls for audio recording. There are two swiveling chairs.

S2. Studio 2

This small studio (2 cameras, 1 boom mike, 1 pulpit) is where Gregson does telecasts without a live audience. There are two security cameras and a secure door. There is no ceiling, but a steel catwalk for lights at fifteen feet and the roof at twenty.

U. Utilities Storage

Contains ink cartridges, lightbulbs (ordinary and studio), paper, notepads, boxes of pens and pencils, legal forms and other stationary, and two CO2 fire extinguishers.

Gregson's Guards

Gregson's security guards carry automatic pistols (firing 3 round-bursts; HTH + 2 to hit, 3d8 with a -2 modifier to each die roll for damage as per the automatic weapons rules, V&V 2.1 rulebook, page 27 damage, range = Ax6), and nightsticks (+2 to hit, HTH + 1d4). Unless fired upon, they will use the nightsticks first.

Gregson's personal bodyguard has Natural Weaponry skill from martial arts training, +2 to hit, +4 damage, and carries 2 throwing knives (+2 to Hit, HTH + 1d2, range = 23").

Cannonmouth's Lair

This is a 10' by 10' chamber, containing only a closet with two Cannonmouth costumes, a mirror and a chair, and Signourney Heard. She has been drugged into unconsciousness, tied to the chair, and gagged - even though no-one could possibly hear her.

Walls, floor and ceiling are 8" reinforced concrete, SR = 9.

2.2 WILD IN THE STREETS

Sunday, 8am

Unless changed by the players, the weather in Kingstown will be cloudy at best, frequently raining and occasionally stormy. During storms, all but the most determined pedestrians will be inside.

Sunday morning sees many of the townspeople in church. Thankfully, Gregson's is not the only church in town. Gregson's parishioners park in the Eppis car park; their cars range from Cadillacs to Edsels, but all have bumper stickers espousing Gregson's intolerant views. Unless Cannonmouth has been captured, these people will hit the streets when the sermon is finished - and they'll hit anything else that gets in their way, too!

Sunday, 8:30 am

Panic starts to spread as townspeople notice they're cut off. Local authorities call for calm. The Defenders of Destiny, and hate groups influenced by his Emotion Control, take to the streets and begin attacking targets chosen by Gregson.

Sunday, 9:14 am

Panic buying of supplies leads to shortages, brawling and looting, which continue until contact is restored with the outside world.

2.2.1 Kingstown - Map Key

A. Grave of Noah Albertos III

C. Revelation Church and TV Studio

See separate map and key.

D. Dr Capek's House and Lab

Capek's house is structurally similar to Ronson's, but older, and with a basement. The basement serves as Capek's lab.

E. Eppis Center

Adjoining the church is the Eppis Center, a threestory shopping mall; the church uses their car park on Sundays. The Center contains two banks (both on the first floor), a jewellery store (third floor), a Tower Business Training school (third floor), a supermarket (first floor), and about thirty other small shops. The Champions Sports Shop is on the second floor, and contains 30 rifles, 24 shotguns, 24 pistols, 12 crossbows, 8 longbows, 2 boomerangs, 40 knives, 28 baseball bats (large clubs, +3 to hit, HTH + 1d6 damage), and at least a hundred rounds of ammunition for every gun and ten bolts or arrows for every bow, as well as many less lethal items.

Walls are 8" reinforced brick, SR = 8, floors and ceilings are 18" reinforced concrete, SR = 9. Doors and windows in the banks, the jewellery store, and the Champions Sports Shop are 1/4" bulletproof glass, SR = 12; all other windows and doors are 1/4" normal glass, SR = 2. All doors and windows are protected by pressure-sensitive alarms.

H. Hospital

The Chung Wing, south, contains the emergency ward and the family planning clinic.

I. Icon Occult Bookstore

The Icon bookstore has 6" brick walls, 1" concrete floors, 1/4" glass windows and door (with alarms), roof is 2" reinforced tile.

The Icon Bookstore contains a few books that may be useful to the players - similar to those in Gregson's private collection. Its manager, Raphael Dasein, knows some legends about Profundis and the Ichthyans. If asked, Dasein will suggest that the vigilantes visit Robin Todd, who he knows to be a local expert on black magic (he doesn't know that he's Necroscope, or the head of a Profundis cult, but it wouldn't surprise him). He can also use Tarot cards as a Cosmic Awareness item, if properly motivated (a bribe would help, or protection from Gregson's zealots).

L. Lovecraft 'Adult' Booktore

The Lovecraft 'adult' bookstore has 6" brick walls, 1" concrete floors, 1/4" glass windows and door (with alarms), roof is 2" reinforced tile.

The Lovecraft shop is only important as a possible site for a Gregson-inspired rampage.

P. Car Park

R. Ronson House

See separate map and key.

V&V STATS	LEVEL	HITS	POWER	AGILIT	Y MOVE	ACC.	DAM.M	OD HTH		W	EAPON	1
Raphael Dasein	1	5	43	10	30	-	-	1d4			,	ot Deck): 42% vrrect answer.
LL STATS	HITS/P	UNCH	DEFT	NTL CO	OL NRG	/VITL	MOVE	WEAP	ON	ніт	DMG	REFL/INIT
Raphael Dasein	7/c	4	d4	d6 d	8 8	/d4	8	Cosmic Awar	eness/d8	d4	d4	8/d4

T. Todd House and Shrine

Todd's house is structurally similar to Ronson's, but older, and with a basement. The basement is a shrine to Profundis.

W. War Memorial

A bronze plaque, 2' by 3', underneath the cannon, will slide open to the command 'Profundis' spoken at the correct pitch. The elevator beneath this goes to Cannonmouth's lair.

2.2.2 Sunday Daytime Encounters

If the players walk through town on Sunday, roll percentile dice for every 200" travelled for random encounters. Some encounters are more likely in certain areas - hate mobs affected by the psicasters are likely to gather around Gregson's unfavourite places (the family planning clinic, the X-rated cinemas, the Lovecraft 'Adult Bookstore', the Icon Bookstore, etc), looters will be more frequent at shops that sell food and survival supplies, police and rubbernecks are more likely to be encountered around the Ronson house. Individuals in the hate mobs are not necessarily evil, nor normally violent – but those influenced by the psicasters will automatically attack anyone they would previously have regarded with suspicion or mild hostility. Because of Gregson's recent sermons, this includes most superheroes. The main concern of the vigilantes and police should be preventing bloodshed; minimizing property damage is a secondary consideration.

If the location of the superheroes' HQ is common knowledge, of course, the trouble will come looking for them.

d100 Sunday Daytime Encounter

01-05 Hate mob. 1d10 unarmed pedestrians of assorted ages, conditioned by Gregson to hate superheroes. Though they are likely to be immediately (and, for the most part, ineffectively) attacked, the PCs should treat these victims as gently as possible, or suffer possible Charisma losses.

06-15 Brawl. 1d4 pedestrians, usually unarmed, who Gregson inflamed but could not direct,

fighting each other aimlessly. They will not attack the PCs unless attacked.

16-55 No encounter.

56-75 1d8 uncertain but non-hostile pedestrians, baffled by the occasionally visible Force Field, and perhaps by damage done during the combat.

76-85 Pedestrians deliberately avoid PCs.

86-90 2 cops, armed (use attributes for Revelation Church Guards). 15% chance that they will try to arrest the PCs; otherwise, they may be helpful, neutral or just plain bewildered. GM can roll on the Reaction Table V&V 2.1, page 29 for further guidance with a -4 modifier, although, due to the situation, any effective reactions should probably not be any more favourable than Neutral.

91-92 Normally respectable pedestrian(s) convinced that the end has come, committing crime(s) – rioting, looting, assault, murder, suicide, openly buying or selling drugs or other illegal commodities, whatever.

93-95 2d4 'Defenders of Destiny'. Gregson's most fanatical followers, prepared to commit any crime - including murder or suicide- to advance his agenda.

96-00 Roll twice again.

2.2.3 Sunday Night Encounters

Sunday, Sunset

If the Spear has not been destroyed, four Ychthyons will be teleported into the cemetery to search for it.

d100 Sunday Night Encounter

- 01-27 No-one is encountered.
- 28-30 Roll twice.
- 31-40 1d8 non-hostile pedestrians.
- **41-50** Pedestrians deliberately avoid PCs.
- **51-55** 2 cops, as above.

56-65 Normally respectable pedestrian(s) committing crime(s).

66-75 2d4 'Defenders of Destiny' (as above)

76-80 1d3 Profundis cultists with concealed weapons. Apparently normal citizens, with

weapons carefully concealed; will not attack without some advantage - preferably surprise and/ or numbers.

81-85 1d4 Ychthyons.

86-90 Freak weather conditions - alternating blizzards, thunderstorms and hurricanes (if Psyclone is still active).

91-95 1d12 ferocious gutter rats (if Gutter is still active).

96-00 1d4 Supervillains (if active).

3.0 THE STRANGE, HIGH HOUSE IN THE MISTS

3.1 THE CONQUEST OF THE CHARON

The easiest way into the Charon is via the teleporter in the grave of Noah Albertos III. The grave is topped by an unlit brazier, which serves as a parabolic reflector for a low-energy signal from the Charon: intercepting the beam by passing a hand (or object) over the dish will trigger the teleporter, beaming up whatever is standing on the slab.

How - and when - this information is passed on to the players depends on the GM. Psyclone, Mnipre, Cannonmouth, Necroscope and the Cultists know it, as will any Ychthyons beamed down; Gutter knows only that the grave is the beam-down point, but not the activation sequence. The grave will be guarded at all times, by either the supervillains, the Ychthyons or the Cultists, but they will not be obvious (detectible by a Challenging INT based task check, or through the use of Telepathy) about which grave they are protecting.

3.1.1 Charon - Map Key

Vehicle Statistics

The Charon weighs 748,000 lbs (LL: 340,000 kg.); has a maximum atmospheric speed of 36,000 m.p.h. (LL: 58065 kph), a maximum underwater speed of 91 m.p.h. (LL: 147 kph), and can reach Warp 1.3 (LL: 1.7 times the speed of light) in space; it takes 7,480 Hit Points to disable and 14,960 to demolish (LL: 126 hits).

The Charon is protected by its Force Field, which can take 200 points of damage per turn while the generator is functioning normally (LL: 21 Armor Generation), and three of its five gun placements may be brought to bear on any one target at a time. The gun placements bear a double-power disintegrator and a double-power sonic projector; the disintegrator attacks as Disintegration Ray and does 2d20 damage, and has a maximum range of 34" in an atmosphere (340" in vacuum, 34" underwater). The disintegrator loses one point of damage per inch of range underwater (e.g. at 10", it does 2d20 - 10) (LL: 4d10-1, Reduced At Range, Penetrating except vs. force fields). The sonic projector attacks as Sonic Abilities and does 2d12 (LL: 2d12 Sharp Kinetic), and has a maximum range of 68" in an atmosphere (340" underwater). The sonic projector doesn't work in vacuum. See appendices for optional V&V space and underwater combat rules.

The automatic systems fire on phases 17 and 2 (LL: d6 initiative); treat as 4th Level, +1 to hit, +1 damage (LL: d10 to hit). If Profundis takes direct control, use his statistics instead.

Structural Data

Hull is 9" superalloy, SR = 17. The hull regenerates damage at a rate of 7 Hit Points per turn, between turns (LL: regenerates 2 Hit Points per turn).

Interior walls, ceilings, and floors are 3" superalloy, SR = 17, non-regenerating.

Doors are 1", SR = 17, non-regenerating (except all airlock doors, which can regenerate 1 hit point per turn). Doors are opened by a pushbutton inside and outside, and will close again automatically after a turn (the doors don't swing or slide; they disappear and rematerialize).

Devices such as the Life Support systems, the weapon stations or the incubator are of various superalloys, SR = 7. Because of the complex technology, attempts to take over systems by Lightning Control (LL: Machine Control) will require an Extremely Difficult saving throw vs. INT.

All rooms are monitored by Profundis, and it can lock any doors (except where otherwise noted) and kill any lights in the Charon if that serves its purpose; a special Lightning Control attack can override it momentarily.

Level 1

G. Gun Placement

As mentioned earlier, each gun packs a sonic projector and a disintegrator: these are automatic, and there is no place for an operator, but someone with Lightning Control (LL: Machine Control) may temporarily over-ride the controls.

A1. Airlock

Only one door may be opened at a time. One complete turn is required to exchange atmospheres inside the airlock. Profundis cannot open or lock the doors by remote control.

T2. Teleporter 2

This device transports to and from Profundis' dome. Water filled; contains a raised platform and little else, apart from two Leftand guards. The control to the teleporter is in the north-east corner, operates instantaneously, and requires a hand or an object to be passed slowly through a beam - a missile weapon will probably not suffice. The teleport platform can be remotely deactivated by Profundis.

C. Computer

This controls the automatic systems - life support, autopilot, the Force Field and weapons, etc - and also contains Profundis' Astral Crystal, the transceiver for its brain implant. It is shielded by a normal wall, without even an access hatch, but the computer itself has only 56 Hit Points (LL: 30 Hit Points), and can be short-circuited by Lightning (LL: Electrical) damage, shattered by Sonics, shaken apart by Vibratory attacks, etc. If this happens, there is a 95% chance that all systems will shut down harmlessly (though if the Charon is still in the atmosphere, it will begin to fall), and a 5% chance that the generator will explode like a large nuclear bomb: +30 to hit, 20d20 damage (LL: 17d12+2 lon Energy damage), blast radius 20 miles. If the Astral Crystal can be destroyed without damaging the computer, all systems will switch to automatic, and Profundis will lose the power to monitor or override any systems. This will not alter the flight program, if one has been chosen, but it will prevent Profundis locking any doors or shutting down the teleporters. To destroy the crystal, one must first recognize it (requiring a Challenging INT-based task check). The crystal has a SR of 19.

H. Hangar

Exterior doors are pressure sensitive, and only open in a normal atmosphere or vacuum (not underwater); Profundis cannot open or lock the doors by remote control. Contains two emergency modules, and a thin but breathable atmosphere; it takes three complete turns to recycle the atmosphere in the hangar. There is a control by the inner door, and in each emergency module.

The emergency modules weigh 2,600 lbs. (LL: 1120 kg.), carry 1+1 passengers and 370 lbs (LL: 168 kg.) of cargo, have a maximum speed of 666 m.p.h. (LL: 1074 kph.), take 26 Hit Points to disable and 52 to demolish (LL: 30 hits), and have fuel for 13 hours

of atmospheric flight or 2,197 hours (91.5 days) of spaceflight, as well as life support for air- or waterbreathers (unlimited duration for 2 passengers, 2,100 hours for 3, 1,050 hours for 4, etc). Like the sub-cycles, they take an INT-based task check to operate, and they will explode after 13 turns if the hidden safety-switch is not pressed. The emergency modules contain no communications gear, navigation gear, or computers, and are not designed for soft landings.

Level Two

T1. Teleporter 1

This device transports to and from Albertos's grave. Contains a raised platform and little else, except for two Leftand guards surrounding the door. The control to beam anyone down is also by the door (4" from the platform), operates instantaneously, and requires a hand or an object to be passed slowly through a beam - a missile weapon will probably not suffice. The teleport platform can be remotely deactivated by Profundis.

C1. Corridor

Breathable atmosphere.

PQ. Psyclone's Cubicle

The floor is padded to serve as a bed (Psyclone only sleeps when healing), the ceiling is a viewing screen, controlled by reading Psyclone's eye movement. The room is empty, unless Psyclone is home, or unless it is being used as a cell for prisoners between interrogations.

MQ. Mnipre's Cubicle

The floor is padded, the ceiling is a viewing screen. The room may also be used as a cell for prisoners.

NQ. Necroscope's Quarters

Contains a large bed with black satin sheets, a desk, a closet, and a bookshelf. The closet is empty except for a spare Necroscope costume, and a high-tech mask. It will require a Difficult INT-based task check to recognize an artificial gill, with power for 9 hours of breathing water. Characters who look around (and make a Challenging INT-based task check) can find evidence that Necroscope is Todd (the books are in ancient languages, there are a few fingerprints and hairs around, etc). A picture of Profundis dominates the wall above the desk.

CQ. Cannonmouth's Quarters

Contains a large bed with white satin sheets, a bedside table, a desk, a closet, and a bookshelf. The closet contains several white suits with the label of Gregson's tailor, a spare Cannonmouth suit, and another artificial gill. Characters that search may find evidence (with a Challenging INT based task check) that Cannonmouth is Gregson (the books include a Bible and collections of Gregson's sermons, etc).

B. Bathrooms

Contains a shower, a bathroom cabinet and hand basin, and those other fittings normally associated with bathrooms.

A1. Airlock

Only one door may be opened at a time, but Profundis cannot lock the airlock doors. One complete turn is required to exchange atmospheres inside the airlock.

C2. Corridor

Water-filled.

YQ. Ychthyarch's Quarters

Water-filled. The east wall is a viewing screen; the room also contains a tank of fish, and a recharging device for Ychthyarch's disintegration pistol (there is no bed; Ychthyarch doesn't sleep).

The fish in the tank are not dangerous to humans (unless they have foolishly shrunk down to less than an inch tall), but there is a pushbutton near the tank which fires a paralysis ray into the water, stunning the fish so Ychthyarch can eat the slippery creatures alive. This can be removed and made into a Paralysis Ray device with 1" range, requiring a power source (LL: d8 Intensity Electrical attack) with a successful inventing attempt - but this will probably take too long to be practical.

LS. Life Support Plants

There is one of these (on the west side of the ship) for humans, one (east side) for water-breathers. Disabling either of these (requiring a Difficult INT based task check) will stop recycling in that environment, but it will take eleven hours for the air or water to become unbreathable. These plants also generate the concealing cloud around the Charon. The compartments have no doorways, but the actual devices can be disabled by 22 points of damage.

YB. Ychthyon Barracks

There are no beds (Ychthyons don't sleep), and the room is bare except for shelves of tinned food unless, of course, it is inhabited by Ychthyons; the Charon has seven aboard, though some may be in Kingstown. The Ychthyons have no duties except as occasional fighters, and spend their free time in mock combat in their barracks.

YI. Ychthyon Incubator

Contains an incubator, a stock of frozen Ychthyon embryos, a chemical duplicator (for creating and injecting memory RNA), a growth accelerator, and a control panel (make an Extremely Difficult INTbased task check to understand it). The apparatus can produce two Ychthyons every 66 hours. The apparatus takes 17 points of damage to disable, and can be cannibalized for a Regeneration device (LL: 1 hit point per round) with a Difficult INTbased task check.

A2. Airlock/Garage

Outer doors are pressure sensitive, and only open if the Charon is underwater; Profundis cannot open or lock them by remote control. The airlock contains three sub-cycles; weight 700 lbs (LL: 318 kg.), Passengers 1+1, Cargo Capacity 80 lbs. (LL: 36 kg.), Speed 91 mph (LL: 147 kph) (underwater only), 7 Hit Points to disable, 14 to demolish (LL: 22 hit points), fuel for 13 hours of travel. The subcycles are fairly simple to operate (make an INTbased task check to understand the controls), but are rigged to explode for +5 to hit, 2d20 damage (LL: 4d12-2 Flame damage), 8" blast radius) after 13 turns if the hidden safety-switch is not pressed. It takes two complete turns to recycle the atmospheres in this airlock.

Engine: Hyperdrive

The Charon's engine takes 900 Hit Points to disable, 1800 to demolish (LL: 25 hit points).

Level 3

There are no doors into Level 3, and no spaces large enough for a normal-sized person; it is accessible only to Non-Corporeal characters and characters using Vibratory Powers (LL: Intangible characters), or Size-Changing (LL: Shrinking characters with Teleportation.

G. Generator

A matter/antimatter power source contained in a magnetic bottle. It will take 400 Hit Points (LL: 25 hit points) to disable, though it may be interrupted by a Magnetic blast for 20 damage. If disabled or interrupted, there is a 95% chance that the fail-safe will cut all power until Mnipre can repair the damage; otherwise, the generator will explode like a Large Nuclear Bomb: +30 to hit, 20d20 damage (LL: 17d12+2 Ion Energy damage), blast radius 20 miles.

F. Force Field Generator

This controls the protective Force Field around the Charon, and the dome over Kingstown. 700 hp to disable, 1400 to demolish (LL: 30 hit points).

M. Maneuver Drive

For atmospheric flight or submarine movement. 800 Hit Points to disable and 1,600 Hit Points to demolish (LL: 32 hit points).

3.2 SUNDIVER

If the heroes enter the Charon visibly armed with the Spear of Daedalus, Profundis will unlock every door capable of being remotely controlled except the door to T2, order all aboard the Charon to detain the heroes (as much as possible) and set the Charon's autopilot to steer the ship into the Sun. The journey will take thirty-five turns (nearly nine minutes). The players may notice that the Charon is moving (a Challenging INT-based task check is needed), but no more than that by normal means - the Charon has no windows.

When the Charon reaches the center of the Sun, it will drop its Force Fields, and all aboard will be simultaneously hit by Flame Power, +9 to hit, 4d100 damage (LL: 6d12+2 High temperature), Gravity Control x1000 (LL: 6d12+2 Blunt Kinetic), and Light Control, +15 to hit, 4d100 damage (LL: 6d12+2 Radiation).

This will, almost certainly, destroy the Spear of Daedalus, which is all that Profundis intends.

Players may roll to Detect Danger the phase before zero, and prepare themselves for a 'hostile environment', survivable by Adaptation (or V&V Life Support); otherwise, exposure to the heat and pressure of the solar core should have an effect equal to the sum of the attacks noted above.

A few relevant facts: the radius of the sun is 432,500 miles, and the climate does not improve drastically between core and surface. The distance from the Sun to Earth is 93,000,000 miles. No visible fragment of the Charon will survive the first phase of exposure - not even the emergency modules. (Even if an emergency module were to be used, it would take 16 years to travel from the Sun to the Earth. Problems in navigation, launch windows, gravity wells, air-breaking and assists are left as an exercise for the GM and players.)

Obviously, this is a situation to be avoided.

If the heroes enter the Charon without the Spear, or with the Spear successfully hidden from Profundis' monitors, Profundis will attempt to have them taken prisoner and searched. If the searchers find the Spear– which will, of course, injure them badly - Profundis will send the Charon into the Sun. See above. If they don't - if the Spear is carried by an invisible character who eludes them, or inside a dimensional pocket, or isn't carried at all - the party will be marched/carried up to T2, and teleported to Profundis' dome.

