

#C1

STEVEN TRUSTRUM

DO-GOODERS & DAREDEVILS

A
B
Γ
Δ
E
Ω

COLLECTION ONE

REQUIRES THE MUTANTS AND MASTERMINDS RPG
BY GREEN RONIN PUBLISHING FOR USE

MIS5023

AUTHOR, ADDITIONAL ILLUSTRATIONS, COLORS, COVER & DESIGN

Steven Trustrum

ORIGINAL ILLUSTRATORS

Matthew Vasey, Scott Harshbarger, Shawn Richter

PLAYTESTERS

AJ Gibson, Bwgustaf, Psistrike, Leon Mallet

With a thankful nod of thanks to Mike W. Barr and Brian Bolland for the inspirational comic, **Camelot 3000**.

Product Identity

The following items are hereby identified as Product Identity, as defined in the Open Gaming License version 1.0a, Section 1(e), and are not Open Content. All trademarks, registered trademarks, proper names (characters, artifacts, places, etc.), artwork and trade dress, with the exception of clip art used under permission or license.

Mutants & Masterminds, M&M Superlink, the M&M Superlink logo, and Green Ronin are trademarks of Green Ronin Publishing and are used with permission.

Declaration of Open Game Content

All text pertaining to game mechanics and statistics is declared Open Game Content, meaning the character and creature statistics blocks, as well as the “Powers” sections of each character. All text related to the Metahuman Threat Scale is also open. The remaining content, including all character, item, organization, etc. names and descriptions, along with all items subject to the definition of Product Identity (see previous), are the property of Misfit Studios™ and cannot be used without written permission, with the exception of clip art used under permission or license.

Requires the Mutants & Masterminds RPG, Second Edition, by Green Ronin Publishing for use.

Some artwork is Copyright JUPITERIMAGES 2007. Some artwork Image Portfolio Copyright Louis Porter, Jr. Design. Some artwork copyright Octavirate Entertainment, used with permission. Some artwork copyright Joseph J. Calkins and Cerberus Illustrations, used with permission. Some artwork copyright 2008 Shaman's Stockart, used with permission. Some artwork copyright 2008 Scorched Ur! Studios, used with permission. Some artwork copyright 2003 V Shane. All Rights Reserved.

Otherwise Copyright 2010, Misfit Studios. All Rights Reserved.

Want to join the Misfit Studios mailing list and be kept up to date on our products and news? Send your email address to admin@misfit-studios.com to be added.

Visit Misfit Studios at <http://www.misfit-studios.com> or on Facebook here.

The publisher grants permission for one copy of this product to be printed in hard copy for personal use at any given time. No additional hard copies may be made, nor may the electronic version be copied and/or distributed.

TABLE OF CONTENTS

The Path of the Hero	4	Galahad	79
Teaming Up—Super-Hero Groups	7	Gawain	81
The Lone Wolf	8	Guinevere	83
New Rules	9	Lancelot du Lac	84
American Spirit	11	Tristram	86
Brimstone	13	Junk	89
The Celestial Legion	15	Operation: Marshal Law	91
The Celestial Legionnaire	23	The Pack	94
Droog	25	Alpha	94
The Cowl	28	Bloodhound	95
Gargantuan Tailors	33	Hotdog	97
Gator Gal	39	Howl	98
Gears & Grease	40	Maul	99
Gearhead	41	Prophet	101
Grease Monkey	42	Prosecutor	102
Heroes, Ltd.	55	Purgatory	104
Dragonknight	57	Redeemer	106
Gauss	58	Revenant	108
Mentor	59	Solitude	111
Rusty the Dragon	61	SpaceCase	112
Snare	62	Starbound	115
Tremor	63	Warlock	118
Intrnational CrimePrev Tech	65	Wayward	121
Knightmare	69	OGL	123
Knights of the Pentangle	71		
Arthur Pendragon	74		
Merlin	77		

INTRODUCTION

Do-gooders & Daredevils is a sourcebook series for the M&M Superlink rules. Each focuses on a number of heroes, and/or one or more heroic organizations that may be inserted into most super-heroic campaigns with little effort. Each group is built using the rules for constructing organizations presented in *Better Mousetrap*, also from *Misfit Studios*. This collection combines four of the e-books from this series, *Mixed Heroes*, *Good I\$ Capitali\$m*, *Champions*, and *Oddities*, including some minor changes for the sake of errata, clarification, or to alter the material to something accommodate later rethinking or customer feedback.

