

ROCKY

REAL NAME: Rocky Jones

OCCUPATION: Former entertainer

BASE: Emerald City

Rocky was born with his powers and quickly given up for adoption. He spent his childhood as a ward of the state and spent a lot of his time in government labs where he was poked and prodded so scientists could learn more about mutations—he was even featured on the cover of *TIME* Magazine because of his role in helping science (and the world) understand more about mutants.

Shortly after all this publicity he was approached by a television producer who wanted him to star in a new show. It was supposed to be about a mutant orphan who came to live with a wealthy industrialist and his family. Rocky was told it would open doors for him and show everyone what it was like for people like him to live in the world. Rocky was young, but he liked that idea.

Freakin' Out! was an absolute hit! Rocky played the precocious mutant perfectly and it didn't hurt that he was actually a pretty cute kid, even if he was made of stone. His catchphrase, "I'm gonna knock your block off!" (with lower lip extended comically) is still quoted by people, even those with only a passing familiarity with the show. From the time he was eight until he was almost 15 he played the eponymous Rocky Jones. Until the accident.

When he hit his teens, his strength grew exponentially, seemingly overnight. He broke things constantly and one day he accidentally turned to point at something and knocked his female co-star, Diana Williams, across the stage and broke her jaw, neck, arm, and a few ribs. The media sharks went into a feeding frenzy and Rocky was quickly labeled dangerous, out of control, and even accused of punching Diana in a fit of rage. Rumors flew about an illicit affair, about drugs and involvement in mutant supremacist causes. The show was quickly shut down and Rocky was on his own.

He tried for years to get back into the business and spent a fair amount of time in his 20s in Japan, guest-starring on talk shows and participating in crazy game-show stunts that not only paid him a living wage, but also taught him the extent of his full strength. He is still quite popular in Japan.

For most of the last few years, Rocky's spent most his time alone in his basement apartment (built to withstand his strength and weight), sometimes venturing out for a coffee or burger at nearby eateries. He is known and well-liked by the locals, but whenever he goes out, some non-local always cracks a joke, so he doesn't go out much.

Recently, while fighting off another bout of the blues, Rocky decided he was done with his past. He called his agent, fired him, got up, and started taking nightly walks around the city. He ignored the honking cars and the people

STR	STA	AGL	DEX	FGT	INT	AWE	PRE
12	14	2	-2	6	2	0	4

POWERS

Powerful Legs: Leaping 4 (120 feet); Speed 3 (16 MPH) • 7 points

Stone Man: Density 3 (Feature 3; Weight 1,600 lbs.); Immunity 11 (Aging, Cold, Critical Hits, Disease, Heat, Poison, Pressure, Radiation, Suffocation (30 minutes, must hold breath), Vacuum); Impervious Toughness 10 • 24 points

Strongman Tricks: Array (10 points), All effects are AEs of Strength Damage

- **Groundstrike:** Burst Area Damage 10, Limited—Rocky and targets must be in contact with ground • 1 point
- **Thunderstomp:** Burst Area Affliction 10 (Resisted by Fortitude; Vulnerable, Prone), Instant Recovery, Limited Degree, Limited—Rocky and targets must be in contact with ground • 1 point

SKILLS

Athletics 2 (+14), Expertise: Perform 4 (+8), Intimidation 4 (+8), Perception 6 (+6), Persuasion 2 (+6), Ranged Combat: Throwing 8 (+6), Stealth 2 (+4)

ADVANTAGES

All-out Attack, Benefit 3 (Status: Big in Japan, Status: Former celebrity, Wealth: Well-off), Close Attack 2, Connected, Diehard, Great Endurance, Improved Grab, Improved Smash, Interpose, Languages 1 (Japanese), Power Attack, Takedown, Ultimate Effort 2 (Toughness checks, Fortitude checks)

yelling, “I’m gonna knock your block off!” and looked for ways to help. Since he’s started going out he’s helped the fire department with some fires, stopped an out-of-control car, and broken up a number of drunken, late-night fights. Some people have started to take note, but many believe he’s trying to jumpstart his dead career. Rocky doesn’t care what they say. He’ll be out there every night.