Because of its power over the unconscious, Profundis will let the Leftands attack first, and order the Ychthyons and anyone else aboard to make special attacks (LL: called shots) to the players' heads: incapacitated bodies (LL: characters with no Hit Points remaining) are of no use to him.

The unconscious heroes will be interrogated thoroughly; Profundis hopes to find and destroy the Spear before inflicting its control on the world. Once this is done, the heroes will be teleported back to the Charon and sent into the Sun...

And now for the good news: Mnipre and Psyclone know that the Charon is a death trap, though they will not willingly reveal this. Cannonmouth, Necroscope, the Cultists and the androids know that Profundis is not aboard the Charon, but imprisoned in his dome below the Nero Deep. Seraide will also suspect this, and guess that the Charon contains a teleport link to the dome. Necroscope and the androids know the layout of the Charon, down to the location and function of the Astral Crystal. Probing Cannonmouth, Necroscope or Psyclone is dangerous due to their Cthonian Defenses (see Psyclone's character sheet), but probing Mnipre, Ychthyarch or the Ychthyons (due to their artificially created nonhuman minds) is merely difficult. Probing the Cultists isn't even difficult, and Mnipre is easy to handle if his teleportation device is detected and surgically removed.

The players can survive and triumph if they are sufficiently prepared. Seraide, if she has survived the first battle, should nag them into doing a little detective work. Telepathy and Psionics, Astral Projection, Cosmic Awareness, Invisibility, Teleportation, Non-Corporealness or even simple strategy can be far more useful than sheer destructive power. If your party consists exclusively of over-muscled brawlers or high-tech barbarians, they will probably die. Slow and clumsy as it may be, Profundis is unlikely to be beaten in conventional combat.

3.2.1 The Dome

Structural Data

The dome is a hemisphere, radius 101", composed of adamantium (SR = 30) 15' thick. Surrounding it in all directions is basalt rock (SR = 7), three quarters of a mile thick at its thinnest point; above that is 31,612 feet of water.

Inside the dome, gravity, pressure and temperature are moderate, and may be survived by humans with normal SCUBA gear or the equivalent.

The only items in the dome - apart from Profundis and any heroes - are the teleport platform, and Profundis' throne. The throne contains a shark tank in the right arm (inch-thick glass-like super-alloy, SR = 16), and a Life Support (LL: Adaptation) apparatus in the left that takes 660 Hit Points to disable, 1320 to demolish (LL: 25 hit points). The teleport platform is controlled directly by Profundis' eye movements; to gain control of it if Profundis is paralyzed requires either Lightning Control (LL: Machine Control) or a Difficult INT-based task check. If the Life Support apparatus is disabled or demolished, Profundis will lose 1d10 Power (LL: 1 NRG) per turn; when fatigued, it will begin to lose Hit Points at the same rate. The Life Support system is self-repairing and can regenerate 22 Hit Points per turn if it's disabled, but not once it's demolished.

3.3 AFTERMATH

Sunday, 1:33 am

If the Spear has been destroyed, the Charon will fly away, and the force field will vanish.

Monday, 7:01 am

If the Charon is still above the city, police helicopters from nearby cities will fly over and be shot down.

Monday, 9:00 am

If the Charon is still above the city, superheroes from other cities will attempt to penetrate the force field and the Charon.

Wednesday, Sunset

If it has not already departed or been destroyed, the Charon flies away and the force field vanishes.

Wednesday, 7:30 pm

If Gregson is still at liberty, he will use the psicasters to make an Emotion Control attack on all his viewers nationwide.

Friday, 1:13 pm

If the Spear has been destroyed and Profundis is still alive, it will use the psicasters to spy on all of Gregson's viewers, and Mind Control any who are in positions of power. Once this has been accomplished, the broadcasts will be distributed worldwide.

Years Later...

If the Charon is destroyed, but Profundis survives, Profundis will take 3d20 years to have another ship built with which it can take over the psi-caster network and rule the world. If the psi-casters are destroyed and Cannonmouth captured or unmasked, it will take Profundis 3d100 years to make another attempt.

4.0 THE MASTER CRAFTSMAN

If the Spear of Daedalus is destroyed, then the threat of Profundis may never end - unless, of course, your players can find another Spear of Daedalus. Inventing a new one may be impossible for anyone but Daedalus (or another being of similar genius), but one could be found in a parallel world, or commissioned from Daedalus himself. If the superheroes don't have access to a time machine and can't invent one, Dr. Capek has built a prototype that can get them to the right dimension and back – though maybe not on the first attempt.

Daedalus retired to Sicily after his escape from King Minos of Crete in about 1400 B.C.; Seraide knows this, if no one in your party does. Seraide can also speak the Greek of the time, with a little help from her ancestral memory, and has a chance (INTbased task check) of finding Daedalus's workshop/ laboratory once on the island. Daedalus isn't hiding (having killed Minos a few years before), but the locals are terrified of him and avoid his haunts.

Daedalus's workshop is surrounded by a maze, which requires an Extremely Difficult INT-based task check to negotiate - except for characters with Non-Corporealness (LL: Intangibility), Vibratory Powers, Flight, Teleportation, an absolute sense of direction or location, etc. For players who try to break down the labyrinth walls, they are 2' thick reinforced marble, SR = 9, and a player will have to break down (d100-INT) walls to reach the stairs. King Cocalus of Sicily will send his army in as soon as Daedalus raises the alarm.

Sicilian soldiers wear light armor and carry bronze swords and spears. A few elite have longbows.

	SICILIAN SOLDIERS - VILLAINS AND VIGILANTES [™]													
NO.	LEVEL HITS POWER AGILITY MOVE WEAPON ACC. DMG. ARMOR V&V EXP.													
1-3	4	8	45	12	35	Short Sword	+3	2d4+1	Invulnerc	ibility 5	424			
4-5	4	8	45	12	35	Spear	+4	4d4+1	Invulnerc	ibility 5	424			
6	6	9	47	13	37	Bow (39")	+5	d4+2	Invulnerc	ibility 5	672			
				SICILIAN	I SOLDI	ERS - LIV	ING LE	GEND	S™					
NO.	PHYS	DEFT	INTL C	OOL NRG	i/VITL	MOVE W	EAPON	HIT	DMG	ARMC	R REFL/INIT			
1-3	9/d4	10	8	8	9	8 Sł	ort Sword	d8+1	d4+1	2 vs. All F	'hys 10/d4			
4-5	9/d4	10	8	8	9	8	Spear	d8+1	d4+2	2 vs. All P	'hys 10/d4			

If your players find Daedalus, and can convince him of their good intentions, he may tell them the story of the Spear. If his reaction is less than favorable, he can probably be persuaded with some of the Twenty-First Century's simpler technological tricks. But be careful: given a gun, for example, Daedalus could probably learn to make bullets. Can you imagine the Trojan War, fought with bronze swords on one side, and flintlocks on the other?

The Spearhead is made of Living Bronze, specially tempered by Daedalus himself. The special ingredient in Living Bronze is Carcinium, an element created in super-nova explosions - useless by itself, but with wonderful potential when alloyed with copper (the Charon's regenerating hull contains Carcinium in an unknown superalloy). Carcinium, however, was never common on Earth, and Daedalus has used all he could find. Most of the Carcinium went to make Talus (the golem of Living Bronze) for King Minos. Some of what remained went into his statue of Lady Kerith, and then the rest was used for creating the Spear of Daedalus.

Daedalus made the Spear as an experiment, and found its powers too limited to be a generally useful weapon, but he was convinced it was meant for some purpose, and devoted much of his spare time to developing it. The Spear was stolen by his son Periphetes, who was soon after killed by

Theseus. Neither of them ever used the weapon to any effect, and Daedalus no longer knows its location. Nor does Seraide, but she suspects that the Spear has changed history in a few battles, and if the original is stolen, the players may be unable to find their own timeline again. The only answer is to make another one, and this requires a small part of Talus - a hand or foot. Daedalus will recommend his left foot; it wasn't forged properly, and is unusually vulnerable. Talus guards Knossus, capital of Crete, and is easy to find (after all, he stands 36' tall); losing him is the difficult part.

Daedalus won't recognize the name of "Profundis". Latin won't be invented for centuries. But Daedalus has heard legends of an immortal one-eyed Titan so evil that the Olympian gods imprisoned it and decreed that even its name should be forgotten. This is, in Greek Myth, the second Bronze Age, also known as the Age of Heroes. If your players become lost, they may bump into such figures as Heracles, Atalanta, Theseus (now King of Athens), Circe (in Aeaea), or Medea (in Italy), or such monsters as Polyphemus the Cyclops, Scylla and Charbydis, Medusa's Gorgon sisters, the Graea, the Sirens, etc (Perseus, Bellerophon and Jason are dead, and the Trojan War is a generation in the future - but time machines have been known to arrive years too late or too early...)

What you do with your players in Ancient Greece is up to you. They may have to survive by their wits alone, deprived of power to recharge their devices, or they may fall afoul of the Gods of Olympus. After all, even the powers of ancient and mighty Profundis are as nothing, next to those of a Gamemaster!

4.1 REWARDS FOR VILLAINS AND VIGILANTES™ 2.1

Profundis is, of course, a special case; by normal calculations, it should be worth more than ten million experience. Instead, destroying Profundis should be regarded as an act of 'outstanding merit', and the GM may want to give 500 experience points to each survivor (and maybe another 500 to the one who struck the fatal blow).

Charisma bonuses may also be given to players who turn the androids or the escape pods over to CHESS or GIANT to study, along with (at the GM's discretion) an honorarium of cash. (At the time of writing, one of my playtesters still has Mnipre's disintegrator pistol. Boy, is he in for a shock!)

Name:	V&V Experience:
Animus	1128 pts
Cannonmouth	248 pts
Cultist 1	324 pts
Cultist 2	84 pts
Cultist 3	128 pts
Cultist 4	166 pts
Cultist 5	96 pts
Defender 1	90 pts
Defender 2	304 pts
Defender 3	134 pts
Defender 4	84 pts
Defender 5	94 pts
Defender 6	184 pts
Defender 7	212 pts
Gutter	606 pts
Leftands	664 pts each
Mnipre	1630 pts
Necroscope	660 pts
Psyclone	1630 pts
Shades	416 pts each
Ychthyons	156 pts each
Ychthyarch	730 pts

4.2 REWARDS FOR LIVING LEGENDS™

Players get one experience point for participating in each for each of the following events:

1. Defending the Spear of Daedalus from the Pawns of Profundis at the Ronson house.

2. Preventing the successful installation of the Psicasters at the Revelation Church.

3. Releasing Kingston from the grip of Cannonmouth, Necroscope and their followers and/or freeing it from the Force Field. Each player actively participating in this event also receives a COOL roll to gain FAME.

4. Finding Daedalus, defeating Talos and enabling the creation of a second Spear of Daedalus, if necessary. Each player actively participating in this event, also receives a COOL roll to gain FAME.

5. The boarding and seizure of the Charon. Each player actively participating in this event, also receives a COOL roll to gain FAME.

6. The destruction of Profundis. Each player actively participating in this event, also receives a COOL roll to gain FAME.

4.3 SEQUEL SUGGESTIONS

If Profundis dies before the Charon is destroyed, Mnipre may be able to save the ship, and anyone still aboard. Even if this fails, Mnipre is almost impossible to destroy, and may teleport back to Earth. He or Psyclone may try to revive Profundis, but this is more likely to kill them than help Profundis.

Cannonmouth and Necroscope can afford the very best criminal lawyers, and may prove difficult to convict. Either way, their followers will stay loyal, and may try to avenge them.

4.4 PLAYTEST NOTES

To my delight, everyone survived - except Profundis and its non-human associates, all of whom died. The heroes' detective work was excellent (but then, just try hiding underground lairs from three Non-Corporeal vigilantes), and Gregson was caught red-handed before the first wave arrived though they didn't find the psicasters, which may be a problem later. When Seraide arrived, they resisted the temptation to shoot first, and Starman surrounded it with a hundred solid-energy Daleks and a gigantic Garfield toy. They defeated the first wave with only one casualty, though Sprint had a few nervous moments before he regained his usual size. Five of them found their way into the Charon the next day: unfortunately, none of them could breathe underwater, and the fire-breathing Dracona spent most of her time noisily drowning. Skyborg killed Profundis with the Spear, and Dracona and Spellbinder teleported back to the cemetery with less than three turns to spare, Dracona successfully throwing Spellbinder's boot into the gap.

The Traditional Values Militia hired the Vengeance Vendor, Pistolwhip and Snipe to prevent StormForce from testifying at the trial, but they were unsuccessful. Cannonmouth/Gregson was found guilty of murder and kidnapping, and sentenced to 25 years. Necroscope and Gutter were found guilty of 1st degree Burglary, and received 15 years apiece.

5.0 APPENDIX

5.1 OPTIONAL RULES FOR UNDERWATER COMBAT AND MOVEMENT FOR VILLAINS AND VIGILANTES™ 2.1

5.1.1. Breathing

Characters swimming without a method of breathing in water can, given warning, hold their breath for END turns; if surprised, (e.g. if their Water Breathing Devices are destroyed while at fifty fathoms) they must make an Extremely Difficult Endurance save or have their breathing time reduced to E phases. Holding your breath for this length of time has a PR of 1 per turn. (Characters with Willpower may be able to hold their breath at a PR of 1 per minute until fatigued.) Once out of air, players will pass out, and then must make an Average Endurance save between turns or die.

These same figures may be used for Non-Corporeal and characters using Vibratory Powers inside solids, liquids, or otherwise unable to breathe normally: GM's option.

5.1.2 Movement

For characters unaided in their attempts at swimming, PR = 6 per hour, and must roll their current Power or less on d100 once an hour. All heavy objects carried should be dropped, if possible; every 10% of a character's Carrying Capacity used takes 10% from his saving throw. This includes Armor of all types (except, of course, armor created using Ice Powers), weapons, other characters, etc. This chance is further increased by rough waters: subtract 1% per inch per turn of wind or current.

Buoyancy is, of course, a consideration; substances with a Structural Rating of 4 or more are unlikely to possess any, and even icebergs, though less dense than water, float in it rather than on it, being 80% submerged. The effective weight of a human body in water would be about 1/4 normal, giving an incapacitated character a 25% chance of floating face up. Gravity Control can, of course, modify these figures.

Swimming speed in calm water is half normal movement rate, or half flying rate, and walking underwater is one-third normal movement, with these exceptions. (1) Wings are useless underwater, unless the design is like that of a water-bird or similarly amphibious creature, in which case speed is still half-flying rate. Wings may also have to dry out again before being used for flight, GM's discretion. (2) Characters with Water Breathing or Adaptation move at normal speeds, whether walking, swimming or flying. (3) Characters with Non-Corporealness can travel at normal rates. (4) Characters with Vibratory Powers may treat water as having an SR of 2.

Note that characters with robotic bodies, or who are otherwise too heavily encumbered to swim and unable to fly, will be required to walk.

5.1.3 Combat

Attack Forms

Emotion Control, Force Fields, Hand to Hand without weapons, Telekinetic Blasts, Mind Control, Paralysis and Devitalization Rays, Magnetic Powers and Transmutation may all be used underwater without further modifications.

Chemical Power is usable only as a radius attack, with a maximum range of \$/3, unless the chemical is one that reacts violently with water (e.g. sodium or potassium), in which case treat as a "Large Bomb" as described on Page 27 for the V&V 2.1 rulebook.

Characters using Disintegration Ray, Light Control and Power Blast lose one point of damage per game inch of water between user and target. So will Ice Power, as it leaves a trail of ice 1" thick between attacker and target. A victim immobilized by ice will float to the surface at half falling speed.

Flame Power is, of course, utterly unusable.

Lightning Control generates ball lightning, radius E/2.

Sonic Abilities may be used as normal, but with twice normal range.

Melee weapons and stabbing weapons (Knives, Spears or slight variants thereupon - Katars, Tridents, etc) have no further modifications. Swords and axes are -2 to hit. Clubs are -4 to hit and do half normal damage.

Muscle-powered ranged weapons (spears, knives and variants) do normal damage, but their range is halved.

Normal tech ranged weapons are unusable, except Energy Rifles and Pistols, which lose one

point of damage per inch of water between user and targets, and spear-guns, which may be treated as crossbows. Power heads (a bang stick or shark stick that is like a pole weapon or big club with a firearm built into the head of it that goes off when in direct contact with the target) have an explosive carrier attack which has a +3 to hit, and does 2d6 damage, not unlike a Small Bomb.

Explosives may function normally, depending on design.

Brawling weapons receive To Hit and Damage two levels above normal (i.e., a 300 lb. object would do a d3 and have a To Hit of +1), Range/4. Velocity damage bonus; velocities will usually be halved.

Defense Forms

Disintegration Ray and Power Blast are limited as described above, and Flame Power is, once again, completely useless it has some specialized reason (determined by the GM) as to why it can still burn and generate heat underwater. All other Defense Forms operate normally.

5.2 OPTIONAL RULES FOR SPACE COMBAT AND MOVEMENT FOR VILLAINS AND VIGILANTES™ 2.1

These modifications apply to any environment with (1) no gravity and (2) no atmosphere.

5.2.1 Breathing

The same as with underwater rules (and don't believe everything you see in the movies; a human being exposed to vacuum does not explode instantly. They can survive for two or three minutes, and the skin holds its integrity for much longer).

5.2.2 Movement

For characters without Flight or Teleportation powers, movement through space without a spaceship may be extremely difficult. The best method of moving is to throw something in the direction you least want to move (make an Agilitybased task check to move in the right direction, against a difficulty set by the GM to reflect the distances involved and precision required). Throwing an object of your own weight at 100" per turn will send you flying in the opposite direction at the same speed; twice your weight, twice the speed, and so on. Wings are normally useless in space, unless the GM rules otherwise.

5.2.3 Combat

Attack Forms

If someone is hurled back by an impact in space, they will keep going until something stops them. (See Movement, above).

Emotion Control, Force Fields, Hand to Hand (without weapons), Telekinetic Blasts, Power Blasts, Mind Control, Magnetic Powers, Transmutation, Melee Weapons, Natural Weaponry and Basic HTH may all be used in space without further modifications.

Chemical Power may be variously affected by vacuum; most liquids boil instantly in space.

Disintegration Rays, Light Control, muscle-powered ranged weapons and thrown brawling weapons (see above, Movement) all have their range multiplied by ten. (See Movement, above).

Paralysis Ray and Devitalization Ray, Energy Pistols and Energy Rifles have their range multiplied by five.

Ice Powers may be used with normal range and damage, but not to create ice (there is no water vapor in space.)

Flame Power is, of course, utterly unusable unless it is a unique specific special case type of Flame Power and the GM allows it.

Sonic Abilities, Vibratory Powers, and Lightning Control cannot be used as ranged attacks, unless with some type of kinetic-based carrier.

Normal rifles, pistols and shotguns are unusable.

Explosives may do normal damage at point-blank range (within 1"). When used from further away, the blast radius of an explosive is doubled but their damage is halved.

5.2.4 The Effects of a Black Hole

Exposure to the effects of a Black Hole (like Psyclone's Hellmouth) attack as Gravity Control every phase that the character is in range, starting with the phase that they pass through the portal; a character who fails to defend against this will be held in stasis until rescued. Characters with Astral Projection, Non-Corporealness, Teleportation, Dimensional Travel, Adaptation or Hyperflight (V&V 2.1 p. 12) may be able to escape its pull (approximately 2,042 gravities), but will still have to find their way home or be rescued.