The characters and organizations within may be used as player characters or to help develop your game's

setting so that it is more colorful. Think of the world created within a comic book: it isn't just the character(s) focused on within that particular product that brings the world to life, but also the heroic characters in the background—"off stage," so to speak—who provide a context around which the spotlight floats. *Do-gooders & Daredevils* can help fill this role in your game, offering heroes that lend aid when needed, granting the Gamemaster a voice in play, or they can be used by the players as characters when time or inspiration is short. Either way, these pre-designed good guys can help bring a sense of completeness and a truly epic, comic book feel to a super-heroic role-playing campaign.

METAHUMAN THREAT SCALE

To make using the accompanying characters easier, a threat scale is used throughout this work. Each character will be assigned a threat level from this scale, giving players and Gamemasters alike an idea of how characters and law enforcement agencies should perceive the villain, regardless of actual PL. The assigned threat level takes into account more than the immediate threat posed, as it also considers goals, ideals, behavior, state of mind, and so on.

If desired, this metahuman threat scale (MTS) can be incorporated into your game as the system actually used to assess metahuman threats, in much the same way as the government uses a color system to indicate states of national security awareness and preparedness.

Alpha: Of minimal danger, an Alpha-level threat is relatively low-powered and/or modestly trained. Such metahumans offer little more threat than a common non-metahuman street thug. A typical law-enforcement response should be sufficient to deal with the threat in most instances.

Such a threat can be restrained within standard containment facilities.

Beta: Beta-level threats possess sufficient metahuman abilities and/or training to pose a risk to a typical law-enforcement response. Tactical response units are likely the best way of dealing with such a threat, just to be safe.

Such a threat can usually be restrained within standard containment facilities, or those that have undergone a minimum of alteration.

Gamma: Threats of this level are an exceptional danger to society and are not easily dealt with by standard law-enforcement personnel (including normal tactical response units.) This is the most common metahuman threat level in most societies and usually represents the apex of threats whose abilities are based entirely on knowledge and training rather than metahuman powers.

Such a threat can rarely be held for long within standard containment facilities, usually requiring specially prepared conditions for long-term confinement.

Delta: Extremely dangerous, and only to be approached in force and with extreme care, Delta-level threats have the capability of causing great damage and represent a significant, immediate threat to life and public resources/services. Delta-level threats are best handled by other metahumans of comparable (individual or combined) power, or by specially trained response units and/or the military.

Such a threat cannot be held within standard containment facilities, requiring specially prepared conditions for long-term confinement.

Epsilon: Entire nations, continents and possibly even whole planets are at risk from Epsilon-level threats. Possessing abilities and/or influence to literally shatter civilizations, nations put great amounts of resources into anticipating and countering such beings before their machinations or rampages cause irreparable damage to a planet's social order, political stability, and/or physical well-being.

Such a threat cannot be held within standard containment facilities, requiring specially prepared, often-unique conditions for long-term confinement. In the most extreme cases, practical containment is impossible and more extreme (permanent?) solutions must be found.

Omega: Omega-level threats are the greatest threat known, as they can affect things on a cosmic scale, be it by eradicating entire intergalactic civilizations or putting the very fabric and stability of reality at risk. This threat level is the broadest in its scope, allowing for a variety of actual ability potencies.

Restraining such threats requires a legendary act by beings of lesser threat levels, or an intervention of another Omega being/artifact/power. Generally speaking, though, Omega-level threats are considered unstoppable forces of nature/the cosmos/whatever, and are better tricked, negotiated with, or avoided altogether than directly opposed, as undertaking the latter can easily result in the dangers meant to be avoided.

Containing such beings requires the power of a sun, act of god, or similarly extraordinary expenditure of cosmic power or influence, feats usually only available to other Omega-level beings or incredibly advanced civilizations.

“-A” Notation: When added to a threat level, this notation indicates the threat is arcane/magical in nature.

“-E” Notation: When added to a threat level, this notation indicates the threat is extraterrestrial (alien) in nature.

“-D” Notation: When added to a threat level, this notation indicates the threat is extradimensional (from another plane of existence) in nature.

“-P” Notation: When added to a threat level, this notation indicates the threat is psychic in nature.

“-T” Notation: When added to a threat level, this notation indicates the threat is Terran (from Earth), but not human in nature.

A

B

Г

Δ

E

Ω