PERSONALITY

Rocky has many reasons to be bitter: he’s a has-been and he knows it, he’s never had a real girlfriend, he looks like a freak, he can’t have a regular job, and his mere presence is a danger to everyone around him due to his sheer physical power. And for years he *was* bitter. Recently, however, he realized none of that matters. He’s decided he’s going to make a difference in the world; fame doesn’t matter, the fact that he’s a joke to so many people doesn’t matter, the only thing that matters is helping people and making things better—and he’s going to do it, even if everyone makes fun of him the whole time.

POWERS & ABILITIES

Rocky has a genetic “twist” that was obvious when he was born; he looks like he’s made of slate-gray stone. His features and contours are angular and over the years he’s grown stronger, “rockier,” and more impervious to harm.

OFFENSE

INITIATIVE +2

Unarmed +8 Close, Damage 12

Throwing +6 Ranged, Damage 12

DEFENSE

DODGE 6 **FORTITUDE** 14

PARRY 6 **TOUGHNESS** 14

WILL 6

POWER POINTS

ABILITIES 76 **SKILLS** 14

POWERS 33 **DEFENSES** 10

ADVANTAGES 17 **TOTAL** 150

COMPLICATIONS

Accident: When Rocky cuts loose he tends to tear things up, sometimes damages the ground just by walking, and generally causes a lot of collateral damage.

Fame: Rocky is well-known as a former celebrity and can’t go anywhere without being recognized or approached by fans.

Motivation – Responsibility: After years of listening to the people around him, Rocky has decided to take his destiny into his own hands and use the powers he’s been given to help people.

Reputation: Rocky is regarded as a has-been. He used to be a famous entertainer, especially when he was a child, but now he’s washed up and people never let him forget he used to be somebody.

As a child he could lift hundreds of pounds, then thousands, and now, in his 30s, he’s able to lift around 100 tons. He’s had some training in how to fight and harness his strength, so he has a few tricks up his sleeve. Rocky doesn’t know it, but he’s effectively immortal; his body stopped aging a few years ago.

ALLIES

Rocky has an agent, who he recently fired because he’s no longer interested in a career as an actor. Due to his past fame he’s known to almost everyone, but he doesn’t really have any close friends or allies.

USING ROCKY AS A VILLAIN

Rocky is a bitter, angry man. He feels he was made into a sideshow freak and tossed away when he became inconvenient. After living in obscurity for years, he decided to take out his frustrations on the world. He takes whatever he wants and crushes anyone who gets in his way. He enjoys lording his power over everyone and loves to cut loose—for the slightest provocation. People who bring up his role (or tagline) on *Freakin’ Out* really make him very, very angry.

CREDITS & LICENSE

Mutants & Masterminds The Sentinels: Rocky

Writing & Editing: Steve Kenson & Jon Leitheusser

Design & Development: Jon Leitheusser

Art Direction & Graphic Design: Hal Mangold

Interior Art: MK Ultra Studios

Publisher: Chris Pramas

Green Ronin Staff: Bill Bodden, Steve Kenson, Jon Leitheusser, Nicole Lindroos, Hal Mangold, Chris Pramas, Evan Sass, Marc Schmalz, Jeff Tidball

Mutants & Masterminds The Sentinels: Rocky is ©2011 Green Ronin Publishing, LLC. All rights reserved. References to other copyrighted material in no way constitute a challenge to the respective copyright holders of that material. Mutants & Masterminds, Super-powered by M&M,

Green Ronin, and their associated logos are trademarks of Green Ronin Publishing, LLC.

The following is designated as Product Identity, in accordance with Section 1(e) of the Open Game License, Version 1.0a: hero points, power points. All characters and their associated images, descriptions, backgrounds, and related information are declared Product Identity.

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

Green Ronin Publishing

3815 S. Othello St., Suite 100 #304
Seattle, WA 98118

Email: custserv@greenronin.com

Web Sites: www.greenronin.com
www.mutantsandmasterminds.com

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product Identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document, Copyright 2000, Wizards of the Coast, Inc., Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document, Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Mutants & Masterminds, Copyright 2002, Green Ronin Publishing; Author Steve Kenson.

Advanced Player's Manual, Copyright 2005, Green Ronin Publishing; Author Skip Williams.

Silver Age Sentinels d20, Copyright 2002, Guardians of Order, Inc.; Authors Stephen Kenson, Mark C. Mackinnon, Jeff Mackintosh, Jesse Scoble.

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

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

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

Mutants & Masterminds The Sentinels: Rocky, Copyright 2011, Green Ronin Publishing; Authors Steve Kenson & Jon Leitheusser.