	DEFENDERS OF DESTINY - VILLAINS AND VIGILANTES [™]												
NUMBER	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON				
1	2	19	57	14	48	1	1	1d8	baseball bat (large club)				
2	2	4	42	11	31	-	-	1d4	revolver (6 shots)				
3	2	18	35	14	40	+1	+1	1d6	semi-automatic rifle (10 shots)				
4	1	3	42	11	33	+1	-	1d6	semi-automatic rifle (10 shots)				
5	1	10	57	17	39	+1	+2	1d6	shotgun (3 shots)				
6	1	2	40	9	27	+1	-	1d8	baseball bat (large club)				
7	1	6	41	8	35	-	-2	1d6	shotgun (3 shots)				

	PROFUNDIS CULTISTS - VILLAINS AND VIGILANTES [™]												
NUMBER	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON				
1	2	8	46	14	41	+2	+1	1d6	knife				
2	1	4	38	11	27	+1	-	1d4	revolver (6 shots)				
3	1	11	53	17	44	+2	+2	1d4	knife				
4	1	22	61	9	45	+1	-	1d8	knife				
5	1	5	43	10	48	+1	-	1d4	knife				

	REVELATION CHURCH GUARDS - VILLAINS AND VIGILANTES[™]									
NUMBER	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON	
1	3	10	48	16	39	+1	+2	1d6	semi-auto pistol (17 shots), night- stick (club), bullet-proof vest	
2	2	16	54	15	43	+1	+2	1d8	"	
3	1	4	42	11	30	-	-	1d4	"	
4	1	3	37	8	29	-1	-2	1d4	"	
5	1	5	42	10	30	-	-	1d4	"	
6	1	12	50	15	40	+1	+2	1d4	"	
Gregson's Bodyguard	4	18	63	16	50	+1	+2	1d8	nat. weaponry (martial arts): +2 to hit HTH, +4 damage; semi-auto pistol (10 shots), bulletproof vest	

	PEDESTRIANS - VILLAINS AND VIGILANTES TM									
NUMBER	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON	
1	1	3	42	11	41	-	-	1d4	none	
2	1	5	43	6	32	-2	-	1d6	none	
3	1	4	37	14	31	+1	-	1d3	none	
4	1	3	41	12	27	+1	+1	1d3	none	
5	1	2	29	7	27	-2	-	1d3	none	
6	1	4	39	10	32	-	-	1d4	none	
7	1	8	47	10	37	-	-	1d6	none	
8	1	6	47	15	35	+2	+1	1d3	none	

	POLICE OFFICERS - VILLAINS AND VIGILANTES TM									
NUMBER	LEVEL	HITS	POWER	AGILITY	MOVE	ACC.	DAM.MOD	нтн	WEAPON	
1	3	10	48	16	39	+1	+2	1d6	pistol (17 shots) nightstick (club)	
2	2	16	54	15	43	+1	+2	1d8	"	

	DEFENDERS OF DESTINY - LIVING LEGENDS TM									
NUMBER	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	ніт	DMG	REFL/INIT
1	16/d8	d6	d3	d3	11/d6	8	baseball bat (club)	d8+2	d8	11/d6
2	7/d4	d4	d4	d4	8/d4	8	mdm handgun (6 shots)	d6	d8	9/d4
3	11/d6	d6	d3	d4	7/d4	8	automatic rifle (10 shots)	d8+1	2d8-1	11/d6
4	12/d6	d4	d4	d4	8/d4	8	automatic rifle (10 shots)	d4+1	2d8-1	9/d4
5	11/d6	d6	d4	d3	11/d6	8	shotgun (3 shots)	d6+1	d10	14/d6
6	16/d8	d4	d4	d4	8/d4	8	baseball bat (club)	d4+2	d8	7/d4
7	14/d6	d3	d4	d4	8/d4	8	shotgun (3 shots)	d3+1	d10	6/d3

	PROFUNDIS CULTISTS - LIVING LEGENDS [™]									
NUMBER	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	ніт	DMG	REFL/INIT
1	13/d6	d6	d6	d6	9/d4	8	dagger	d8	d6+1	11/d6
2	10/d4	d4	d3	d4	7/d4	8	mdm handgun (6 shots)	d4	d8	9/d4
3	8/d4	d6	d4	d4	10/d4	8	dagger	d6	d4+1	14/d6
4	17/d8	d4	d6	d4	12/d6	8	dagger	d4	d8+1	7/d4
5	9/d4	d4	d3	d3	8/d4	8	dagger	d4	d4+1	8/d4

	R	EVEL	ΑΤΙΟ	N CHU	IRCH GUA	RDS - I	LIVING LEGENDS [™]			
NUMBER	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	ніт	DMG	REFL/INIT
1	13/1d6	d6	d4	d4	9/d4	8	light handgun (w/autofire), nightstick (club, +2/+0), light body armor	d8	d8	13/d6
2	16/1d8	d6	d4	d4	10/d4	8	"	d8	d8	12/d6
3	8/1d4	d4	d4	d4	8/d4	8	"	d4	d8	9/d4
4	9/1d4	d3	d4	d4	7/d4	8	"	d3	d8	6/d3
5	8/1d4	d4	d3	d4	8/d4	8	"	d4	d8	8/d4
6	9/1d4	d6	d6	d4	9/d4	8	"	d6	d8	12/d6
Gregson's Bodyguard	17/1d8	d6	d4	d6	12/d6	8	nat. weaponry (martial art) mdm auto pistol (10 shots) bulletproof vest	2d8-1 d10	d8+3 d8	13/d6

	PEDESTRIANS - LIVING LEGENDS TM									
NUMBER	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	HIT	DMG	REFL/INIT
1	9/d4	d4	d3	d3	8/d4	8	punch	d4	d4	9/d4
2	11/d6	d3	d6	d6	8/d4	8	punch	d3	d6	5/d3
3	5/d3	d6	d6	d4	7/d4	8	punch	d6	d3	11/d6
4	4/d3	d4	d3	d4	8/d4	8	punch	d4	d3	10/d4
5	5/d3	d3	d4	d3	6/d3	8	punch	d3	d3	6/d3
6	7/d4	d4	d4	d4	7/d4	8	punch	d4	d4	8/d4
7	11/d6	d4	d4	d4	9/d4	8	punch	d4	d6	8/d4
8	6/d3	d6	d3	d6	9/d4	8	punch	d6	d3	12/d6

	POLICE OFFICERS - LIVING LEGENDS [™]									
NUMBER	HITS/PUNCH	DEFT	INTL	COOL	NRG/VITL	MOVE	WEAPON	ніт	DMG	REFL/INIT
1	13/1d6	d6	d4	d4	9/d4	8	light handgun nightstick (club, +2/+0)	d8	d8	13/d6
2	17/1d8	d6	d4	d4	10/d4	8	**	d8	d8	12/d6

CHARACTER RECORD SHEET

WELLANS.
C THEFT

IDENTITY: <u>none</u>	SIDE: Evil		V	
NAME: PSYCLONE	SEX: ?	AGE: ?	WEIGHT:	<u>210</u> lbs
EXPERIENCE: 20,000 LEVEL: 6	TRAINING: S	trength		
POWERS:	INVENTING: <u>n</u>	one		
ANDROID BODY: 26% human appearance, 60% ((36 points) Internal	Repair.		
BODY POWER: Adaptation, $PR = 1$ per hour or u	use as a defense.	HEIGHTENED	ENDURANCE: +12	
DISINTEGRATION RAY device: does 1d20 disinte	gration damage, ra	ange = 10", 11 s	shots.	
WEATHER CONTROL: see V&V 2.1, pp 20-21.	HEIGHTENED AGIL	ITY B: +19		
PSIONICS: Chthonian defense, as Willpower A, Pl	R = 1 per use. Imm	une to Mind Pro	bes; anyone trying	to
probe his mind must save vs. C or suffer Cosm	nic Backlash (V&V 2	2.1, p10); Mindv	varp on a critical fa	ilure.
SPECIAL WEAPON: Hellmouth. SHRINKER: Tra	insmutation attack	, reduces victim	's Height Factor by	72.
Range=16", PR=8. Effect lasts 17 minutes, but	ut Regeneration re	stores normal s	ize in 1 action.	
DIMENSIONAL TRAVEL: : 12" range, PR 16, 3"	portal, pulls targe	ts in with Gravit	ty Control (weight x	: 12)
DIMINISHED SENSES: no peripheral vision4 to a	attack sides, +4 to	be hit from side	25.	
STRENGTH: <u>12</u> CARRYING C	CAPACITY:	<u>423</u> lbs	BASE HTH DA	MAGE: 1 <i>d6</i>
ENDURANCE: 23 HEAL	ING RATE: <u>3</u>			
AGILITY: <u>33</u> ACCURACY	MODIFIER: <u>+6</u>	DAMAC	E MODIFIER: <u>+5</u>	-
INTELLIGENCE: <u>16</u> DETECT	Г HIDDEN: <u>12</u> %	DETE	CT DANGER: 16	%
CHARISMA: <u>19</u> REACTION FRO	OM GOOD: <u>-3</u>	REACTION	N FROM EVIL: +3	-
BASIC HITS: 5 HIT	MOD.(<u>1.2</u>)(<u></u>	2.6)(<u>3.4</u>)(<u>1.2</u>)= <u>12.7</u>	-
HIT POINTS (<u>64</u>):				
POWER (<u>84</u>):				
MOVEMENT RATES: Ground: <u>68</u>				
INVENTING POINTS: <u>9.6</u> IPs USED: <u>0</u>	INVENTING:	<u>48</u> %	~	
CASH: \$ <u>n/a</u>			mil	
ORIGIN AND BACKGROUND: Designed by Pro	ofundis as an assas	sin, (2 ALE	3)
and a means of destroying the Spear of Daedalu	IS.	i	2682	5
			571455	YN
LEGAL STATUS: <u>No criminal record, not curre</u>	ently wanted		XAND	
(SECURITY CLEARANCE = n/a)				T
OTHER INFORMATION:		23		Λ
			25 14	2
			TOP-	C
			portrait	

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.

PSYCLONE

Origin and Background

Psyclone is an artificial life-form created by Profundis.

From a distance, Psyclone resembles a man in a wetsuit, weight belt and faceplate. The greengrey covering is actually his skin, the 'faceplate', his three-lobed eye, and the disc beneath it irises to become the Hellmouth (his mouth, if he had one, would be just above his navel, which he also lacks).

Tactics and M.O.

Psyclone's first action every turn is spent evading. He uses his Weather Control for deterrence, area attacks or property damage, his Disintegrator Pistol for minor enemies, and the Hellmouth for Profundis' special foes.

Personality and Character Traits

Psyclone dislikes human beings, and tolerates Profundis' human allies only while they are useful; if any of them disobey him, he will shoot them down. Anyone who attacks him, or who comes between him and the Spear of Daedalus, will be dispatched as quickly as possible, but Psyclone is not malicious - he will let his enemies run away unmolested, unless they have something he wants.

Absolute loyalty has been carefully programmed into Psyclone, and he cannot be demoralized.

Quotes

Psyclone rarely speaks, except to give orders and ask questions in a grating monotone.

"Where is the spear?"

- "You will obey me, or suffer, until you die."
- "Mere humans do not concern me."

"Animus, don't eat the rats."

CHARACTER RECORD SHEET

VILLAINS.

			NGLAN	139
IDENTITY: <u>none</u>	SIDE: <u>Evil</u>			~
NAME: MNIPRE			WEIGHT:	<u>170</u> lbs
EXPERIENCE: <u>9,000</u> LEVEL: <u>4</u>	TRAINING: <u>St</u>	rength		
POWERS:	INVENTING:			
ANDROID BODY: 20% human appearance, 60% (3	6 points) internal	repair capabili	ty.	
BODY POWER: Adaptation, PR=1 per hour or use	es as a defense.			
HEIGHTENED ENDURANCE A: +12				
DISINTEGRATION RAY device: does 1d20 disinteg	ration damage. Ra	inge = 10", 11 s	shots.	
FLIGHT device: maximum speed 192 mph, 9 hour	battery.			
HEIGHTENED AGILITY B: +19				
HEIGHTENED SENSES: 360 degree vision, -1 to att	tack sides, no boni	ıs to be hit fron	n the sides or rear.	
MUTE				
STRENGTH: <u>12</u> CARRYING CA	APACITY:	<u>342</u> lbs	BASE HTH DAM	MAGE: <u>1<i>d</i>6</u>
ENDURANCE: 23 HEALIN	NG RATE: <u>2.4</u>			
AGILITY: <u>33</u> ACCURACY M	ODIFIER: <u>+6</u>	DAMAG	E MODIFIER: <u>+5</u>	
INTELLIGENCE: <u>16</u> DETECT	HIDDEN: <u>12</u> %	DETE	CT DANGER: <u>16</u>	%
CHARISMA: <u>19</u> REACTION FROM	M GOOD: <u>-3</u>	REACTION	FROM EVIL: <u>+3</u>	
BASIC HITS: <u>4</u> HIT M	MOD.(<u>1.2</u>)(<u>2</u>	2.6) (3.4) (<u>1.2</u>)= <u>12.7</u>	
HIT POINTS (<u>51</u>):				
POWER (<u>84</u>):				
MOVEMENT RATES: Ground: <u>68</u> Fly:	845"			
INVENTING POINTS: <u>6.4</u> IPs USED: <u>0</u>	INVENTING:	18_%		
CASH: \$ <u>n/a</u>				
ORIGIN AND BACKGROUND: Designed by Prof	fundis to work insi	de		2020
and outside the Charon spaceship.				
			Ren e	
LEGAL STATUS: <u>No criminal record, not curren</u>	ntly wanted		Thên m	
(SECURITY CLEARANCE =)			INCO	
OTHER INFORMATION:				
			75m	
			portrait	1223

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.

MNIPRE

Origin and Background

Mnipre is an artificial life-form created by Profundis.

Tactics and M.O.

Mnipre relies on his Adaptation power, his Hit Points and his repair capability as sufficient defense, though he prefers to fly out of range of Hand-to-Hand combat. He will attempt to pick off any opposition with his Disintegrator Pistol, and lure any survivors towards the more dangerous Psyclone.

Personality and Character Traits

Mnipre is short on personality, but what he has is very much like Psyclone's. He, too, is absolutely loyal to Profundis and contemptuous of humans, and will accept Psyclone's orders unless they blatantly contradict the orders of Profundis.

Quotes

Mnipre is mute but he does manage to communicate telepathically through Psyclone, or, when necessary, through highly expressive body language.

CHARACTER RECORD SHEET

VILLAINS.

		NGLAVAS
IDENTITY: <u>none</u>		
NAME: <u>ANIMUS</u>		<u>6</u> WEIGHT: <u>290</u> lbs
EXPERIENCE: <u>n/a</u> LEVEL: <u>4</u>	TRAINING: Agility	
POWERS:	INVENTING:	
ANIMAL/PLANT POWERS x2: Mammal Powers		
HEIGHTEED CHARISMA A (Ferocity): +9		
HEIGHTENED ENDURANCE A: +13		
HEIGHTENED STRENGTH A: + 11		
LOWERED INTELLIGENCE: -7		
NATURAL WEAPONRY (Claws & Teeth): +3 to	o hit, +6 damage	
STRENGTH: 27 CARRYING	G CAPACITY: <u>3,260</u> II	DS BASE HTH DAMAGE: <u>1d12</u>
ENDURANCE: <u>28</u> HE/	ALING RATE: <u>4.8</u>	
AGILITY: <u>14</u> ACCURAC	Y MODIFIER: <u>+1</u> D	AMAGE MODIFIER:1_
INTELLIGENCE: 2 DETE	CT HIDDEN: 2 %	DETECT DANGER: <u>9</u> %
CHARISMA: <u>20</u> REACTION	N TO GOOD: <u>-3</u>	REACTION TO EVIL <u>-3</u>
BASIC HITS: <u>6</u> H	IT MOD.(<u>2.2</u>)(<u>3.4</u>)(<u>1.3</u>)(<u>0.7</u>)= <u>6.81</u>
HIT POINTS (<u>41</u>):		
POWER ():		
MOVEMENT RATES: Ground: <u>69</u>		
INVENTING POINTS: 0.8 IPs USED: 0	INVENTING: 6 %	
CASH: \$ <u>n/a</u>		and
ORIGIN AND BACKGROUND: Bred from sea	als by Profundis, to carry the	
the Spear of Daedalus without being harmed.		
LEGAL STATUS: <u>No criminal record; not cu</u>	rrently wanted	(A A
(SECURITY CLEARANCE =)		
OTHER INFORMATION:		
		TOM A
		portrait

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.

ANIMUS

Origin and Background

Animus is a life-form created by Profundis.

Tactics and M.O.

Scratching and biting. (What did you expect?)

Personality and Character Traits

Animus has a foul temper, and just enough intelligence to obey simple orders from Psyclone (or anyone able to imitate Psyclone's voice). Unsupervised, he acts like a wild animal with no fear of humans. His favorite food is fish, but if hungry, he'll try to kill and eat anything smaller and slower than himself.

Quotes

"AarrrrGRRRAAH!"

CHARACTER RECORD SHEET

	XIII AMS					
IDENTITY: James Buchanan Gregson		SIDE: Evil		CHI SHITLES		
NAME: CANNONMOUTH		SEX: M	AGE: <u>39</u>	WEIGHT:	<u>240</u> lbs	
EXPERIENCE: 2,000						
POWERS:						
EMOTION CONTROL: Hatred. 12	" radius, PR =8.	36% chance of cau	ising a victim to	o attack a particular	·	
target; otherwise, they attack	whoever they h	ave the strongest	negative reaction	on to. See V&V 2.1 p	.12.	
HEIGHTENED CHARISMA B: +23		INVULNERABILIT	Y: 16 points.			
PSIONICS: Chthonian defense. Se	ee character red	cord sheet for Psyc	lone.			
SONIC ABILITIES: 1d12 damage,	32" range, PR=	1. 16% chance of a	lestroying item	s on a special attack	ζ.	
DIMINISHED SENSES: Nearsighte	d. Double actua	Il distance when lo	oking up range	modifier (V&V 2.1 p	.25)	
STRENGTH: <u>16</u>	CARRYING	CAPACITY:	<u>636</u> lbs	BASE HTH DA	MAGE: 1 <i>d8</i>	
ENDURANCE: 12	HEAL	ING RATE: <u>1.5</u>				
AGILITY: 11		MODIFIER: 0	DAMA	GE MODIFIER: 0	-	
INTELLIGENCE: 12	DETEC	T HIDDEN: <u>10</u> %	5 DET	ECT DANGER: <u>14</u>	%	
CHARISMA: <u>36</u>	REACTION FRO	OM GOOD: -7	REACTIO	N FROM EVIL: <u>+7</u>	-	
BASIC HITS: 5 HIT MOD.(<u>1.4</u>)(<u>1.4</u>)(<u>1.1</u>)= <u>2.16</u>						
HIT POINTS (<u>11</u>):						
POWER (<u>51</u>):						
MOVEMENT RATES: Grou	nd: <u>39</u>					
INVENTING POINTS: 2.4	IPs USED: 0	INVENTING:	36 %	5855.5°		
CASH: \$ <u>3,836</u>				II		
ORIGIN AND BACKGROUND:	(American) Jou	rnalism/Broadcast	ing,			
Religion/Mysticism. A once-hone	st preacher, Gr	egson was		(A) Ca		
possessed by a Chthonian after	an unsuccessful	exorcism.		AKT	Ø.	
LEGAL STATUS: <u>No criminal</u>	record, not curr	ently wanted		SHAN	VI	
(SECURITY CLEARANCE =	N AL	Ja .				
OTHER INFORMATION:						
					3	
			[portrait		

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.

CANNONMOUTH

Origin and Background

James Gregson was an honest Baptist preacher, until one of his parishioners told him that her daughter was possessed. The overconfident Gregson talked the dominating Chthonian mind out of the girl's body, but became possessed in turn. Armed with the Chthonian's psionic powers, his own modest reputation, some stolen money, and a voice that could charm followers or level buildings, Reverend Gregson founded the Revelation Church and its broadcasting network, becoming a major force for hate and brooding evil.

When speaking, although his voice is disguised, he may slip back into his Gregson persona, preaching fire and brimstone in a righteous tone (it takes a successful Challenging level INT-based task check to identify Gregson's voice on these occasions).

Tactics and M.O.

Cannonmouth favors his Emotion Control power over his Sonics or Hand-to-Hand, preferring to leave the destruction to others - so much so that he will attempt to escape rather than run any risk of capture or identification.

Personality and Character Traits

Cannonmouth is chaotic, arrogant and dangerous, and his only saving grace is mild cowardice. While he is absolutely loyal to Profundis, he thinks it beneath his dignity to work with mercenaries like Gutter (particularly non-white mercenaries like Gutter).

Quotes

"Destruction is coming."

"Vengeance is mine!"

"Are you in a hurry to go to Hell?"

"Evolution is a myth humanity invented to create the illusion that you can control your own destiny."

CHARACTER RECORD SHEET

IDENTITY: Robin Todd	SIDE: Evil					
NAME: <u>NECROSCOPE</u>	SEX: <u>M</u> AGE: <u>4</u>	<u>1 WEIGHT: 130</u> lbs				
EXPERIENCE: 20,000 LEVEL: 6	TRAINING: <u>Agility</u>					
POWERS:	INVENTING: Spells					
MAGICAL SPELLS: all spells require one action ar	nd a short incantation spoken	aloud.				
Aura Vision (Ht. Senses): can detect magic & p	sionics, see invisible, detect ge	ood & evil, see living				
beings even in complete darkness. PR=1 per	hour of use.					
Necromancy: can interrogate the ghosts he su	mmons (see Telepathy / Mind	Probe, V&V 2.1 p.19).				
Shadowcast: Darkness Control (V&V 2.1 p.10).	He must light a black candle	in order to cast spell.				
Sleep: attacks as Paralysis Ray, 17" radius are	a effect, PR = 10 per use.					
Summon Shade: conjures & enslaves a ghost. Must name the dead person, be within 17" of the corpse or						
the place where it died, or touch a piece of the body. $PR = 10$ to summon, 1 action per turn to control.						
PSIONICS: Chthonian defence. See character reco	ord sheet for Psyclone.					
SPECIAL WEAPON: magical dagger, +3 to hit, HtH+1d6 dmg, carries a Death Touch (see V&V 2.1 p.11)						
STRENGTH: <u>11</u> CARRYING C	APACITY: <u>139</u> lbs	BASE HTH DAMAGE: <u>1d4</u>				
ENDURANCE: <u>8</u> HEALI	NG RATE: 0.6					
AGILITY: <u>13</u> ACCURACY M	10DIFIER: <u>+1</u> DA	MAGE MODIFIER: <u>+2</u>				
INTELLIGENCE: <u>17</u> DETECT	HIDDEN: <u>12</u> %	DETECT DANGER: <u>16</u> %				
CHARISMA: 17 REACTION FROM GOOD: -2 REACTION FROM EVIL: +2						
BASIC HITS: 3 HIT MOD.(1)(0.6)(1.3)(1.2)= 0.94						
HIT POINTS (<u>3</u>):						
POWER (<u>49</u>):						
MOVEMENT RATES: Ground: <u>32</u>						
INVENTING POINTS: <u>10.2</u> IPs USED: <u>4</u>	INVENTING: <u>51</u> %	2				
CASH: \$ <u>71,094</u>		(
ORIGIN AND BACKGROUND: (English) Schola	r (ancient languages),	- Sta Ch				
Religion/Mysticism. Learned spells through study	ing old manuscripts,	SVI YOU				
then from summoning ghosts of old sorcerors an	nd Profundis cultists.					
LEGAL STATUS: <u>No criminal record, not curre</u>	ently wanted					
(SECURITY CLEARANCE =)						
OTHER INFORMATION:						
		(2 / 1 S				
		MAN ALCON				
		S VVVIII)				
		Dortho 2				
		portrait				

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.
NECROSCOPE

Origin and Background

Todd learned his magical powers by translating ancient texts, which led him to tales of Profundis; his Necromantic spells later enabled him to commune with the monster.

Necroscope wears a dark gray hooded robe, belted with rope stolen from a hangman. He usually hides his face and hands with a minor exercise of darkness control. His dagger, when not in use, is hidden in his cavernous sleeve.

Tactics and M.O.

Necroscope always employs a Shadowcast spell before leaving his house, and he carries parts of corpses with him (mostly teeth, hair and small bones) in case he needs to summon a Shade while out of range of the cemetery. When possible, he will leave the fighting to a Shade and spend an action every turn evading. If the Shade is defeated and he's unable to summon another one, he will attempt to retreat - casting a Sleep spell while shrouding the area in darkness. Since the Sleep spell affects everyone in range except for Necroscope, it may knock out his allies. He only draws his dagger if an enemy comes into melee range, but he will not hesitate to kill.

Personality and Character Traits

Necroscope is driven by curiosity and a desire for magical power, rather than greed. He has neither ethics nor a temper. He will forgive an enemy if it suits his long-term purpose, or murder a friend to create a Shade if it will save his own skin. He has sacrificed victims in his house, in Gregson's church, and in the Charon so - he can summon Shades almost anywhere in town. Todd does not precisely worship Profundis, but he has an unhealthy respect for it - gaining +8 on morale rolls (LL: +3 on COOL checks for morale), and he is the leader of a very small Profundis cult. He regards Gregson as a somewhat useful idiot, and he despises Gutter.

Quotes

"Please allow me to introduce myself..."

"Are you afraid of the dark?"

"You are dealing with forces that are beyond your comprehension."

"I am a necromancer. You can answer my questions now, or you will answer them when you're dead."

CH	ARACTER RECORD	SHEET	VILLAT	15
IDENTITY: Matthew LaCava	SIDE: <i>Evil</i>		VIGILAN	IS .
NAME: GUTTER			WEIGHT:	110 lbs
EXPERIENCE: 5,000 LEVEL:				
POWERS:				
ADAPTATION: PR=1 per hour in hostile en				
ANIMAL/PLANT CONTROL: Can control 27				
RAT POWERS:				
	HEIGHTENED EN	IDURANCE A: +9)	
HEIGHTENED SENSES: Smell. Can track				
Detect Danger x2.		•3- •• ••		
WEAKNESS DETECTION: gains a +5 bonus	to hit and knowledge of o	ne weakness (if o	any) after spending	7
one action within 1" of opponent.	-			,
Machete: +2 to Hit, HTH + 1d6 dmg	Throwing Knife: +	2 to hit, HTH +	1d2 dmg, range = 2	23"
PHOBIA/PSYCHOSIS: ailurophobia. If confi				
STRENGTH: <u>16</u> CARR				
	HEALING RATE: 1.8			
AGILITY: 23 ACCUI		DAMAGE	MODIFIER: +2	
INTELLIGENCE: 14				6
CHARISMA: 17 REACTIO				
BASIC HITS: <u>3</u>	HIT MOD.(<u>1.4</u>) (<u>2</u> .			
HIT POINTS (<u>27</u>):				
POWER (<u>74</u>):				
MOVEMENT RATES: Ground: <u>60</u>				
INVENTING POINTS: <u>4.2</u> IPs USED:	0 INVENTING: 4	2_%		
CASH: \$ <u>13,566</u>			- Orab	2
ORIGIN AND BACKGROUND: (America	nn) Crime skills x2		A A	
LEGAL STATUS: Criminal record; not c	currently wanted	—		
(SECURITY CLEARANCE =)		6		
OTHER INFORMATION:		<		
<u> </u>				
			AN CONTRACT	
				-
			R.S.	
			portrait	

GUTTER

Origin and Background

Matt Lacava shared a tenement with innumerable rats and other less pleasant characters for most of his life. One day, in search of privacy, he hid in a storm drain and encountered a hive of rats, governed by an immobile brain. What happened between Matt and the hive intelligence may never be known, but the Matt who emerged was tougher, smarter, more agile, and far nastier than the one who had entered - and he had new friends.

Gutter is the mercenary of the team; Necroscope hired him to deal with the Ronsons, their dog, and any police who may turn up. He doesn't know the identities of his human teammates or the details of their plan, but he can lead the heroes back to the grave of Noah Albertos IV if properly motivated.

Gutter is the snappiest dresser among the Pawns of Profundis; he wears tight black pants, a ruffled red shirt, a gold belt, Gucci running shoes, dark glasses, and a pound or so of jewelry. The machete and knife stuck through the belt spoil the effect slightly; Gutter believes in survival with style, but survival comes first.

Tactics and M.O.

Gutter will always bring in his rats to fight for him, if possible, but he also enjoys closing in, detecting weaknesses, and slashing away with his machete.

Personality and Character Traits

Gutter is a mercenary who likes mayhem almost as much as money, and he has a strong sadistic streak. He has no loyalty to the others, suffering -4 to morale rolls (LL: -2 on COOL rolls for morale) and (wisely) doesn't expect any in return; he also regards his rats as expendable, as they're easily replaced. If he escapes from the fight at the Ronson house, he'll leave town as soon as he can.

Quotes

"Say hello to my little friends!"

"Chow time!"

"I trust you about as far as I could comfortably spit a rat."

"Rat here, rat now."

GUTTER'S RATS - VILLAINS AND VIGILANTES [™]									
WEIGHT	AGILITY	FERO	CITY	HITS A	CCURACY	DAMAGE	POW	ER	MOVEMENT
1d4 lbs.	18	10	3	2	+4	1d4	51		12" ground
GUTTER'S RATS - LIVING LEGENDS [™]									
HITS/PUNCH	I DEFT	INTL	COOL	NRG/VIT	L MOVE	WEAPON	HIT	DMG	REFL/INIT
2 / d2	d6	d2	d4	4 / d3	5	Bite	d8	d2+1	11/d6

A hint to the overworked GM; make one initiative roll for all the rats, but divide the rats into six groups of four. Make one roll to hit per group, not per rat. Roll damage separately for each rat in groups that hit.

IDENTITY: Shannon Faber	SIDE: Good
NAME: SERAIDE	SEX: <u>F</u> AGE: <u>15</u> WEIGHT: <u>150</u> lbs
EXPERIENCE: 1,000 LEVEL:	TRAINING: <u>Study</u>
POWERS:	INVENTING: <u>Spells</u>
HEIGHTENED EXPERTISE: +4 to hit with medie	val weapons.
MAGICAL SPELLS: each spell takes 1 action to	cast
Shield: creates an invisible force field barri	er protecting Seraide's front and left side. PR=2 to cast.
Weakness Detection: gains a +6 bonus to hi	t and knowledge of one weakness (if any). One action to
cast, PR = range in inches (must have line	of sight).
PSIONICS: Ancestral memory.	
Dagger: +2 to hit, HtH + 1d2. Can be thrown,	range = 14".
STRENGTH: <u>9</u> CARRYIN	G CAPACITY: <u>122</u> lbs BASE HTH DAMAGE: <u>1d4</u>
ENDURANCE: 9 HE	ALING RATE: 0.75
AGILITY: <u>14</u> ACCURAC	Y MODIFIER: <u>+1</u> DAMAGE MODIFIER: <u>+2</u>
INTELLIGENCE: <u>16</u> DET	CT HIDDEN: <u>12</u> % DETECT DANGER: <u>16</u> %
CHARISMA: <u>17</u> REACTION F	ROM GOOD: +2 REACTION FROM EVIL: -2
BASIC HITS: <u>3</u>	IIT MOD. $(1)(1)(1.3)(1.2) = 1.56$
HIT POINTS (<u>5</u>):	
POWER (<u>48</u>):	
MOVEMENT RATES: Ground: <u>32</u>	
INVENTING POINTS: <u>0.6</u> IPs USED:	INVENTING: <u>48</u> %
CASH: \$ <u>4,080</u>	1 miles
ORIGIN AND BACKGROUND: (Canadian):	ducation, Business/Sales.
Only living descendant of a line of warrior-me	igicians, with
memories older than the invention of iron we	apons.
LEGAL STATUS: <u>No criminal record, not cu</u>	rrently wanted
(SECURITY CLEARANCE =)	
OTHER INFORMATION:	
	St &
	portrait

SERAIDE

Origin and Background

Seraide is the only living descendent of a noble line of half-human warrior-magicians, and carries all their memories - memories older than the invention of iron weapons or the Trojan War.

Seraide wears a deerhide tunic with a crow motif, a brown cloak, brown hose, and a belt and boots of dragonskin.

Tactics and M.O.

Seraide will first cast her shield spell and make sure her back is protected. Then she'll check her opponents for weaknesses, relaying these to her cohorts (if any). She dislikes using technological ranged weapons or similar devices, restricting herself to weapons that were familiar to her ancestors - swords, daggers, spears, etc.

Personality and Character Traits

Most of the time, Seraide is a bright and fairly normal fifteen-year-old girl. She lives with her widowed father, gets good grades at school, and works part-time in a bookstore. Occasionally, however, she will let her ancestors speak through her and direct her actions. While under their influence, she may casually refer to the last time she had dinner with King Arthur or forget how to use everyday technology such as light switches or elevators.

Quotes

"Whither goest - I mean, where are you going?"

"Nenikekamen!" (Translation: We have won!).

"Show some respect for your elders."

"Snakeskin? No, dragon. Well, we didn't realize they were an endangered species."

VILLAINS.

portrait

				NIGILAN.	LIS9
IDENTITY: <u>none</u>		SIDE: Evil		_	
NAME: <u>LEFTAND</u>			AGE: ?	WEIGHT:	<u>130</u> lbs
EXPERIENCE: <u>9,000</u>	LEVEL: <u>4</u>	TRAINING: <u>S</u>	trength		
POWERS:		INVENTING: -			
ANDROID BODY: 20% human ap	opearance, 52% in	nternal repair cap	acity (7 points)		
HEIGHTENED ENDURANCE: +9)				
BODY POWER: Stretching. Ma	x length = 93"; m	ax area = 2163 sq	uare inches; m	ax volume = 12,568	
cubic inches. Stretched run	ning 94"/turn. PR	=1 per use as defe	nse; requires n	novement only.	
VENOM DEVICE: Dagger, +2 to	hit, HtH + 1d2 dai	nage, carrier for a	8 doses Paralys	sis venom.	
WATER BREATHING A: The Left	ands in room T1 c	on board the Char	on are primari	ly air breathers, and	1
must pay PR 1 per turn to bre	eathe water. The l	Leftands in Charon	n room T2 are	primarily water	
breathers, and must pay PR 1	per turn to breat	the air.			
DIMINISHED SENSES: no periphe	eral vision4 to a	ttack sides, +4 to	be hit from sid	es.	
STRENGTH: <u>14</u>	CARRYING C	APACITY:	<u>282</u> lbs	BASE HTH DA	MAGE: 1 <i>d6</i>
ENDURANCE: 16	HEALI	NG RATE: <u>1.2</u>			
AGILITY: <u>16</u>	ACCURACY M	IODIFIER: <u>+2</u>	DAMAG	GE MODIFIER: +1	
INTELLIGENCE: 14	DETECT	HIDDEN: <u>10</u> %	DETI	ECT DANGER: 14	%
CHARISMA: <u>17</u>	REACTION FRO	M GOOD: <u>-2</u>	REACTIO	N FROM EVIL: <u>+2</u>	
BASIC HITS: 3	нг	MOD.(<u>1.2</u>)(1.8)(1.6)(<u>1.1</u>)= <u>3.8</u>	_
HIT POINTS (<u>12</u>):					
POWER (60):					
MOVEMENT RATES: Grou	ınd: <i>94</i> "				
INVENTING POINTS: 5.6	IPs USED: 0	INVENTING:	42 %		
CASH: \$ <i>n/a</i>					-
ORIGIN AND BACKGROUND:	Created by Profi	undis to serve as			
sentries.					
					1
LEGAL STATUS: No criminal	record, not curre	ntly wanted			
(SECURITY CLEARANCE =)	-		AA AA	
OTHER INFORMATION:	·				
					24
					V
				Y-	X
					~

LEFTANDS

Origin and Background

Leftands were designed and created by Profundis to act as sentries.

Leftands are grey-green and rubbery-looking, vaguely humanoid in their natural form, but utterly featureless except for a huge three-lobed eye.

Tactics and M.O.

The Leftands are programmed to stop intruders from reaching Profundis without its express permission (though Profundis may ask for the intruders to be brought before it, unconscious). They usually rely on their venom-injecting knives. If an opponent is immune to venom or protected against their knives, they may attempt to entwine them in their stretched limbs while calling for the Ychthyons via their implanted transmitters.

Personality and Character Traits

Character is not a Leftand's strong point. They cannot be persuaded, reasoned with, or even distracted. They are absolutely loyal to Profundis, and cannot be demoralized.

Quotes

Leftands are not mute, but they cannot speak English or other human languages. They speak the unpronounceable tongue of Profundis's race.

WGIL.	
V	~

IDENTITY: unpronounceable	SIDE: Evil		2
NAME: <u>YCHTHYARCH</u>	SEX: <u>F</u> AGE:	29 WEIGHT:	<u>357</u> lbs
EXPERIENCE: <u>14,000</u> LEVEL: <u>5</u>	TRAINING: <u>Agility</u>		
POWERS:	INVENTING: mothering	skills	
FISH POWERS:			
ARMOR A: ADR 66, weight x1.98, regenerates	16 points overnight		
SPEED BONUS: +60" swimming			
WATER BREATHING A: PR=1 per hour to breath	he air		
DISINTEGRATION RAY Device: does 1d20 disinte	gration damage, range = 1	0", 11 shots	
Tool belt: contains various tools, including a knif	e (+1 to hit, HtH+d2 dama	je)	
Μυτε			
STRENGTH: <u>12</u> CARRYING C	CAPACITY: <u>594</u>	bs BASE HTH DAMA	AGE: 1 <i>d8</i>
ENDURANCE: <u>16</u> HEALI	ING RATE: <u>3.2</u>		
AGILITY: <u>9</u> ACCURACY M	MODIFIER: 0	DAMAGE MODIFIER: <u>+1</u>	
INTELLIGENCE: <u>16</u> DETECT	HIDDEN: <u>12</u> %	DETECT DANGER: <u>16</u> %	
CHARISMA: <u>17</u> REACTION FRO	M GOOD: <u>-2</u> RE	ACTION FROM EVIL: +2	
BASIC HITS: <u>8</u> HIT	MOD.(<u>1.2</u>)(<u>1.8</u>)(1)(1.2)=2.59	
HIT POINTS (<u>21</u>):			
POWER (<u>53</u>):			
MOVEMENT RATES: Ground: <u>37</u> Sw	imming 97"		
INVENTING POINTS: <u>8</u> IPs USED: <u>0</u>	INVENTING: <u>48</u> %		
CASH: \$ <u>n/a</u>		A	
ORIGIN AND BACKGROUND: <u>Deep-sea creatu</u>	ire, genetically	(IN S	
engineered by Profundis, mother of the Ychthyon	ns		6
		ANSYS	SA .
LEGAL STATUS: <u>No criminal record, not curre</u>	ently wanted		D)
(SECURITY CLEARANCE =)		Y Y W X	0
OTHER INFORMATION:		ZWE J	_
		ALL E	1 mg
		portrait	

YCHTHARCH

Origin and Background

Ychtharch is a deep-sea life-form, bred and modified by Profundis to operate the Charon, and mother of the cloned Ychthyon slaves.

Tactics and M.O.

Ychthyarch rarely fights unless cornered. If that happens, she will use her Disintegrator Pistol until it's out of power or she's out of enemies. She keeps a knife in her tool belt for emergencies.

Personality and Character Traits

Ychthyarch dislikes humans, even those who are Profundis' allies, and is extremely protective of her children. If she sees any of them wounded, she will go berserk to avenge them. She is loyal to Profundis but absolutely loyal to the Ychthyons, and may become demoralized if there is sufficient threat to any of her children.

Quotes

Ychthyarch cannot speak or understand any human language. Her own language is that of Profundis' race - mostly subsonic growling, with occasional clicks and a screeching sound like nails on a chalkboard.

	CHA	ARAC	TER RECORD SHEET	VILLAINS
				TGLAVES
IDENTITY: <u>unpronounceable</u>				
NAME: <u>YCHTHYON</u>				1 WEIGHT: <u>357</u> lbs
EXPERIENCE: <u>14,000</u>	LEVEL:	5		
POWERS:			INVENTING:	
FISH POWERS:				
ARMOR A: ADR 66, weight x		erates d	at 16 points overnight	
SPEED BONUS: +60 swimmin	-			
WATER BREATHING A: PR=1	per hour to	breath	e air	
HEIGHTENED STRENGTH A:	+9			
LOWERED INTELLIGENCE: -8				
Spear: +3 to hit, HtH + 1d4. Co	an be thrown	n, +1 to	hit, HtH + 1d4, range = 8"	,
Μυτε				
STRENGTH: 24	CARRY	(ING C)	APACITY: 2,771	bs BASE HTH DAMAGE: <u>1d12</u>
ENDURANCE: <u>17</u>		HEALI	NG RATE: <u>3.2</u>	
AGILITY: <u>8</u>	ACCUR	ACY M	IODIFIER: <u>-2</u>	DAMAGE MODIFIER:1
INTELLIGENCE: 6	D	ETECT	HIDDEN: <u>6</u> %	DETECT DANGER: <u>11</u> %
CHARISMA: 10	REACTIO	N FRO	M GOOD: 0 REA	ACTION FROM EVIL: 0
BASIC HITS: 8		ніт і	MOD.(<u>2</u>)(<u>1.8</u>)(_	0.7) (0.9)= 2.27
HIT POINTS (<u>19</u>):				
POWER (<u>55</u>):				
MOVEMENT RATES: Gro	ound: <u>49</u>	Swi	imming 109"	
INVENTING POINTS: 3	IPs USED:	0	INVENTING: <u>18</u> %	
CASH: \$ <i>n/a</i>	_			(A)
ORIGIN AND BACKGROUNI	D: Deep-sea	creatu	re, genetically	
engineered by Profundis. Spav	vn of Ythchy	arch.		
				1 Day 1
LEGAL STATUS: No crimina	al record, not	t curre	ntly wanted	
(SECURITY CLEARANCE =)			
OTHER INFORMATION:				The P.P.
				Se Porto
				portrait

YCHTHYON

Origin and Background

Ychthyons are modified clones of Ychthyarch created by Profundis.

Tactics and M.O.

Ychthyons do not evade (trusting to their Armor as sufficient defense), and will not throw their spears unless the enemy refuses to come within melee range.

Personality and Character Traits

Ychthyons are not particularly intelligent, and they have been taught to tolerate humans in case they fail to recognize one of Profundis' allies. They will not attack unless attacked, or commanded by Ychthyarch or Profundis - but when they do attack, they will indiscriminately batter anyone except the Charon's androids, Ychthyarch, and each other. They are loyal to Profundis but absolutely loyal to Ychthyarch.

Quotes

See Ychthyarch.

IDENTITY: unpronouncable	SIDE: Evil	
NAME: PROFUNDIS	SEX: <u>H</u> AGE: <u>16,06</u>	51 WEIGHT: <u>5,892,480</u> lbs
EXPERIENCE: 260,000 LEVEL: 2	22 TRAINING: <u>Strength</u>	
POWERS:	INVENTING: total world co	onquest
SIZE CHANGE Larger, x2: Ht. Factor 24 (144	feet tall & nearly as broad), Wt. Fo	actor x26,784, permanent
ALIEN MOLLUSK POWERS: HEIGHTENED A	GILITY A: +11 HEIGHTENED EN	DURANCE A: +13
POISON/VENOM: sprays venom when wour	nded, 2d8 dmg, 38"range, attacks	as Lvl 4 Chemical Power
SPECIAL: Alien biochemistry, defends as C	hemical Power. WATER BREATH	HNG B: see V&V 2.1 p.20.
DIMINISHED SENSES: Cyclopean vision, -4 t	to hit on attacks to sides, +4 to be	hit from side or rear.
INVULNERABILITY x2: 49 points HEIGHTER	NED CHARISMA B: +20 HEIGHTE	ENED INTELLIGENCE A: +22
PSIONICS x2: Chthonian Defense, as Willpow	er A, PR = 1 per use (see also Othe	er Information, below)
DREAM DOMINATION; Mind Control, but or	nly on sleeping or unconscious (not	t incapacitated) victims.
PR=20, Range = 7460". Victims must wake	normally, or be woken, to regain	self-control.
SPECIAL WEAPON: Brain Implant provides th	ne following: ANIMAL/PLANT CON	TROL: up to 6 sharks.
LIGHTNING CONTROL; touch only. 2d8 dan	nage, PR=4. Can control or short o	ut devices: see V&V 2.1 p.15.
WATER CONTROL: can generate vortex (un	nderwater version of tornado. 3D6	damage, range = 912", PR=3.
VULNERABILITY: Profundis' single eye is not	Invulnerable to the Spear of Daedd	alus.
STRENGTH: <u>19</u> CARRYIN	NG CAPACITY: <u>27,279,236</u> lbs	BASE HTH DAMAGE: 8d10
ENDURANCE: 24 H	EALING RATE: <u>82495</u>	
AGILITY: <u>3</u> ACCURA	CY MODIFIER: <u>-4</u> DAM	MAGE MODIFIER: <u>+3</u>
INTELLIGENCE: <u>38</u> DET	TECT HIDDEN: <u>26</u> % D	ETECT DANGER: <u>30</u> %
CHARISMA: 41 REACTION	FROM GOOD: <u>-8</u> REACT	TION FROM EVIL: <u>+8</u>
BASIC HITS: <u>117850</u>	HIT MOD.(<u>1.6</u>)(<u>3</u>)(<u>0</u> .	<u>4</u>)(<u>1.9</u>)= <u>3.65</u>
HIT POINTS (<u>429917</u>):	[
POWER (<u>84</u>):		(A A A A A A A A A A A A A A A A A A A
MOVEMENT RATES: Ground: <u>1104</u>	Swimming, 1104	
INVENTING POINTS: <u>83.6</u> IPs USED: <u>(</u>	66 INVENTING: <u>114</u> %	(F a Del
CASH: \$ <u>n/a</u>		
ORIGIN AND BACKGROUND: <u>Sole survivo</u>	or of an an aquatic race of	NO STAY
primordial monsters.		N NI SA
LEGAL STATUS: <u>No criminal record, not c</u>	currently wanted	Sh The
(SECURITY CLEARANCE =)		₫) < ()
OTHER INFORMATION: <u>Chthonian Defens</u>	se: Immune to Mind Probes;	AND AM 25
anyone trying to probe her mind must save	vs. C or suffer Cosmic	
Backlash (V&V 2.1, p10); Mindwarp occurs of	n a critical failure.	portrait

PROFUNDIS

Origin and Background

Profundis is the sole survivor (we hope!) of an evil, super-intelligent race which dwelt in the deepest ocean caves long before man arose. It has been known by many names in its lifetime - Erebus, Tartarus, Typhon, Tiamat, Dagon, Tlaloc, and others just as dreadful. Many of the darkest horrors of mythology were twisted memories of it, or its children.

Profundis was imprisoned within its dome after a battle against the protectors of humanity, a battle in which Atlantis was destroyed. Most of its children died in the battle, or in the centuries that followed, but the life support system inside the dome was designed to make Profundis' imprisonment eternal, and it has spent the millennia slowly building the tools that will give it power again.

Profundis is a self-fertilizing hermaphrodite. Its left side is more heavily muscled than its right. Apart from knees that bend both ways, a vertical mouth near its stomach, and its complete lack of a neck, it is roughly humanoid in shape. Its skin is white, translucent and rubbery, with large greenish-grey veins and arteries visible. Its only eye has three yellow facets and a dark green pupil.

With nearly half a million Hit Points, and Power automatically restored as long as it remains in salt water, Profundis is almost impossible to kill. The slow way to kill it is to destroy the Life Support unit in its throne beyond any possibility of repair. The fast way is to stab Profundis with the Spear of Daedalus. While the spear remains in Profundis' flesh, Profundis will remain paralyzed, losing 41 Hit Points per phase until it dies. The best place to stab Profundis is in the eye, which isn't protected by Invulnerability.

Tactics and M.O.

Able to withstand a direct hit by a large nuclear bomb, Profundis has no fear of normal weapons, and unless it recognizes the Spear of Daedalus (an INT task check), it will waste none of its available actions on defending itself. Its customary first move will be to summon a vortex, or set loose the sharks, depending on the number of opponents. Only singularly tough foes earn the dubious privilege of Hand-to-Hand combat with Profundis.

Personality and Character Traits

To Profundis, even death is better than failure. Profundis is aware that any plan to destroy the Spear of Daedalus may draw attention to its greatest weakness, but Profundis prepared for this risk. As far as Profundis is concerned, it has nothing to lose. If Profundis fails and survives, it has up to 400 billion years before the Earth is destroyed; plenty of time to try again.

Profundis is utterly evil, and will destroy anything, friend, foe, or offspring, to succeed.

Quotes

"Puny mortals!"

"I am older than the first stories your race told, older than the first pictures they painted on the walls of caves."

"I've had greater creatures than you stuck between my teeth."

"When I rule your world, I will command everyone to forget that you ever existed. And they will obey."

SHARK - VILLAINS AND VIGILANTES [™]									
WEIGH	IT	LEVEL	HITS	POWER	AGILITY	FEROCITY	MOVE	ACC.	BITE
600 lbs		4	9	46	8	18	52" swim	+1	2d8-1
SHARK - LIVING LEGENDS [™]									
HITS	DEFT	INTL	COOL	NRG/VI	TL MOV	E BITE	ΤΟ ΗΙΤ	REFI	L/INIT
22	6	d2	16	9 / d4	17 swi	m d10+2	d6	6,	/ d3

TELLANS
CITITAN IS

portrait

IDENTITY: -		SIDE: Neutral	1		CI1540	
NAME: DAEDALUS		SEX: M	AGE:	50	WEIGHT:	<u>180</u> lbs
EXPERIENCE: <u>35,000</u>	LEVEL: 8	TRAINING:	ntelligend	e		
POWERS:		INVENTING: /	mprovem	ents to	wings	
HEIGHTENED INTELLIGENCE B: +16	5					
WEAKNESS DETECTION: gains a +	12 bonus to hit	after spending o	ne action	within 1	" of opponent.	
WINGS invention: requires a high l	aunching place	, and good winds	. Speed 1	44" (33	mph).	
HEIGHTENED SENSES invention: La	ady Kerith, a je	wel-encrusted sta	itue & wa	rning de	vice: Det. Danger	95%
Sword, balanced for Daedalus: +4	to hit, HtH + 1a	18 dmg. For othe	r users, +	2 to hit,	HtH + 1d6 dmg.	
STRENGTH: <u>16</u>	CARRYING CA	APACITY:	477	lbs	BASE HTH DA	MAGE: <u>1<i>d6</i></u>
ENDURANCE: 12	HEALIN	NG RATE: <u>1.2</u>				
AGILITY: <u>18</u>	ACCURACY M	ODIFIER: <u>+3</u>	I	DAMAGE	MODIFIER: <u>+6</u>	
INTELLIGENCE: <u>34</u>	DETECT	HIDDEN: <u>24</u> 9	6	DETEC	T DANGER: 28	%
CHARISMA: 9	REACTION TO	O GOOD: 0		REACTI	ON TO EVIL <u>0</u>	
BASIC HITS: <u>4</u>		MOD.(<u>1.4</u>)()	<u>1.4</u>)(1.9)	(<u>1.8</u>)= <u>6.7</u>	
HIT POINTS (<u>27</u>):						
POWER (<u>80</u>):						
MOVEMENT RATES: Ground	: 46					
INVENTING POINTS: 27.2 IP	s USED: <u>14</u>	INVENTING:	<u>102</u> %			
CASH: \$ NA						5
ORIGIN AND BACKGROUND: ((Greek) Science,	Research/Techno	ology	8		
LEGAL STATUS: Prisoner of Kin	ıg Minos.					A CEED
(SECURITY CLEARANCE =)			4		
OTHER INFORMATION:				<i>斯</i> 科	CON IN	M

DAEDALUS

Origin and Background

Daedalus is a legendary Greek artificer - inventor of the saw, the compass, the hang-glider, the Cretan Labyrinth, Queen Pasiphae's wooden cow, the metal golem Talus, and many other items. He was banished from Athens after murdering his nephew Perdix in a jealous rage, and he will work for any employer who gives him a chance to demonstrate his cleverness. See any good book on Greek Mythology for details.

Tactics and M.O.

If forced to fight, Daedalus will concentrate on defending himself, blocking with a shield and/or parrying with a sword, until he can think of a better way to save his skin. His workshop will be full of hidden traps and inventions that he can use to protect himself or disable any enemies – voiceactivated crossbows, one-shot flamethrowers, lenses that can create blinding flashes, etc.

Personality and Character Traits

Though not actively evil, Daedalus is motivated primarily by curiosity and pride, and sometimes takes unnecessary risks with others' lives as well as his own. He also has most of the prejudices of his time: he regards anyone who doesn't speak Greek as a barbarian, thinks women are inferior to men, and while he values his own freedom, he sees nothing inherently wrong with slavery.

Quotes

"It's my own invention."

"Difficult, not impossible – though maybe impossible for anyone else."

"Tell me about the future! What wonders have they built?"

"More than four elements? Fascinating... Can you name them?"

IDENTITY: Talus	SIDE: Neutral	
NAME: <u>TALUS</u>	SEX: <u>M</u> AGE:	27 WEIGHT: <u>330,480</u> lbs
EXPERIENCE: 27,000 LEVEL:	7 TRAINING: <u>Strength</u>	
POWERS:	INVENTING: <u>combat tac</u>	ctics
BODY POWER: body of living bronze, weight	(9, defends as Robotic Body.	
BODY POWER: skin is heated. Defends as Flan	ne Power B; fists act as carrier	for 1d12 Flame Power attack.
HEIGHTENED SENSES: Detect Danger x3.		
HEIGHTENED STRENGTH B: +11		
INVULNERABILITY: 20 points.		
NATURAL WEAPONRY: large metal fists and f	eet, +3 to hit, +6 damage.	
SIZE CHANGE LARGER, Height Factor x6, Weig	ht Factor x216, permanent	
VULNERABILITY: special attacks to Talus' left	foot do triple damage.	
STRENGTH: 29 CARRYIN	G CAPACITY: <u>4,211,802</u> II	bs BASE HTH DAMAGE: <u>8d10</u>
ENDURANCE: <u>11</u> HE	ALING RATE: <u>1653</u>	
AGILITY: 2 ACCURAC	CY MODIFIER: <u>-6</u> D	DAMAGE MODIFIER: <u>-2</u>
INTELLIGENCE: 9 DET	ECT HIDDEN: <u>8</u> %	DETECT DANGER: <u>12</u> %
CHARISMA: <u>10</u> REACTIO	IN TO GOOD: 0	REACTION TO EVIL <u>0</u>
BASIC HITS: <u>6610</u>	HIT MOD.(<u>2.2</u>)(<u>1</u>)()	0.2) (1)= 0.44
HIT POINTS (<u>2909</u>):		
POWER (<u>51</u>):		
MOVEMENT RATES: Ground: 252		
INVENTING POINTS: 6.3 IPs USED: 0	INVENTING: 27 %	
CASH: \$ <u>n/a</u>		Milling and the filling
ORIGIN AND BACKGROUND: (Greek) Scul	oted and animated by	
Daedalus to guard Minos's capital Knossus.		(KARANA S
LEGAL STATUS: <u>No criminal record, not c</u>	arrently wanted	
(SECURITY CLEARANCE =)		
OTHER INFORMATION:		2 AND
		E TTO
		"Hand
		portrait

TALUS

Origin and Background

Sculpted and animated by Daedalus to guard Knossus.

Tactics and M.O.

Talus usually tackles his enemies singly with his super-heated fists, but he has learned a few dirty tricks in his time – leaping into the water to create obscuring clouds of steam, throwing rocks and other brawling weapons to sink ships, etc.

Personality and Character Traits

Talus is programmed to defend Knossus, and never falters in this duty or needs to check loyalty – though he has some of his creator's arrogance, and may drop his guard if flattered. He also has a strong desire to become immortal.

Quotes

"Halt! Who goes there?"

"You shall not pass!"

"You dare to challenge me, barbarian?"

"Here, by law, I stand."

CHARA	CTER RECORD SHEET	NILLAINS.
IDENTITY: varies	SIDE: Evil	AN LON LOS
NAME: SHADE	SEX: varies AGE: varies	WEIGHT: <u>130</u> lbs
EXPERIENCE: 9,000 LEVEL: 4		
POWERS:	INVENTING: none	
NON-CORPOREALNESS: Permanent		
DEVITALIZATION GAZE: range = 18", PR = 3, dr	ains 3d10 points of Power	
STRENGTH: <u>11</u> CARRYING	CAPACITY: 139 lbs	BASE HTH DAMAGE: 1d4
	LING RATE: 0.6	
AGILITY: <u>13</u> ACCURACY		
INTELLIGENCE: <u>17</u> DETEC		
CHARISMA: 17 REACTION FR		
	Г MOD.(<u>1</u>)(<u>0.6</u>)(<u>1.3</u>)	
HIT POINTS (<u>3</u>):		<u> </u>
POWER (<u>49</u>):		
MOVEMENT RATES: Ground: 32		
INVENTING POINTS: 6.8 IPs USED:	INVENTING: 51 %	
CASH: \$ <i>n/a</i>	- —	<u>(</u>)
ORIGIN AND BACKGROUND: Shades are sou	uls of the dead,	
summoned and controlled by Necroscope. They		
different backgrounds and past time periods.		
LEGAL STATUS: No criminal record, not curi	rently wanted	
(SECURITY CLEARANCE =)		
OTHER INFORMATION:		D' Zoli

© 2011 Monkey House Games. Villains and Vigilantes is a trademark of Monkey House Games. Permission is granted to copy this file for private use.

portrait

LIV	ING L	EGENI	DST	И			
Name: SHADE	-	varies		varies	Race:	varies	
Basic Characteristic		Varies	- COAL			aracteristics:	
	lotes:		Cost:	HITS (-):	
PHYSIQUE 7 d4			7	Move:	8		
REFLEX 11 d6			11	Leap:			
DEFTNESS 11 d6			11	Mass (kg):	59	Mass Effect:	d3
INTELLECT 16 d8			18	Carry (kg):	60		
COOL 16 d8			18	NRG (8):	
VITALITY 8 d4			8	Luck Roll:	d4	Wealth Roll:	n/a
		BC Subtotal:	73	Fame:	varies	Fame Effect:	
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	60	Unspent Ep	
				Weaknesses:	30		-
SPIRIT POWERS				Spent Eps:		Balance:	
INTANGIBILITY (C): Stays Active, Can't Hold Back	10	1	11	Total Cost:	90	0	
	10	-			50	Ŭ	
DEVITALIZATION (V): d3 Mystical, 12" range,							
Affects Tangible	3	3	4				
	5	5					
SKILLS							
PROFESSION [Varies] (INTL/S): d8	2		2				
	2		2				
					- 2		
					1.1	17	
				يفدر ا	4		
					2	K w	
						1 N N	
				6		- MA	•
							È
					1		
					/		
				1.13			
					à		
							1=
				. 646			20
						· · · · · ·	J. 2011
							-,
		Total Cost:	90	Ch	aracter	Portrait	
			M =1		Backgr		
Weaknesses:			Value:	and the second		ound:	
Weaknesses:			value:	Home:	-	ound:	
			10 value:	Home: Career Fields:	varies	ound:	
				Career Fields:	varies varies		
HUMAN CHARACTERISTICS			10	Career Fields: Origin:	varies varies Mystcal I		
HUMAN CHARACTERISTICS				Career Fields: Origin: Motivation:	varies varies Mystcal I Servitor	Project	1 by
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.			10 5	Career Fields: Origin: Motivation: Shades are the spi	varies varies Mystcal I Servitor rits of th	Project e dead, summoned	1 by
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.			10	Career Fields: Origin: Motivation:	varies varies Mystcal I Servitor rits of th	Project e dead, summoned	1 by
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.			10 5	Career Fields: Origin: Motivation: Shades are the spi	varies varies Mystcal I Servitor rits of th	Project e dead, summoned	1 by
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.			10 5	Career Fields: Origin: Motivation: Shades are the spi	varies varies Mystcal I Servitor rits of th	Project e dead, summoned	1 by
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.			10 5	Career Fields: Origin: Motivation: Shades are the spi Necroscope to do h	varies varies Mystcal I Servitor rits of th his evil b	Project e dead, summoned idding.	
Weaknesses: HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago. DISTINCTIVE: INTL 3+ to notice, Skill 8+ to disguise			10 5	Career Fields: Origin: Motivation: Shades are the spi Necroscope to do P	varies varies Mystcal I Servitor rits of th nis evil b House Ga	Project e dead, summoned	is a
HUMAN CHARACTERISTICS LIMITED EDUCATION: Most Shades come from long ago.	Total	Weaknesses:	10 5	Career Fields: Origin: Motivation: Shades are the spi Necroscope to do P © 2011 Monkey trademark of Monkey	varies varies Mystcal I Servitor rits of th nis evil b House Ga y House Ga	Project e dead, summoned idding. mes. Living Legends	is a

			LIV	ING LI	EGENI	DST	Λ			
Name:	PSYCI O	NF		Age:		Sex:		Race	Artificial Life-Forr	n
			Basic Characteristics	-	•				naracteristics:	
	Score:	Effect:		otes:		Cost:	HITS (22):	
PHYSIQUE	11	d6		10 CON		11	Move:	8	, -	
REFLEX	22	d10	, ~			22	Leap:			
DEFTNESS	22	d10				22	Mass (kg):	95	Mass Effect:	d4
INTELLECT	11	d6				11	Carry (kg):	120		
COOL	11	d6				11	NRG (16):	
VITALITY	16	d8				16	Luck Roll:	d4	Wealth Roll:	d0
•=====	10	uo			BC Subtotal:	93	Fame:	1	Fame Effect:	d1
	0	ther Abiliti	es:	Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent E	
	-						Weaknesses:	50		
	Α		DY				Spent Eps:	22	Balance	
HEIGHTENED P				11	-3	7	Total Cost:	172	0	
		,	,		-	-				
ADAPTATION (C): Varia	ble [all envir	onment types]	3	8	9				
	DI	SINTEGRA	FOR							
DISINTEGRATI										
Equipment [C	Carried],	Charges [11	uses]	43	-5	22	325	\sim		
							30	31	0	
	СНТ	HONIAN DE	FENSE				2	× V	10	
Skill Bonus ('	V): Perce	eption [Mind	Reading] +2,				NG	-		
Reversible Or	nly [redu	ces others' cl	nances to read him]	7		7	black			
							(@	15	N8X-	<u> </u>
PARALYSIS (C)							25	25/6	A Y A	
			ly usable when			~	1CA	-	Pha	
somebody	tries to r	ead his mind]	4	3	6	SYV			
							r ²			
		ATHER CON	-					4		
	• •		Hearing & Smell],	7	2	0	15			
Area Effect [/	7.vapo	r], Range [6], NRG Cost [1 / use]	7	2	9	2>	1		
		HELLMOUT	ц				\sim			
TRANSMUTATI										
Unlimited, Ma	-	,								
			any kind of healing],					1		
NRG Cost [2		,	any kina or nearing],	2	12	10		0	3	
INKO COSL [2	per usej			2	12	10				
DIMENSION TR	Ανει (ν). Black Hole	Gate							
NRG Cost [4]		J. Didek Hole	Gute,	19	-6	9				
	per use]			19	Ū	5				
					Total Cost:	172	Ch	aracte	r Portrait	
			Weaknesses:			Value:		-	round:	
	ירד וזחי	Dev (el	anh interretter the	maint des	ula e e		Home: Career Fields:		lis Dome	
			only internally repair hit	. point damage	when	F	Origin:		oiect	
it has at least		nits remainir	ıy.			5	Motivation:			
QUIRK: rarely s		hoinge				5				hd
QUIRK: dislikes		beings				5	Psyclone is an artif created by Profunc		-ioiiii, uesigned af	iu
POVERTY: no n		Develor - I-	. na nautahau-tutatan Att	naka nativat 'U	-	20				
			no peripheral vision. Att		rom	-				
			as attacks from the rear.			5				
		•	fundis in its dome benea	ith the sea		5			ames. Living Legends	
QUIRK: Absolut	leiy loyal	to profundis		.	Maalone	5			Games. Permission is for private use.	grante
				Total	Weaknesses:	50	το τομ			

L	IVING LI	EGENI	DST	N		
Name: MNIPRE	Age:	?	Sex:	?	Race:	Artificial Life-Form
Basic Character						aracteristics:
Score: Effect:	Notes:		Cost:	HITS (22):
PHYSIQUE 11 d6	22/d12 CON		11	Move:	8	Fly: 28/320
REFLEX 22 d10			22	Leap:	1.5584	
DEFTNESS 22 d10			22	Mass (kg):	77	Mass Effect: d4
INTELLECT 11 d6			11	Carry (kg):	120	
COOL 16 d8			16	NRG (16):
VITALITY 16 d8			16	Luck Roll:	d4	Wealth Roll: d0
		BC Subtotal:	98	Fame:	1	Fame Effect: d1
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent Eps:
				Weaknesses:	50	
ANDROID BODY				Spent Eps:	12	Balance:
HEIGHTENED PHYS (C): +11, CON Only	11	-3	7	Total Cost:	162	0
		0			101	, , , , , , , , , , , , , , , , , , ,
ADAPTATION (C): Variable [all environment types]	3	8	9			
HEIGHTENED SENSE (C): Default Vision is 360 degree	6	4	10			
DISINTEGRATION (V): d10 damage, 12" range,		-			1	
Equipment [Carried], Charges [11 uses]	43	-5	22		F	
					1	
JET PACK					-	
FLIGHT (V): 28 acceleration, 320 top speed,						
Accessory, Charges [11 activations],					-11-	
Time Limit [1 hour per activation]	21	-4	12		715	2050
TELEPATHIC LINK					I.	
TELEPATHY (V): Telepathic link with Psyclone	1		1		IN	
	-		-		' '	N N
SKILLS:						1
DISINTEGRATOR (DEFT/G): d12	2		2			
MECHANIC (DEFT/S): d8	1		1			
MECHANIC (DEFI/3). UO	Ţ		T	-		
		Total Cost:	162	C	naracte	r Portrait
Weaknesses:			Value:	- C	Backg	
PHYSICAL DISABILITY: Mnipre can only internally repai	r hit point damage wh	nen		Home:		
it has at least 11 hit points remaining.			10	Career Fields:	None	
······································			_,	Origin:	Tech Pro	oject
PHYSICAL DISABILITY: Can't speak			10	Motivation:		
			10	Mnipre is an artific		
POVERTY: no money			20	created by Profund	dis for w	ork inside and outside the
,			_,	Charon spaceship.		
LIMITED EDUCATION: Raised by Profundis in its dome	beneath the sea		5			
				© 2011 Monkey	House G	ames. Living Legends is a
QUIRK: highly expressive body language			5	trademark of Monke	y House (Games. Permission is granted
	Total V	Weaknesses:	50	to cop	y this file	for private use.

	IVING L	EGENI	DST	N		
Name: ANIMUS		e: 6	1	Male	Race:	Evolved Seal
Basic Characte						aracteristics:
Score: Effect:	Notes:		Cost:	HITS (29):
PHYSIQUE 29 d12			29	Move:	8	Swim: 16
REFLEX 12 d6			12	Leap:	7.2727	
DEFTNESS 11 d6			11	Mass (kg):	132	Mass Effect: d6
INTELLECT 4 d3			4	Carry (kg):	960	
COOL 16 d8			16	NRG (17):
VITALITY 17 d8			17	Luck Roll:	d4	Wealth Roll: 0
		BC Subtotal:	89	Fame:	1	Fame Effect: d1
Other Abilities:	Base Cos	t: Modifier:	Cost:	Base Points:	100	Unspent Eps:
				Weaknesses:	50	
CLAWS & TEETH				Spent Eps:	12	Balance:
IATURAL WEAPONRY (V): Claws & Teeth, +5 Sharp	30		30	Total Cost:	162	0
SKILL BONUS (V): +3 to hit with Natural Weaponry	12		12			
SWIMMING						
PEED BONUS (V): x8 Swimming	9	3	13			
SEAL SKIN						
RMOR (C): 1 vs. All Physical	2		2		(a	(B)
	2		2	Es	HAN.	
KILL BONUS (V): +2 with Grappling, Escape Only	7	-2	5	the second	S	A
SKILLS					X	
INARMED [Claw / Bite](DEFT/G: d12	9		9	11	57	
	2		5		Y	ANA
JNARMED [Grapple] (DEFT?G): d8	2		2		104	
Weaknesses:		Total Cost:	162 Value:		Backg	<mark>r Portrait round:</mark> is Dome
NUIDK. Savage			5	Career Fields:		
QUIRK: Savage			Э	Origin:		oiect
DISTINCTIVE: Seal-oid, INTL 3+ to notice, Skill 4+ to	disguise		10	Motivation:	Servitor	
IMITED EDUCATION: Raised by Profundis in its dome	e beneath the sea		5	taking several cent	turies, ir	als by Profundis, a process n order to create a being bear of Daedalus without
POVERTY: no money			20	being harmed.		
						ames. Living Legends is a
PHYSICAL DISABILITY: Can't speak	_		10			Games. Permission is granted for private use.
	Tota	al Weaknesses:	50	10 COP	, and me	

LIV	/ING LE	EGENI	DST	N			
Name: CANNONMOUTH, aka James Gregson	Age:	39	Sex:	Male	Race:	Possessed Human	
Basic Characteristi	cs:			Secon	lary Ch	aracteristics:	
Score: Effect:	lotes:		Cost:	HITS (16):	
PHYSIQUE 16 d8			16	Move:	8		
REFLEX 8 d4			8	Leap:	2.2018		
DEFTNESS 7 d4			7	Mass (kg):	109	Mass Effect:	d4
INTELLECT 11 d6			11	Carry (kg):	240		
COOL 22 d10			22	NRG (11):	
VITALITY 11 d6			11	Luck Roll:	d4	Wealth Roll:	d4
		BC Subtotal:	75	Fame:	2	Fame Effect:	d2
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent Eps:	:
				Weaknesses:	50		
CHTHONIAN DEFENSE				Spent Eps:	12	Balance:	
SKILL BONUS (V): Perception [Mind Reading]+2,				Total Cost:	162	0	
Reversible Only [reduces others' chances to read him]	7		7				
PARALYSIS (C): d4 Metaphysical vs. COOL,							
Misc [hits automatically, but it's only usable when							
somebody tries to read his mind]	7	3	10				
	,	5	10				
INVULNERABILITY					6	J.D	
ARMOR (C): 4 vs. All Physical	24		24		1		
HATE PROJECTION					A		
EMOTION CONTROL (V): d4 Metaphysical vs. COOL,					(AP)		
Hate Only, No Range, 13" Area Effect,	11	-2	8		MM	EA VA	
NRG Cost [2 per use]				C	214		
				6	MK/*	1.52	
SONIC ABILITIES				5-22	回	UDD -	
POWER BLAST (V): d10 Sharp Kinetic, 12" Range,					In	TOP .	
Armor Piercing [-2]	22	2	29	62	VI	\mathbb{N}	
SKILLS					1	ALA	
CONVINCE (COOL/G): d12	2		2			1179	
SONIC SCREAM (DEFT/G): d6	2		2	4000100	1	211	
SCIENCE [Electromagnetics] (INTL/S): d8	5		2 5		4	- gy	
	J		J			Und a	
		Total Cost:	162	Ct	aracte	r Portrait	
Weaknesses:			Value:		Backg		
				Home:			
PHYSICAL DISABILITY: Nearsighted1 to hit on all attacks	at range.		10			& Communications	
range modifiers.				-		Accident	
DISTINCTIVE: sometimes slips into Gregson persona, preac	thing fire & brims	tone in	_	Motivation:			
a righteous tone. INTL 4+ to notice, Skill 4+ to disguise			5			regson was possesse fundis after conductiv	
QUIRK: Arrogant			5	a Chthonian servar unsuccessful exoro		fundis after conductir	ng a
QUIRK: Mild Cowardice			5				
COMPULSION: Absolutely loyal to Profundis. Uncommon, Co	OOL 8+ to resist/	recover	20				
QUIRK: Racist			5			ames. Living Legends is	
						Games. Permission is gra	anteo
	Total V	Weaknesses:	50	to copy	runs file	for private use.	

LIV	ING LI	EGENI	DST	И			
Name: NECROSCOPE aka Robin Todd	Age:	1	1	Male	Race:	Human	
Basic Characteristic		11	- CA			aracteristics:	
	otes:		Cost:	HITS ():	
PHYSIQUE 7 d4			7	Move:	8	<i>)</i> -	
REFLEX 11 d6			11		1.0169		
DEFTNESS 11 d6			11	Mass (kg):	59	Mass Effect:	d3
INTELLECT 16 d8			18	Carry (kg):	60		
COOL 16 d8			18	NRG (11):	
VITALITY 11 d6			11	Luck Roll:	d4	-	d4
		BC Subtotal:	76	Fame:	7	Fame Effect:	d4
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent Eps:	:
				Weaknesses:	50		
CHTHONIAN DEFENSE				Spent Eps:	21	Balance:	
ARMOR (C): 8 vs. Metaphysical,				Total Cost:	171	0	
Reflective [reflected Intensity becomes Mental dmg]	19	2	25			•	
MAGIC DAGGER							
DAGGER: +1 Sharp damage [LL p. 109]	5		5				
SKILL BONUS (V): +1 to hit with Dagger,							
Equipment [Carried]	3	-3	2				
POWER BLAST (V): d2 Mystical, No Range,					6		
Linked [to Dagger]	2	-1	2		Y		
					m		
MAGICAL SPELLS				5.	NC	T SI	
HEIGHTENED SENSE (V): 'Aura Vision'. Full sense,				19	N	Na	
Variable [magical, life, shape and danger],					1/	Stal D	
Activation Required*	4	2	5	15	be-	BIN	
SUMMONING (P): Up to 5 Shades, called separately,					ANT		
Misc [Must name the dead person, be within 12" of the					14	AV. IA	
corpse or where it died, or touch a piece of the body],				/	11	$\Lambda \Lambda V$	
NRG Cost [2 per use]*	50	-12	10		1)	() (ľ	
DARKNESS (V): 'Shadowcasting', 3" diameter on self,						14	
Misc [black candle reqd.]*	7	-3	5	59	RI	1 Nom	
PARALYSIS (V): 'Sleep', d6 Mystical, 12" range,				TA	NYI	MIL	
Area Effect [13" diameter], NRG Cost [2 per use]*	11	5	21	el II		11 18	
*Verbal Trigger				Z	218	2 21	
					-1c		
SKILLS							
WEAPON [Knives] (DEFT/G): d10	5		5				
SCHOLAR [Occult] (INTL/S): d10	5		5				
INTERROGATION (COOL/G): d10	5		5				
CONTACTS: 5 Profundis Cultists [d6 fighting skill]	5		5				
		Total Cost:	171	CI		Portrait	
Weaknesses:			Value:	Home:	Backgi Britain	round:	
			10	Career Fields:		and Mysticism	
HUMAN CHARACTERISTICS			10				
COMPLIE STONE Obove Profundia Common COOL CL to unci-	+ 9. rocover		20	Origin: Motivation:			
COMPULSION: Obeys Profundis, Common, COOL 6+ to resis	L & TECOVER		20			magical spells throu	uah
OLITEK: Coldy Pational			5			then learned deeper	-
QUIRK: Coldly Rational			Э			nmoning the ghosts of	
OUTERK: Not Sodictic			5	sorcerors and Prof			
QUIRK: Not Sadistic			Э				
				© 2011 Monkey	House Ga	mor Living Logonda ic	sa
DECDONICIBILITIES: Loade a small cult of Drofundia warehim	ore Common N	Azior	10			ames. Living Legends is	
RESPONSIBILITIES: Leads a small cult of Profundis worshipp	-	Major Weaknesses:	10 50	trademark of Monke	y House (Games. Permission is gra for private use.	

			L	IVING L	EGENI	DSTI	N		
Name:	GUTTER	R. aka Matth	ew LaCava	Ag	e: 19	Sex:	Male	Race	: Human
			Basic Characte	ristics:			Secon	dary Cl	naracteristics:
	Score:	Effect:		Notes:		Cost:	HITS (22):
PHYSIQUE	16	d8		22/d10 CON		16	Move:	8	
REFLEX	11	d6				11	Leap:	4.8	
DEFTNESS	11	d6				11	Mass (kg):	50	Mass Effect: d3
INTELLECT	11	d6				11	Carry (kg):	240	
COOL	16	d8		d4 Reputation		16	NRG (14):
VITALITY	14	d6				14	Luck Roll:	d4	Wealth Roll: d3
					BC Subtotal:	79	Fame:	11	Fame Effect: d6
	C	Other Abili	ties:	Base Cos	t: Modifier:	Cost:	Base Points:	100	Unspent Eps:
							Weaknesses:	50	
	RAT	LIKE RES	LIENCE				Spent Eps:	8	Balance:
HEIGHTENED P	PHYS (C)): +6, CON	Only	6	-3	4	Total Cost:	158	0
ADAPTATION (C): Blun	t, Biochem	& High Rad	3	5	6			
		AT-LIKE SE							
HEIGHTENED S	SENSE (O	C): Default S	Scent is Full	6		6			
									- 84
Skill Bonus (V): Trac	king +1		3		3		A	an Gr
								68	THE AND
WEAKNESS DE	TECTIO	N (V): d6		11		11	11 8	SCA	3Ang 4
							5	140	SAMANA IN
		RAT SWA						1 20	KE KANYI D
Summoning (I	P): 25 R	ats (see sep	arate sheet),				53	NI	5 All and
Misc [control	ling the	rats takes h	is Action],				Sh	X	
NRG Cost [1	per use]	, Roll Requi	red [COOL 5+]	50	-6	22	600	T	
							6.01	//	1
		ELEE WEA					(348/	//	
			rtsword, LL p. 109]	9		9			
Thrown Dago	GER: +1	dmg, 24" r	ng [LL p. 110]	5		5	4.67		
							- AND	-	
		SKILLS					E	2-5	2010-
WEAPON [Knive				2		2	0	2	
NEGOTIATE (IN	NTL/G):	d8		2		2		105	5.3
SNEAK (DEFT/0				2		2		0	4 4
SCENT (INTL/G				5		5			
TRACKING (IN	TL/G): d	8		2		2			
					Total Cost:	158	Cł		er Portrait
			Weaknesses:			Value:		-	round:
	-					_	Home:		
			. INTL 3+ to notice,	Skill 2+ to disguise		5	Career Fields:		
QUIRK: likes to			()] <u>(</u>)			5	_	•	l Accident
			of cats]: Gutter may	go berserk in the p	resence		Motivation:		
		COOL 4+ to	resist & recover.			10	One day, tenemen storm drain and er		nt Matt Lacava hid in a red a hive of rats
QUIRK: greedy						5			brain. Matt emerged
PUBLIC IDENTI						10			e agile than when he ha
POVERTY: d3 V						5	entered - and he h		-
BAD REPUTATI	ON: disl	iked by mar	iy, -2 COOL levels			10	trademark of Monke	y House	Games. Living Legends is a Games. Permission is grant
				Tota	I Weaknesses:	50	to cop	y this file	e for private use.

			LIV		EGENI	72				
Name:	SERAIDE	, aka Shannon F	aber	Age:	15	Sex:			Half-Human	
		Ba	sic Characteristics	:			Secon	dary Ch	aracteristics:	
	Score:	Effect:	No	otes:		Cost:	HITS (11):	
PHYSIQUE	7	d4	11/d	4 CON		7	Move:	8		
REFLEX	11	d6				11	Leap:	0.8824		
DEFTNESS	11	d6				11	Mass (kg):	68	Mass Effect:	d4
INTELLECT	11	d6				11	Carry (kg):	60		
COOL	16	d8	d4 Im	pression		18	NRG (9):	
VITALITY	9	d4				9	Luck Roll:	d4	Wealth Roll:	d1
					BC Subtotal:	67	Fame:	4	Fame Effect:	d3
	0	ther Abilities:		Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent E	ps:
							Weaknesses:	50		
	ANCI	STRAL MEMO	RY				Spent Eps:	3	Balance	:
SKILL BONUS ((V): +4,	_					Total Cost:	153	0	
		trial combat & m	agic-related skills]	18	8	52				
	F. C 11003			10	v	52				
		DAGGER								
	harn dam		10]	5		5				
DAGGER: +1 S	narp uan	age [see LL p. 1	10]	S		Э				
			~							
		SICAL FITNES	5		_	_		1	1	
HEIGHTENED	PHYS (C):	+4, CON Only		4	-3	3	33	6	-)	
								16	= 28 C	
		GICAL SPELLS						LE	A)	
ARMOR GENER	RATION (\	/): 5 vs. All Phys	ical,					2/2/	SVS.	
Area Effect [1" diamet	er], Slow Activat	tion [1 Action],					5	Zin	
Partial Cover	age [not i	from behind],					8	St	N	
NRG Cost [1				13	-2	10	×.	TO	B	
		-						0		
	TECTION	(V): d8 vs. prot	ection or COOI					/		
Range [6"], I				16		16	1	11	SIL	
Trange [0],				10		10	K	11		
							E.	71		
								R	NA I	
							A.	AQ	RATOR-	
								EH.	R.	
							0	RY	8	
							U	SP		
								_		
					Total Cost:	153	Cl		r Portrait	
		W	eaknesses:			Value:		Backg	round:	
							Home:			
HUMAN CHARA	ACTERIST	ICS				10			on & Business/Sale	es
							-		Training	
POVERTY: App	oroximate	\$2500 annual in	come			15	Motivation:			
							As the only living o			
QUIRK: She of	ten talks l	ike one of her ar	ncestors			5	warrior-magicians,			
	-						memories - going	back bef	ore the invention of	of iron
UNIMPRESSIV	F: noks	ike a voung girl (dressed in skins, -2 C	001 Levels		10	weapons.			
	000001					10				
							G 2011 1	11		
	hor and	tord ononice !-	ara har idantite h	moc Dorective-	4 1 5	10			ames. Living Legends	
	her ance	stors' enemies le	arn her identity, becc		d 15 Veaknesses:	10 50	trademark of Monke	y House (ames. Living Legends Games. Permission is for private use.	

	/ING LI	EGENI	DST	N			
Name: LEFTAND	Age:		Sex:		Race:	Android	
Basic Characterist		•				aracteristics:	
	Notes:		Cost:	HITS (16):	
PHYSIQUE 11 d6 16	j/d8 CON		11	Move:	16		
REFLEX 16 d8			16	Leap:	2.0339		
DEFTNESS 11 d6			11	Mass (kg):	59	Mass Effect:	d3
INTELLECT 11 d6			11	Carry (kg):	120		
COOL 11 d6			11	NRG (12):	
VITALITY 12 d6			12	Luck Roll:	d4	Wealth Roll:	d0
		BC Subtotal:	72	Fame:	1	Fame Effect:	d1
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	80	Unspent E	ps:
				Weaknesses:	40		
ANDROID BODY	_		-	Spent Eps:	12	Balance	1
HEIGHTENED PHYS (C): +5, CON Only	5	-3	3	Total Cost:	132	0	
STRETCHING (P): 24" Elongation, 13" Flattening,							
7" Inflation	14		14				
SPEED BONUS (V): x2 Move	3	3	4				
ARMOR (C): 2 vs. All Physical	7		7		1 e		
WATER BREATHING					16		
ADAPTATION (C): Asphyxiation*, Time Limit [15 minutes]	3	-1	3		Va		
*Note: The Leftands in room T1 on board the Charon					1		
are primarily air breathers, and can only survive under				(1		
water for15 minutes. The Leftands in Charon room T2					1		
are primarily water breathers, and can only survive in				11	7		
the air for15 minutes.				119	/ /		
POISONED DAGGER				YK.	//		
KNIFE: +1 sharp damage [LL p. 109]	3		3	(
PARALYSIS (V): d12 Bio, No Range, Linked to Knife,					2	V	
Charges [7 uses]	29	-7	11			4	
	F		-	\smile			
WEAPON [Knives] (DEFT/G): d10	5		5				
TACTICS [Shipboard] (INTL/G): d10 LISTEN (INTL/G): d10	5 5		5 5				
	J		J				
		Total Cost:	132	CI	naracte	r Portrait	
Weaknesses:			Value:		Backg		
						is Dome	
PHYSICAL DISABILITY: A Leftand can only internally repair	hit point damage	when		Career Fields:			
it has at least 8 hit points remaining.			10	Origin:			
	A++	6		Motivation:			011/0
PHYSICAL DISABILITY: A Leftand has no peripheral vision.		Trom	-	The Leftands were sentries.	created	by Protundis to s	erve as
its sides gain the same advantage as attacks from the rea	ar.		5				
LIMITED EDUCATION: Raised by Profundis in its dome ben	eath the sea		5				
						ames. Living Legend	
POVERTY: no money	_		20	trademark of Monke		Games. Permission is for private use.	s granted
	Total \	Neaknesses:	40	to cop	y uns me	ior private use.	

				INGL	EGENI	D 2				
Name:	YCHTHY	ARCH		Age	: 29	Sex:	Female	Race:	Ychthyon Queen	
		B	asic Characteristics	5:			Secon	dary Ch	aracteristics:	
	Score:	Effect:	No	otes:		Cost:	HITS (22):	
PHYSIQUE	16	d8	22/d:	10 CON		16	Move:	8	Swim: 27	
REFLEX	7	d4				7	Leap:	1.4815		
DEFTNESS	7	d4				7	Mass (kg):	162	Mass Effect:	d6
INTELLECT	11	d6				11	Carry (kg):	240		
COOL	16	d8				16	NRG (11):	
VITALITY	11	d6				11	Luck Roll:	d4	Wealth Roll:	d2
					BC Subtotal:	68	Fame:	1	Fame Effect:	d1
	C	ther Abilities:		Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent Eps	:
							Weaknesses:	50		
	F	ISH POWERS					Spent Eps:	17	Balance:	
ARMOR (C): 6	vs. All Ph	nysical, Ablative,					Total Cost:	167	0	
Partial Covera	age [Med	dium]		44	-5	23			-	
SPEED BONUS	(V): x13	.33 Swimming		11	3	16				
ADAPTATION (C): Wate	er Breathing		1		1				
· · · ·		-								
HEIGHTENED F	PHYS (C)	: +6, CON Only		6	-3	4		A		
								6	1	
	DI	SINTEGRATO	R				3		in a	
DISINTEGRATI	ON (V):	d10 damage, 12	" range,				~	6	423 1	
Equipment [(Carried],	Charges [11 us	es]	43	-5	22	\int	Q 7	TELX L	
							ALA	ma	S SAL	
		TOOL BELT					SYA(Ka		
SKILL BONUS (V): +2, a	all Mechanic/Cra	ft/Engineer skills				800	Se		
Equipment [A				7	6	16	\vee			
							y y	· · · · ·		
DAGGER: +1 S	harp dan	nage [see LL p.	110]	5		5	ZANG		4	
							Ug		1	
		SKILLS					6		- TOI	
DISINTEGRATO	DR (DEFI	ſ/G): d6		2		2		/		
MECHANIC (DE	EFT/S): d	16		5		5	-			
SCIENCE [Biocl	hemistry](INTL/S): d6		5		5	-	Z	1 a	
							as	2	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	
					Total Cost:	167	Cl	naracte	r Portrait	
		v	Veaknesses:			Value:		Backg	round:	
							Home:			
PHYSICAL DISA	ABILITY:	Can't speak				10	Career Fields:	Military,	Science	
POVERTY: appi	roximate	ly \$5000 annual	income			10	Origin:	Tech Pro	oject	
LIMITED EDUC	ATION:	Raised by Profu	ndis in its dome benea	th the sea		5	Motivation:	Survival		
QUIRK: prefers	not to f	ight				5			e-form, bred and mo	
QUIRK: dislikes						5			e Charon, and mothe	er of
QUIRK: Loyal to						5	the cloned Ychthyd	on slaves	5.	
, .							1			
COMPULSION:	Protect/	Avenge her Ychu	hion offspring							
COMPULSION: Uncommon,						10	© 2011 Monkey	House C	ames Living Legends is	: 2
		- to resist and re				10			ames. Living Legends is Games. Permission is gr	

INTELECT 4 d3 4 Carry (kg): 480 VITALITY 11 6 7 Luck Rol: 64 Weakin Rol: 6 VITALITY 11 6 S S Base Cost: Modifie: Cost Base Points: 80 Weakin Rol: 64 Weakin Rol: 64 Meabit Rol: 64 Fame: 1 Fam:				LIVIN	G L	EGENI	DST	И			
Some: First: Notes: Cost: HTTS (2) 1; First: 2; PMYSIQUE 22 d.0 29/d12 STR 22 Move: 9 RFLEX 7 d4 7 Move: 9 DeFTNESS 7 d4 7 Mass (fg): 162 Mass Effect: d COOL 7 d4 7 Mass (fg): 162 Mass Effect: d Other Ablifies: Base Cost: Modifier: Cost: 8 Fame: 1 Fame: Fame: Fame	Name:	YCHTHY	ON		Age	1	Sex:	Male	Race:	: Ychthyon	
PHYSIQUE 22 010 29/d12 STR 22 REFLEX 7 d4 7 Lasp: 29/d12 STR 7 DETNESS 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d VTALITY 11 d6 BC Subtotal: 5 Mass (kg): 162 Mass Effect: d Partal Coverage 7 d4 7 - 3 5 Base Points: 80 Unspent Eps: 16 Balance: Total Cost: 136 0 ADAPTATION (C): Water Breathing 1				acteristics:				Secon			
REFLIX 7 d4 7 ILep: 2:03 DEFTNESS 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d COOL 7 d4 7 Mass (kg): 162 Mass Effect: d Cool 7 d4 7 Mass (kg): 162 Mass Effect: d Cool 7 d4 7 Mass (kg): 162 Mass Effect: d Fish PowERS Fame Effect: d Base Points: 80 Mass Effect: d D ADAPTATION (C): Water Breathing 1 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 SMEAPON (Speers: (DEFT/G): 48 5 5 5 5 5 MEAPON (SPEAR: (DEFT/G): 48		Score:	Effect:	Notes:			Cost:	HITS (22):	
DEFINESS 7 4 7 Mass (kp): 162 Mass Effect: d COOL 7 64 7 Mass (kp): 162 Mass Effect: d COOL 7 64 7 IMTELLECT 4 63 VTALITY 11 66 7 11 Luck Roll: 64 11 Luck Roll: 76 Mass (kp): 162 Mass (kp): 163 11 Luck Roll: 76 Mass (kp): 163 12 Luck Roll: 76 Mass (kp): 163 13 16 Base Points: 80 Unspent Eps: 16 Total Cost: 136 0 Partal Coverage (kebun) 0 11 3 16 ADAPTATION (C): Water Breathing 1	PHYSIQUE	22	d10	29/d12 ST	ΓR		22	-	8	-	
INTELLECT 4 d3 4 Carry (kg): 40 Carry (kg): 40 Carry (kg): 40 Carry (kg): 40 The carry (kg): 40	REFLEX	7	d4				7	Leap:	2.963		
INTELLECT 4 d3 4 Carry (kg): 40 Carry (kg): 40 Carry (kg): 40 Carry (kg): 40 The carry (kg): 40	DEFTNESS	7	d4				7	Mass (kg):	162	Mass Effect:	d6
VITALITY 11 11 11 11 Fine Fine <td>INTELLECT</td> <td>4</td> <td>d3</td> <td></td> <td></td> <td></td> <td>4</td> <td></td> <td>480</td> <td></td> <td></td>	INTELLECT	4	d3				4		480		
VITALITY 11 Luck Roli: di Vesith Roli: di Other Abilities: Base Cost: Modifier: Cost Base Points: 0 Unspent Eps: 0 FISH POWERS FISH POWERS Base Points: 0 Unspent Eps: 10 Ens: 11 Fish Powers Balance:	COOL	7	d4				7	NRG (11):	
Other Abilities: Base Cost: Modifier: Cost: Base Points: 80 Unspent Eps: RMOR (C): 6 vs. All Physical, Ablative, Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 NERROGATION (CODUG): d8 5 5 SNELX (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 NERROGATION (CODUG): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 PHYSICAL DISABILITY: Can't speak 10 10 PVERTY: no income 20 Motivation: Surval PVERTY: no income 20 Velues COMPULSION: Protect/Average Yathyarch Rare, COOL 4+ to resist and recover 5 5	VITALITY	11	d6				11	•	d4	-	d0
Other Abilities: Base Cost: Modifier: Cost: Base Points: 80 Unspent Eps: RMOR (C): 6 vs. All Physical, Ablative, Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 NERROGATION (CODUG): d8 5 5 SNELX (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 NERROGATION (CODUG): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 PHYSICAL DISABILITY: Can't speak 10 10 PVERTY: no income 20 Motivation: Surval PVERTY: no income 20 Velues COMPULSION: Protect/Average Yathyarch Rare, COOL 4+ to resist and recover 5 5						BC Subtotal:	58	Fame:	1	Fame Effect:	d1
FISH POWERS ARMOR (C): 6 vs. All Physical, Ablative, Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON 13 13 LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS Section (COOL/G): d8 5 5 WEAPON (COOL/G): d8 5 5 5 INTERROCATION (COOL/G): d8 5 5 5 TRACKING (INTL/G): d6 5 5 5 PHYSICAL DISABILITY: Can't speak 10 10 Background: PVVERTY: no income 20 7 7 7 POVERTY: no income 20 7 7 7 7 COMPULSION: Protect/Averge Yolnyach Rare, COOL ++ to resist and recover 5 7 7 7		0	ther Abilities:	Ва	se Cost:		Cost:	Base Points:	80	Unspent E	os:
FISH POWERS ARMOR (C): 6 vs. All Physical, Ablative, Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS Still S 5 WEAPON (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 WEAPON (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 VEXALVING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 VEXALVING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 PHYSICAL DISABILITY: Can't speak 10 10 POVERTY: no income 20 20 POVERTY: no income 20 7 Rare, COOL 4+ to resist and recover 5 5 COMPULSION: Protoci/Average Yothyarch Rare, COOL 4+ to resist and recover 5		-						Weaknesses:			
ARMOR (C): 6 vs. All Physical, Ablative, Total Cest: 136 0 Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON 0 13 13 SKILLS SKILLS 5 5 WEAPON (COV.(5): 48 5 5 INTERROGATION (COV.(6): 68 5 5 SKALK (DEFT/G): 48 5 5 TRACKING (INTL/G): 46 5 5 Weaknesses: Value: Backgrount: Weaknesses: Value: Backgrount: Mexencesses: Value: Total Cost: 136 OPVERTY: no income 20 Corigin: Tech Project POVERTY: no income 20 Corigin: Survival VMUTED EDUCATION: Raised by Profundis In its dome beneath the sea 5 5 COMPULSION: Protect/Average Ycthyarch Rare, COOL 4+ to resist and recover 5 0		F	ISH POWERS							Balance	
Partial Coverage [Medium] 44 -5 23 SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON 0 13 13 LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 13 SKILLS S 5 5 WEAPON (COU/G): d8 5 5 5 SNEAK (DEFI/G): d8 5 5 5 SHEAK (DEFI/G): d8 5 5 5 TRACKING (INTL/G): d6 5 5 5 Weaknesses: Value: Background: Background: PhySICAL DISABILITY: Can't speak 10 Nome: Profundis Dome Career Fields: Miltary x2 POVERTY: no income 20 Vichtyons are modified Cones of Ychthyarch, created by Profundis in its dome beneath the sea 5 5 COMPULSION: Protect/Avenge Ycthyarch 8 5 5 10 Rare, COOL 4+ to resist and recover 5 5 10 10	ARMOR (C): 6										
SPEED BONUS (V): x13.33 Swimming 11 3 16 ADAPTATION (C): Water Breathing 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON 13 13 LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS SKILLS 5 WEAPON [Spears] (DEFT/G): d8 5 5 SKILK (DIST/G): d8 5 5 SKAC (DEFT/G): d8 5 5 SKILK (DIST/G): d8 5 5 WEAPON (COUL/G): d8 5 5 SKILK (DIST/G): d8 5 5 Weaknesses: Value: Background: PhysICAL DISABILITY: Can't speak 10 POVERTY: no income 20 Motivation: Survival Voltation Raised by Profundis in its dome beneath the sea 5 5 COMPULSION: Protect/Average Yothyarch Rare, COUL 4+ to resist and recover 5 6					44	-5	23		100	Ũ	
ADAPTATION (C): Water Breathing 1 1 1 HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS WEAPON [Spears] (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 5 TRACKING (INTL/G): d6 5 5 5 TRACKING (INTL/G): d6 5 6 Veaknesses: Value: Background: HOme: Profundi Some PHYSICAL DISABILITY: Can't speak 10 PHYSICAL DISABILITY: Can't speak 10 PVSICAL DISABILITY: Can't speak 10 PVSICAL DISABILITY: Can't speak 10 PVSICAL DISABILITY: Can't speak 20 POVERTY: no income 20 PVSICAL DISABILITY: Can't speak 5 COMPULSION: Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 5 TRACKING INTL/G): Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare, COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 Rare COOL 4+ to resist and recover 7 HOME: Protect/Avenge Ycthyarch 7 HOME: Protect/Avenge Ycth		uge [i ieu				5	25				
HEIGHTENED PHYS (C): +7, CON Only 7 -3 5 WEAPON 13 13 LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS SKILLS 5 WEAPON (Spears) (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 Weaknesses: Value: Background: HORE: FORUME Speak 10 10 PHYSICAL DISABILITY: Can't speak 10 HORE: FORUME Speak POVERTY: no income 20 Value: Background: POVERTY: no income 20 Virbuyons are modified clones of Virbuyarch, created by Profundis in its dome beneath the sea 5 COMPULSION: Protect/Avenge Ycthyarch Rare, COOL 4+ to resist and recover 5 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is	SPEED BONUS	(V): x13.	33 Swimming		11	3	16				
WEAPON LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS Strikt S WEAPON (Spears] (DEFT/G): d8 5 SNEAK (DEFT/G): d8 5 SNEAK (DEFT/G): d8 5 TRACKING (INTL/G): d6 5 TRACKING (INTL/G): d6 5 WEAPON (COOL/G): d8 5 Track (INTL/G): d6 5 Total Cost: 136 Character Portrait Background: Home: Profundis Dome Career Fields: Military x2 Origin: Tech Project 10 PHYSICAL DISABILITY: Can't speak 10 PHYSICAL DISABILITY: Can't speak 10 POVERTY: no income 20 IUMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 COMPULSION: Protect/Avenge Ycthyarch 5 Rare, COOL 4+ to resist and recover 5	ADAPTATION ((C): Wate	r Breathing		1		1				
LONG SPEAR: +3 Sharp damage [see LL p. 110] 13 13 SKILLS ************************************	HEIGHTENED F	PHYS (C):	+7, CON Only		7	-3	5	TAR	1	-	
SKILLS WEAPON [Spears] (DEFT/G): d8 5 5 INTERROGATION (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 Total Cost: 136 Character Portrait Meaknesses: Value: Background: PHYSICAL DISABILITY: Can't speak 10 Home: Profundis Dome POVERTY: no income 20 Motivation: Survival Victuation: Survival Ychthyors are modified cones of Ychthyarch, creted by Profundis. Creter Fields: Military x.2 COMPULSION: Protect/Avenge Ycthyarch 5 5 creted by Profundis. Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark o			WEAPON					17111	10		
WEAPON [Spears] (DEFT/G): d8 5 5 INTEROGATION (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 Track ing (INTL/G): d6 5 5 Total Cost: 1.36 Character Portrait Weaknesses: Value: Background: Home: Profundis Dome 10 Proget PHYSICAL DISABILITY: Can't speak 10 Career Fields: Military x 2 POVERTY: no income 20 Ychtyons are modified clones of Ychthyarch, created by Profundis in its dome beneath the sea 5 COMPULSION: Protect/Avenge Ycthyarch 5 © 2011 Monkey House Games. Living Legends is a tademark of Monkey House Games. Living Legends is a tademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a stademark of Monkey House Games. Living Legends is a	LONG SPEAR: -	+3 Sharp	damage [see LL p. 110]		13		13	YP	all a	SA C	
WEAPON [Spears] (DEFT/G): d8 5 5 INTERROGATION (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 Total Cost: 1.36 Character Portrait Weaknesses: Value: Background: Homes Profundis Dome 7 10 PHYSICAL DISABILITY: Can't speak 10 Career Fields: Military x 2 POVERTY: no income 20 Yoftvation: Survival VCMPULSION: Protect/Avenge Yothyarch 5 5 Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a tademark of Monkey House Games. Living Legends is a tademark of Monkey House Games. Permission is grant			SKILLS					d	Pa		
INTERROGATION (COOL/G): d8 5 5 SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 Total Cost: 136 Character Portrait Background: Weaknesses: Value: Background: PHYSICAL DISABILITY: Can't speak 10 Forigin: Tech Project POVERTY: no income 20 Motivation: Survival Ychthyons are modified clones of Ychthyarch, Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a tademark of Monkey House Games. Living Legends is a tademark of Monkey House Games. Permission is grant	WEAPON [Spea	ars] (DEF			5		5)VF	35		
SNEAK (DEFT/G): d8 5 5 TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 Tracking (INTL/G): d6 5 5 Total Cost: 136 Character Portrait Meaknesses: Value: Background: Home: Profundis Dome Career Fields: PHYSICAL DISABILITY: Can't speak 10 Career Fields: POVERTY: no income 20 Metivation: Survival Yothuyons are modified clones of Ychthyarch, created by Profundis in its dome beneath the sea 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a								(%	SIL	Δ	
TRACKING (INTL/G): d6 5 5 TRACKING (INTL/G): d6 5 5 Image: Total Cost: 136 Character Portrait Image: Profundis Cost: 136 Character Portrait Image: Profundis Cost: Image: Profundis Dome Career Fields: POVERTY: no income 20 Portin: Tech Project POVERTY: no income 20 Motivation: Survival ILIMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 Sea 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grameters and recover Sea 2011 Monkey House Games. Permission is grameters and profundis.								Y	000		1
Weaknesses:Value:Background:PHYSICAL DISABILITY: Can't speak10Home: Profundis DomePOVERTY: no income10Career Fields: Military x 2POVERTY: no income20Motivation: SurvivalLIMITED EDUCATION: Raised by Profundis in its dome beneath the sea5Kreated by Profundis.COMPULSION: Protect/Avenge Ycthyarch5© 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grar	TRACKING (IN	TL/G): d6	5		5		5	- ANN			
PHYSICAL DISABILITY: Can't speak 10 Career Fields: Military x 2 POVERTY: no income 20 Motivation: Survival POVERTY: no income 20 Motivation: Survival LIMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 Compulsion: Protect/Avenge Ycthyarch Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grant			Weakness	es:		Total Cost:			Backg	round:	
POVERTY: no income 20 Origin: Tech Project POVERTY: no income 20 Motivation: Survival LIMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 5 COMPULSION: Protect/Avenge Ycthyarch 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grar											
POVERTY: no income 20 Motivation: Survival LIMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 Ychthyons are modified clones of Ychthyarch, created by Profundis. COMPULSION: Protect/Avenge Ycthyarch 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grar	PHYSICAL DISA	ABILITY:	Can't speak				10				
LIMITED EDUCATION: Raised by Profundis in its dome beneath the sea 5 created by Profundis. COMPULSION: Protect/Avenge Ycthyarch 5 created by Profundis. Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grant	POVERTY: no i	ncome					20	-			
Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grant	LIMITED EDUC	ATION: F	Raised by Profundis in its o	dome beneath the	e sea		5			lones of Ychthyarch	٦,
Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grant											
Rare, COOL 4+ to resist and recover 5 © 2011 Monkey House Games. Living Legends is a trademark of Monkey House Games. Permission is grant	COMPULSION:	Protect/A	Avenge Ycthyarch								
							5				
Total Weaknesses: 40 to copy this file for private use.					Total	Weaknesses:	40				

LIV	/ING LE	EGENI	DST	N			
Name: PROFUNDIS	Age:	16061	Sex:	Hermaphrodte	Race:	Primordial	
Basic Characterist		10001	UCA			aracteristics:	
	Notes:		Cost:	HITS (-):	
	Notes.		16	Move:	8). Swim: 8	
						Swim: o	
REFLEX 2 d2			2	-	2.9362		
DEFTNESS 2 d2			2	Mass (kg):		Mass Effect:	6d12+2
INTELLECT 29 d12			29	Carry (kg):		_	
	on, d4 Appearance	2	29	NRG ():	
VITALITY 16 d8			16	Luck Roll:	d4	Wealth Roll:	d4
		BC Subtotal:	94	Fame:	2	Fame Effect:	d2
Other Abilities:	Base Cost:	Modifier:	Cost:	Base Points:	140	Unspent Ep	ps:
GIANT SIZE				Weaknesses:	70		
GIGANTISM (C): Level 13, Mass x8192, Profile x 20.2,				Spent Eps:	170	Balance:	
Stays Active, Can't Hold Back	65	-1	57	Total Cost:	380	0	
ALIEN BIOCHEMISTRY							
ENERGY FIELD (V): 2d8-1 Bio [Toxic Blood Spray],							
Misc [doesn't defend or protect Profundis],							
Misc [only when injured]	55	-10	14				
CHTHONIAN DEFENSE	55	10	11				
SKILL BONUS (V): Perception [Mind Reading] +2,	-		7				
Reversible Only [reduces others' chances to read]	7		7	/	(A)-	X	
PARALYSIS (C): d4 Metaphysical vs. COOL,				14		FI	
Misc [hits automatically, but it's only usable when					1	N	
somebody tries to read Profundis' mind]	7	3	10	1-	-		10
AQUATIC				()	N.)
ADAPTATION (C): Water Breathing	1		1	((1		1
SPEED BONUS (V): x4 Swimming Rate	6	3	9	14	/ A	- An	J
THICK SKIN						5 21	
ARMOR: 9 vs. All Physical	72		72	(125	24 1	
BRAIN IMPLANT				11	(0)	A.	
SUMMONING (P): 6 Sharks (see separate sheet),				60	1		
Misc [controlling the sharks takes an Action],				N	M		
NRG Cost [1 per use], Roll Required [COOL 5+]	30	-6	13	-iv	1		
MACHINE CONTROL (V): 2d8-1 Electrical,	50	0	15	<u>'</u>)	()	
Misc [no repulsion], NRG Cost [1 per use]	37	-4	22		6	11	
POWER BLAST (V): 2d10-1 Blunt, 96" range,	57	-7	22	130	1×1	2	
				sur sur		3	
Area Effect [3" diameter], NRG Cost [1 per use],		-)			
Misc [Only under water]	46	3	69				
DREAM DOMINATION							
MIND CONTROL (V): d8 Mental, 96" range,							
NRG Cost [4 per use], Misc [only on unconscious							
victims with Hits > 0]	31	-7	12				
		Total Cost:	380	C	naracter	Portrait	
Weaknesses:			Value:		Backgr	ound:	
				Home:	Profundi	s Dome	
VULNERABILITY: Profundis' single eye is not armored agai	nst the Spear of Da	aedalus	5	Career Fields:	Governm	ent & Mysticism	
				Origin:	Mystical	Training	
PHYSICAL DISABILITY: A Leftand has no peripheral vision. Attacks against it from				Motivation:		-	
its sides gain the same advantage as attacks from the re		-	5	Profundis is the so		or of an aquatic ra	ice of
			5	primordial monste			
BAD REPUTATION: -6 COOL Levels			30				
DAD REFUTATION0 COUL LEVEIS			20				
	-1		20				
DISTINCTIVE: INTL 2+ t notice, Skill 8+ to disguise, Repul	sive		30			mes. Living Legends	
						ames. Permission is	granted
		Veaknesses:	70			or private use.	

Name: DALEDALUS Basic Characteristics: Secondary Characteristics: PMYSQUE 16 d8 16 RFLEX 16 16 More: 8 16 DEFINESS 16 16 INTELLECT 22.22.80 HUTS (UP 200) COOL 7 d4 7 VITALITY 16 16 Base Cost: More:: 8 Other Ablitities: Base Cost: Modifier: Cost: Base Points:: 100 WEANNESS DEFINITION (V):: 40.82. Protection, 16 16 16 VEANNESS DEFINITION (V):: 40.82. Protection, 16 16 WEANNESS DEFINITION (V):: 40.82. Protection, 16 16 UPUMENTION (V):: 40.22. 2 2 2 2 UPUMENTION:		LIV	ING LI	EGENI	DST	Λ				
Basic Characteristics: Secondary Characteristics: Notes: Cost: Secondary Characteristics: PHYSQUE 16 d8 16 REFLEX: 16 d8 16 PHYSQUE 16 d8 16 PHYLEX: 16 d8 16 DepTNets: 16 16 Lap: 2.9260 COOL 7 d4 7 VTALITY 16 d8 Base Cost: Modifier: Cool: 7 d4 7 NRC (16 9: VTALITY: 16 d8 Base Cost: Modifier: Cost: Base Points: 10 VEANDESS DEFLETON (V): 48: A roteriation 16 16 Family 16 16 WEANDESS DEFLECTON (V): 48: A roteriation 3 Top Speed, Gliding, Equipment (Carried) 9 -3 6 SCIENCT (Learnater Fortrait Sort 178 11 10 10 LONGSWORD: 10 12 2 2 VAURAL MOUND (V): + 10 bit with Deadalus' Sword </th <th>Name: DAEDALUS</th> <th></th> <th>1</th> <th>1</th> <th></th> <th>1</th> <th>Race:</th> <th>Human</th> <th></th>	Name: DAEDALUS		1	1		1	Race:	Human		
Soor:: Effect: Notes: Cost: HTS (
REFINE is is d8 10 Lap: 2.2028 Use Processes DEFTNESS is d8 16 16 Canax (ky): 82 Mase Effect: c4 COOL 7 d4 7 Lanck (ky): 82 Mase Effect: c4 COOL 7 d4 7 Lack (ky): 82 Mase Effect: c4 COOL 7 d4 7 Lack (ky): 82 Mase Effect: c4 COOL 7 d4 7 Lack (ky): 82 Mase Effect: c4 VITALITY 15 68 Mase Effect: c8 0 Base Coat: Malifie: cost Mase Effect: c8 VEAL SCLENTIFIC ANALYSIS State Acceleration & Top Speed, Gliding, Equipment (Accessory) 18 -4 11 Total Cost: 178 0	Score: Effect:	No	otes:		Cost:					
DEFINESS 16 68 10 Pass (rul): 82 Pass (rul): 82 <th>PHYSIQUE 16 d8</th> <th></th> <th></th> <th></th> <th>16</th> <th>Move:</th> <th>8</th> <th>-</th> <th></th>	PHYSIQUE 16 d8				16	Move:	8	-		
INTELLET 29 0.12 200 Carry (%g): 200 VISUALITY 16 0.1 </td <td>REFLEX 16 d8</td> <td></td> <td></td> <td></td> <td>16</td> <td>Leap:</td> <td>2.9268</td> <td></td> <td></td>	REFLEX 16 d8				16	Leap:	2.9268			
COL 7 7 64 7 16 16 16 VTALITY 15 68 ES Subtatal: 100 Fame: 16 Fame: 17 0 Fame: 17 0 Fame: 17 7<	DEFTNESS 16 d8				16	Mass (kg):	82	Mass Effect:	d4	
VITALITY 16 16 Luck Rolit 40 Wealth Rolit: d4 Wealth Rolit: d4 BC Subtotal: 10 Fame: 16 Fame: 17 0 0 7 0 7 7 0 7 0 7 0 7 0 7 7 0 7 7 0 7	INTELLECT 29 d12				29	Carry (kg):	240			
BC Subtotal: 100 Fame: 16 Fame: 16 Fame: 16 Fame: 100 Unspectfed; 100 SCIENTIFIC ANALYSIS SCIENTIFIC ANALYSIS Image: Scient Eps: 28 Base Points: 100 Image: Scient Eps: 28 Base Points: 100 Unspectfed; Base Points: 100 Image: Scient Eps: 28 Balance: Total Cost: 178 0						•		-		
Other Abilities: Base Cost: Modifier: Cost: SCIENTIFIC ANALYSIS Scient Fiz. 28 Base Points: 10 WEAKNESS DETECTION (V): di vs. Protection, 16 16 d8 vs. COOL to detect character weakness 16 16 WINGS Equipment [Accessory] 18 -4 11 LADY KERITH STATUE Equipment [Accessory] 18 -4 11 MEGHTEND SENSES (C): Analytical Danger Sense, Equipment [Carried] 8 -3 5 DAEDALUS' SWORD 0 16 16 SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Deedalus' Sword damage, Equipment [Carried] 9 -3 6 SCIENCE [Atoronautics] (INTUS): d12 2 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 2 URARY MARKEN (DI Extractor Portrait Backgroun: Horizer Acident Greece Career Fields: Common, COL 6- to resist & recover 70 Origin: Technological Project VIRK: Arogant Common, Major 10 10 UMORTHY 10 10 10 VIRK: Arogant Common, COL 6- to resits & recover 70 <td< td=""><td>VITALITY 16 d8</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>d4</td></td<>	VITALITY 16 d8								d4	
SCIENTIFIC ANALYSIS WEAKNESS DETECTION (V): db vs. Protection, 16 16 WINGS Total Cost: 178 0 PLIGHT (V): 48 Acceleration & Top Speed, Gliding, Equipment [Accessory] 18 4 11 LADY KERITH STATUE HEIGHTENED SHOESS (C): Analytical Danger Sense, 5 Description 0 Equipment [Carried] 8 -3 5 Description 16 16 NONSWORD: +1 to hit, +2 damage (L p. 109) 16 16 16 5 5 Science [Automation] (IMTL/S): d12 2 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td></t<>							-			
SCIENTIFIC ANALYSIS WEAKNESS DETECTION (V): d8 vs. Protection, 16 16 WINGS Total Cost: 1/2 PLIGHT (V): 48 Acceleration & Top Speed, Gliding, Equipment [Accessory] 18 -4 11 LADY KERITH STATUE Total Cost: Image: Cost of the state state state of the state of the state of the state of the state o	Other Abiliti	es:	Base Cost:	Modifier:	Cost:			Unspent Ep	ps:	
WEAKNESS DETECTION (V): 48 vs. Protection, d8 vs. COOL to detect character weakness 16 16 Total Cost: 178 0 MINGS FLIGHT (V): 48 Acceleration & Top Speed, Gilding, Equipment [Accessory] 18 -4 11 LADY KERTH STATUE HEIGHTENED SENSES (C): Analytical Danger Sense, Equipment [Carried] 8 -3 5 DAEDALUS' SWORD LONGSWORD: +1 to hit, vith Daedalus' Sword, Equipment [Carried] 3 -3 2 SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 9 -3 6 SKILIS SCIENCE [Automation] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFIT/G): d10 2 2 Value: Value: Value: Value: Value: Value: Value: Value: Value: Value: Value: Value: Value: <td< td=""><td>SCIENTIEIC AN</td><td></td><td></td><td></td><td></td><td></td><td></td><td>Palanco</td><td></td></td<>	SCIENTIEIC AN							Palanco		
d8 vs. COOL to detect character weakness 16 16 WINGS Equipment [Accessor] 18 -4 11 LAGY (V): 48 Acceleration & Top Speed, Gilding, Equipment [Carried] 18 -4 11 LAD VKERTH STATUE HEIGHTEND SENSES (C): Analytical Danger Sense, Equipment [Carried] 8 -3 5 DAEDALUS' SWORD LONGSWORD: +1 to hit, vith Daedalus' Sword, Equipment [Carried] 9 -3 6 SKILL BONUS (V): +1 to bit with Daedalus' Sword, Equipment [Carried] 9 -3 6 SKILS SciENCE [Aeronautics] (INTL/S): d12 2 2 Value: Value: Velace ICst: 178 Character Portrait WEAPON [Swords] (DEFT/G): d10 2 2 Value: Value: Velace Vesting of his inventions. Common, COU. 6 + to resist & recover 7 FIGSCUTED: New as banished for muthers for murdering his nephew Perdix. 0 UPLIC IDENTITY 10 Colspan="2" <td colspan<="" td=""><td></td><td></td><td>16</td><td></td><td>16</td><td>· · ·</td><td></td><td></td><td></td></td>	<td></td> <td></td> <td>16</td> <td></td> <td>16</td> <td>· · ·</td> <td></td> <td></td> <td></td>			16		16	· · ·			
WINGS FLIGHT (V): 48 Acceleration & Top Speed, Gliding, Equipment [Accessory] 18 -4 11 LADY KERTH STATUE HEIGHTTEND SENSES (C): Analytical Danger Sense, Equipment [Carried] 8 -3 5 DAEDALUS' SWORD LONGSWORD: +1 to hit, +2 damage [LL p. 109] 16 16 SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SCIENCE [Automation] (INTL/S): d12 2 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 2 VELC IDENTITY 10 Character Portrait Home: Ancient Greece CURR: Arrogant 5 5 Career Fields: Science & Researer/Technology OVIDUESION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COU. 6+ to resits & recover 10 Career Fields: Science & Researer/Technology of the corteals & recover 20 Uncommon, Major 10 Career Nethological Project Metion andot						Total Cost:	170	0		
FLIGHT (V): 48 Acceleration & Top Speed, Gliding, Equipment [Accessory] 18 -4 11 LADY KERITH STATUE		Edkiless	10		10					
FLIGHT (V): 48 Acceleration & Top Speed, Gliding, Equipment [Accessory] 18 -4 11 LADY KERITH STATUE	WINGS									
Equipment [Accessory] 18 -4 11 LADY KERTH STATUE		Speed, Glidina.								
LAUK UNDERFIRE STATUE HEIGHTENE SURSES (C): Analytical Danger Sense, Equipment [Carried] 8 -3 5 DAEDALUS' SWORD LONGSWORD: +1 to hit, +2 damage [LL, p. 109] 16 16 SKILL BONUS (V): +1 to hit, with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, 9 -3 6 SCIENCE [Automation] (INTL/5): d12 2 2 2 SCIENCE [Automation] (INTL/5): d12 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 PUBLIC IDENTITY 10 178 Character Portrait Weaknesses: Value: Background: WURK: Arrogant 10 2 2 2 QUIRK: Arrogant 10 5 Character Portrait Molivation: Micronary Of the testing of his inventions, Common, COLO 6+ to resist & recover 20 Project Molivation: Micronary of the testing of his inventions, Common, COLO 6+ to resist & recover 20 Program data, etc. Sea any good book on Greek Mythology frow more details		speed, ending,	18	-4	11					
HEIGHTENED SENSES (C): Analytical Danger Sense, 8 -3 5 DAEDALUS' SWORD				•				1000000		
Equipment [Carried] 8 -3 5 DAEDALUS' SWORD	LADY KERITH S	TATUE								
Equipment [Carried] 8 -3 5 DAEDALUS' SWORD	HEIGHTENED SENSES (C): Analytica	al Danger Sense,					2	M Star		
LUNGSWORD: +1 to hit, +2 damage [LL p. 109] 16 16 SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS SCIENCE [Aeronautics] (INTL/S): d12 2 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 MEAPON [Swords] (DEFT/G): d10 2 2 2 MEAPON [Swords] (DEFT/G): d10 2 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 MEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 MEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 2 MEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 MEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 MEAPON [Swords] (DEFT/G): d10 2 STEINCE [Aeronautics] (INTL/S): d12 2 STEI		-	8	-3	5	1/	20	ALL ALL		
LONGSWORD: +1 to hit, +2 damage [LL p. 109] 16 16 SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS SCIENCE [Aeronautics] (INTL/S): d12 2 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: Home: Ancient Greece Career Fields: Science & Research/Technology Origin: Technological Project Motivation: Mercenary of the testing of his inventions. Common, COOL 6+ to resist & recover 0 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 0 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 0 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 (DMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 (DMPULSION: Though knowledgeable for his time, he is a product of his era. 10 (2011 Monkey House Games, Living Legends is a						551	K.	C MAR		
SKILL BONUS (V): +1 to hit with Daedalus' Sword, Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, 9 -3 6 SKILLS 9 -3 6 SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 VELLIC IDENTITY Value: Background: PUBLIC IDENTITY 10 QUIRX: Arrogant 5 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6 + to resist & recover 20 VICATION: Though knowledgeable for his time, he is a product of his era. 10 Quere Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details. 0 2011 Monkey House Games. Living Legends is a 0 2011 Monkey House Games. Living Legends is a	DAEDALUS' SV	VORD				SP.	N	CVD (GSE)		
Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS 2 2 SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 VELUC [DENTITY 10 10 QUIRX: Arrogant 5 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major 10 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 5 6 Out work work work work work work work work	LONGSWORD: +1 to hit, +2 damage	e [LL p. 109]	16		16	53.200		2 AR	A	
Equipment [Carried] 3 -3 2 NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS 2 2 SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 VERPON [Swords] (DEFT/G): d10 2 2 Value: Background: Home: Ancient Greece Career Fields: Science & Research/Technology PUBLIC IDENTITY 10 QUIRK: Arrogant 5 COMPULSION: Daedalus does not allow risk to himself or others to get in the way 0 of the testing of his inventions. Common, COQL 6+ to resist & recover 20 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. 10 Uncommon, Major 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 5 © 2011 Monkey House Games. Living Legends is a © 2011 Monkey House Games. Living Legends is a						NAR .	3 M	taxon		
NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS SCIENCE [Aeronautics] (INTL/S): d12 2 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 2 PUBLIC IDENTITY QUIRK: Arrogant 5 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 5 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. NATURAL WEAPONRY (V): +2 Daedalus' Sword damage, Equipment [Carried] 9 -3 6 SKILLS Science [Automation] (INTL/S): d12 2 2 PUBLIC IDENTITY 10 QUIRK: Arrogant 5 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 20 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 0 0 0 0 0 0 0 0 0 0 0 0 0	SKILL BONUS (V): +1 to hit with Da	edalus' Sword,				A Car	De un	ERT		
Equipment [Carried] 9 -3 6 SKILLS 2 2 SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: PUBLIC IDENTITY 10 Character Portrait QUIRK: Arrogant 5 Coreer Fields: Science & Research/Technology Of the testing of his inventions. Common, COOL 6+ to resist & recover 20 Origin: Technological Project Motivation: Mercenary The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinti Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology. For more details: 6 2011 Monkey House Games. Living Legends is a	Equipment [Carried]		3	-3	2	A DA	0%			
Equipment [Carried] 9 -3 6 SKILLS 2 2 SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Veaknosses: Value: Background: VUBLIC IDENTITY 10 Character Portrait QUIRK: Arrogant 5 Value: PRESECUTED: He was banished from Athens for murdering his nephew Perdix. 10 Uncommon, Major 10 10 ILINITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 10 QUI Norkey House Games. Living Legends is a 0 QUI Norkey House Games. Living Legends is a 0						(B)3	1 14	ALA		
Skills SkillS SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: PUBLIC IDENTITY 10 0 0 QUIRK: Arrogant 5 Corear Fields: Science & Research/Technology Of the testing of his inventions. Common, COOL 6+ to resist & recover 20 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. 10 Uncommon, Major 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 10 © 2011 Monkey House Games. Living Legends is a		alus' Sword damage,	_	_	_	P.	See)	N. M. GI		
SKILLS SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: PUBLIC IDENTITY 10 Home: Ancient Greece QUIRK: Arrogant 5 Origin: Technological Project QUIRK: Arrogant 5 Origin: Technological Project Uncommon, Major 10 Infated Earus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrint, Uncommon, Major 10 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 5 0 2011 Monkey House Games. Living Legends is a	Equipment [Carried]		9	-3	6		250	TELES)		
SCIENCE [Aeronautics] (INTL/S): d12 2 2 SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: PUBLIC IDENTITY 10 Gareer Fields: Science & Research/Technology QUIRK: Arrogant 5 Origin: Technological Project COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major 10 The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinti Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details. © 2011 Monkey House Games. Living Legends is a							K	A ON		
SCIENCE [Automation] (INTL/S): d12 2 2 WEAPON [Swords] (DEFT/G): d10 2 2 Total Cost: 178 Character Portrait Weaknesses: Value: Background: PUBLIC IDENTITY 10 10 QUIRK: Arrogant 5 Cherer Fields: Science & Research/Technology OPERSECUTED: He was banished from Athens for murdering his nephew Perdix. 10 Compass, the hang-glider, the Cretan Labyrinti Uncommon, Major 10 10 Gueen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details Compass, the hang-glider, the Cretan Labyrinti Gueen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details		12	2		2	VUL	0	17		
WEAPON [Swords] (DEFT/G): d10 2 2 Image: Total Cost: 178 Character Portrait Image: Weaknesses: 178 Character Portrait Image: Weaknesses: Value: Background: PUBLIC IDENTITY 10 Fume: Ancient Greece QUIRK: Arrogant 10 Career Fields: Science & Research/Technology QUIRK: Arrogant 5 Origin: Technological Project COMPULSION: Daedalus does not allow risk to himself or others to get in the way 10 Ferther of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinti Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details. Uncommon, Major 10 5 LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 5 © 2011 Monkey House Games. Living Legends is a						_ هد		AB		
Total Cost:178Character PortraitWeaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreecePUBLIC IDENTITY10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinti Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details0LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.5© 2011 Monkey House Games. Living Legends is a		.Ζ						6		
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10SS© 2011 Monkey House Games. Living Legends is a	WEAPON [Swords] (DEFT/G): 010		Z		Z					
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10SS© 2011 Monkey House Games. Living Legends is a										
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10SS© 2011 Monkey House Games. Living Legends is a										
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10SS© 2011 Monkey House Games. Living Legends is a										
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10S55© 2011 Monkey House Games. Living Legends is a										
Weaknesses:Value:Background:PUBLIC IDENTITY10Home: Ancient GreeceQUIRK: Arrogant10Career Fields: Science & Research/TechnologyQUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major10LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10SS© 2011 Monkey House Games. Living Legends is a										
PUBLIC IDENTITY 10 QUIRK: Arrogant 10 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover 10 PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major 20 IMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. 10 Sector details 5 © 2011 Monkey House Games. Living Legends is a				Total Cost:	178	Cl	naracte	Portrait		
PUBLIC IDENTITY10QUIRK: Arrogant5COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover5PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major20LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.10Sector Education: Though knowledgeable for his time, he is a product of his era.5Career Fields: Science & Research/TechnologyOrigin: Technological ProjectMotivation: MercenaryThe father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinth Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details© 2011 Monkey House Games. Living Legends is a		Weaknesses:			Value:		-			
QUIRK: Arrogant5Origin: Technological ProjectCOMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover20Motivation: MercenaryPERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major20The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinth Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more detailsUINITED EDUCATION: Though knowledgeable for his time, he is a product of his era.5Crigin: Technological Project Motivation: Mercenary10See any good book on Greek Mythology for more details10									ole -	
 COMPULSION: Daedalus does not allow risk to himself or others to get in the way of the testing of his inventions. Common, COOL 6+ to resist & recover PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. Motivation: Mercenary The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinth Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more details © 2011 Monkey House Games. Living Legends is a 									ology	
of the testing of his inventions. Common, COOL 6+ to resist & recover20The father of ill-fated Icarus. Inventor of the saw, the compass, the hang-glider, the Cretan Labyrinth Queen Pasiphae's wooden cow, the metal golem Talus, etc. See any good book on Greek Mythology for more detailsIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.5© 2011 Monkey House Games. Living Legends is a						-				
PERSECUTED: He was banished from Athens for murdering his nephew Perdix. Uncommon, Major LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.								•	caw/	
Uncommon, Major LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. UMITED EDUCATION: Though knowledgeable for his time, he is a product of his era.									-	
LIMITED EDUCATION: Though knowledgeable for his time, he is a product of his era. Control minor, Major Talus, etc. See any good book on Greek Mythology for more details Control minor, Major Talus, etc. See any good book on Greek Mythology for more details Control Monkey House Games. Living Legends is a										
© 2011 Monkey House Games. Living Legends is a						Talus, etc. See any				
		neageable for his time, h		1115 610.	J					
trademark of Monkey House Games. Permission is grant										
Total Weaknesses: 50 to copy this file for private use.			Total V	Neaknesses	50				5	

			LIVI	NG LI	EGENI	DSTI	N		
Name:	TALUS			Age:	27	Sex:	М	Race:	Magical Construct
		Basic Cha	racteristics:				Secon	dary Ch	aracteristics:
	Score:	Effect:	Note	es:		Cost:	HITS (92):
PHYSIQUE	92	4d10-1	121 / 5d10)+2 STR		16	Move:	8	-
REFLEX	7	d4				7	Leap:	1.636	
DEFTNESS	7	d4				7	Mass (kg):		Mass Effect: 4d12-1
INTELLECT	7	d4				7	Carry (kg):		
COOL	7	d4				7	NRG ():
VITALITY	7	d4				7	Luck Roll:	d4	Wealth Roll: d2
	•				BC Subtotal:	51	Fame:	16	Fame Effect: d8
	0	ther Abilities:		Base Cost:	Modifier:	Cost:	Base Points:	100	Unspent Eps:
							Weaknesses:	50	
		GIANT					Spent Eps:	24	Balance:
SIGANTISM (C	`)• 8 I eve	ls, x256 mass, x6.4 profile	۵				Total Cost:	174	0
Stays Active,			с,	40	-2	31	Total cost.	17 1	Ŭ
Slays Active,		nu dack		40	-2	51			
	мл	DE OF BRONZE							
			CD						
		: Bronze, 8 Protection / 9	JR,	10	2	15			
Stays Active,	, can't Ho	na rack		19	-2	15			
							a \$1.		ALLAD
							23.24	N.	No POLOS
NERGY FIELD							S. A	2	at sul
Stays Active,	. Can't Ho	old Back		43	-1	38	151	KS	Elmo M
								XF	
IEIGHTENED I	PHYS (C)	: +13, STR Only		13	-3	9		X	
								NV.	12 C
		GUARDIAN						Y/	
IEIGHTENED S	SENSE (C	:): Basic Danger		2		2		YAL	
		_					1	5	E3
Kíll Bonus ((V): +3 to	o Danger Sense		12		12	Y	A A	1 m
							1	. (USI
	17/6 ==	SKILLS		-		-	(4		N
INARMED [Pui				5		5	21	- A	21
INARMED [Gra				2		2	¥ P	LUK	X
ACTICS [Coas	stline] (IN	NTL/S): d8		9		9		H	-
							É		
							19		
					Total Cost:	174	Cł		r Portrait
		Weakness	ses:			Value:		Backg	round:
							Home:		<u>.</u>
				damage		5	Career Fields:		Crime
HYSICAL DISA	ABILITY:	Called shots to Talus' left	foot do triple						-
		Called shots to Talus' left	foot do triple				Origin:		
		Called shots to Talus' left	foot do triple			5	Motivation:	Duty Bo	und
		Called shots to Talus' left	foot do triple			5	Motivation: Talus was sculpted	Duty Bo and ani	und imated by Daedalus, to
UIRK: Arroga	int	Called shots to Talus' left			ecover	5 10	Motivation:	Duty Bo and ani	und imated by Daedalus, to
UIRK: Arroga	int				ecover	10	Motivation: Talus was sculpted	Duty Bo and ani	und imated by Daedalus, to
QUIRK: Arroga COMPULSION:	ant Wants to		mmon, COOL 4	1+ to resist/r	ecover		Motivation: Talus was sculpted	Duty Bo and ani	und imated by Daedalus, to
QUIRK: Arroga COMPULSION:	ant Wants to	o become immortal. Unco	mmon, COOL 4	1+ to resist/r	ecover	10	Motivation: Talus was sculpted guard Minos's capi © 2011 Monkey	Duty Bo d and ani tal of Kn House Ga	und imated by Daedalus, to iossus. ames. Living Legends is a
QUIRK: Arroga COMPULSION:	unt Wants to Giant bro	o become immortal. Uncol onze statue. INTL 2+ to no	mmon, COOL 4	1+ to resist/r to disguise	ecover Weaknesses:	10	Motivation: Talus was sculpted guard Minos's capi © 2011 Monkey trademark of Monkey	Duty Bo d and ani tal of Kn House Ga	und imated by Daedalus, to ossus.

V&V[™] 2.1 Saving Throws & Tasks Update

Revision 1, © 2010 Monkey House Games

4.3 D. Origin and Background

A character's background story emerges organically from their randomly chosen place of origin, age, weight, basic characteristics, and knowledge areas.

Example: Tim is creating a new V&V character: a 21 year old man from Dallas, Texas. He weighs 150 pounds, and has high scores in STR and AGL, but he has low scores in CHA and INT. His knowledge areas are Government/Bureaucracy and Law Enforcement. So Tim decides his character is the captain of a group of prison guards.

The part of a character's backstory that involves the interpretation of the exact meaning of the character's knowledge areas is particularly significant, because it determines what the character knows how to do. This is important for the Task System (see below).

Note: Characters who roll the same Knowledge Area more than once may choose to interpret each roll as a different but related field (for example, Legal background x2 could mean the character has been a lawmaker AND a judge), or it can be interpreted as additional expertise in a single specific background specialization.

8.8 SAVING THROWS

Saving throws determine whether characters can resist hostile or environmental effects, or succeed at tasks.

All saving throws are made by rolling 1d20. To succeed at a saving throw, the character must roll equal to or less than the save number for the Basic Characteristic they're using:

BC Score:	Save Number:
0	6
1-2	7
3-5	8
6-8	9
9-11	10
12-17	11
18-23	12
24-29	13
30-35	14
36-41	15
42-47	16
48-53	17
54+	18+

Example: Bluejay's INT of 15 gives him an INT save of 11. When Bluejay has to make an INT save, he needs to roll 11 or less on 1d20.

A saving roll fails automatically if the GM rules that it requires conscious action on the character's part, and the character is either unconscious or unable to act.

Critical Successes & Fumbles

A saving throw roll of 1 is always a critical success. A saving throw roll of 20 is always a critical fumble. Any special consequences of a critical success or fumble are entirely up to the GM.

Difficulty Modifier

Modifiers may be applied to a saving roll to adjust its difficulty. The following table presents some suggested modifiers:

Save Difficulty:	Modifier:	Old V&V:	LL Difficulty*:
Simple	+8	-	Don't Fumble
Easy	+4	-	2
Routine	+2	-	3
Average	0	d20 vs BC Score	3
Challenging	-2	d100 vs BC Score x 4	4
Difficult	-4	d100 vs BC Score x 3	5
Extremely Difficult	-8	d100 vs BC Score	6

*Use this a a guide when converting to or from Living Legends™

The Task System

Special modifiers apply to saving rolls that are used to simulate a character's skills when performing tasks.

Every task requires a saving throw against the character's Intelligence, Agility, or Charisma save number, as determined by the GM. Difficulty modifiers (see above) may also apply.

Example: Joe is attempting to drive a car around obstacles on the highway. The GM rules that driving a car depends on Agility, and Joe has an 18 Agility which has a save number of 12, so the base target number for Joe to succeed at this task is 12. This assumes 'average' difficulty. If the obstacle course was 'difficult' there would be a -4 penalty, reducing Joe's save to 8.

Background Modifier

The base task target number assumes that the character knows how to perform the task, either because the character has the necessary background or because it's common knowledge.

If the task is common knowledge AND the character has an appropriate background, then they gain a +3 bonus to their target number. For example, driving a car when the character is also a race car driver.

If the task is not common knowledge and the character DOESN'T have an appropriate background, they suffer a -3 penalty. For example, code-breaking when the character has no training in cryptography.

When in doubt about whether the character's background applies in a given situation, the GM may apply a portion of the normal 3point bonus or penalty.

Characters with double background in a single specialization (example: Law Enforcement x 2, indicating extensive experience as a detective) receive an additional bonus of +3 on all task attempts that fall within their specialty.

Equipment

The GM may increase the difficulty of a task if the character has limited or poor quality equipment, or decrease it if the character has extensive or high-quality equipment. Task rolls fail automatically if specialized equipment is required, and the character lacks that equipment.

Opposed Tasks

When a task is opposed by another character, the save number is reduced by 1 per point by which the opposing character's save number (with skill adjustments) exceeds 10, or increased by 1 per point by which the opposing character's save falls below 10.

Example: Knight Owl is trying to disable an electronic security system that was designed by Phantara. Knight Owl has a 24 INTL, and she has a background in electronics, so her initial task save number is 13. Phantara (who also knows electronics) has an INTL save of 11. So Knight Owl suffers a -1 penalty, reducing her saving roll to 12.

"Ancient Evil" counters for Villains and Vigilantes[™] & Living Legends[™]. Copyright 2011 Monkey House Games. Permission granted to duplicate for private use.

"Ancient Evil" counters for Villains and Vigilantes^M & Living Legends^M. Copyright 2011 Monkey House Games. Permission granted to duplicate for private use.