

THE ROOK

REAL NAME: Jack Cooper

OCCUPATION: Retired dotcom entrepreneur

BASE: Emerald City

Jack Cooper's parents were successful lawyers who worked with large multinational corporations, which meant a lot of travel. Jack grew up as a jet-setter and absorbed everything he could about everywhere they went. He especially enjoyed martial arts and trained in a number of styles over the years. By the time he was in his teens he was attending a college prep school and was quickly accepted to a well-respected tech school.

After school he and some friends started one of the many dotcom search engine companies. He saw the way things were going and sold his interest in his company. By the time he was 26, he was a multi-millionaire looking for something to do "in his retirement." He toyed with politics, but couldn't make much headway. He entertained thoughts of starting another company, but nothing he saw inspired him.

Then he saw the Freedom League in action on one of his trips to Freedom City. He was particularly impressed by

the Raven, who held her own against foes who completely outclassed her in power. Later when doing some reading on her he came across a rare interview in which she said, "There's a lot of injustice in the world. There are a lot of... predators. I want to show people things can be better; that just because something is unfair today, doesn't mean it needs to be unfair forever. I want to live in a just world, so I work every day to make that a reality. I think we all do in our own way."

The next day Jack Cooper went into his workshop and started designing, he also increased his time in the gym and hired a series of trainers to get him into the best shape of his life. Finally, after a couple of years of intense training and a fortune spent to secretly build his wings, cowl, and base of operations, the Rook hit the streets, to help make a just world a reality.

PERSONALITY

The Rook can be intimidating when he needs to be, but most of the time, he's friendly, easy with a smile, and has a demeanor that puts people at their ease. He's a natural

THE ROOK

PL10

STR	STA	AGL	DEX	FGT	INT	AWE	PRE
3	3	5	5	8	5	2	3

POWERS

Cowl: Senses 3 (Extended Vision, Low-Light Vision, Radio), Removable (-1 point) • 2 points

Wings of the Rook: Flight 5 (60 MPH), Subtle, Wings; Movement 1 (Safe Fall), Removable (-2 points) • 6 points

SKILLS

Acrobatics 3 (+8), Athletics 5 (+8), Intimidation 5 (+8), Investigation 1 (+6), Perception 6 (+8), Ranged Combat: Throwing 8 (+13), Stealth 9 (+14), Technology 5 (+10), Treatment 1 (+6), Vehicles 1 (+6)

ADVANTAGES

Benefit 4 (Multi-millionaire), Close Attack 7, Defensive Roll 3, Equipment 6, Inventor, Jack-of-all-trades, Move-by Action, Power Attack, Quick Draw, Well-Informed

EQUIPMENT

Flashlight: Feature 1 (Illumination) • 1 point

Mini-Tracers: Feature 1 (Tracking) • 1 point

Arsenal: Array (9 points)

- **Flash Bombs:** Ranged Burst Area Affliction 3 (Resisted by Fortitude; Vision Impaired, Vision Disabled, Vision Unaware) • 9 points
- **Explosive Talons:** Ranged Burst Area Damage 3 • 1 point
- **Fighting Staff:** Strength-Based Damage 2, Reach 1 • 1 point
- **Taser Talons:** Ranged Affliction 4 (Resisted by Fortitude; Dazed, Stunned, Incapacitated) • 1 point
- **Throwing Talons:** Strength-Based Ranged Damage 2 • 1 point

HEADQUARTERS: THE ROOST

15 POINTS

Size: Large **Toughness:** 10 **Features:** Communications, Computer, Concealed, Gym, Infirmary, Laboratory, Library, Living Space, Power System, Security System, Workshop.

leader with the charisma to command the attention of a crowd and the confidence to look comfortable in any situation. When in costume he tends to take things more seriously than the other members of the Sentinels, but that's because he doesn't have powers to fall back on, just his own intelligence and natural abilities.

POWERS & ABILITIES

Most of the Rook's abilities are the result of years of training, physical conditioning, and study. He is an excellent hand-to-hand combatant as well as being skilled with his arsenal of gadgets. The Rook's cowl and wings are advanced pieces of technology granting him enhanced senses and the ability to fly using anti-gravity engines and wings for propulsion. Even if his wings are restrained the anti-gravity functions enough to allow him to float safely to the ground. This feature has already saved his life a couple of times.

OFFENSE

INITIATIVE +5

Unarmed +15

Close, Damage 3

Fighting Staff +15

Close, Damage 5, Reach 1

Rook's Talons +13

Ranged, Damage 5

DEFENSE

DODGE 14

FORTITUDE 8

PARRY 14

TOUGHNESS 6/3*

WILL 8

*Without Defensive Roll.

POWER POINTS

ABILITIES 68

SKILLS 22

POWERS 8

DEFENSES 26

ADVANTAGES 26

TOTAL 150

COMPLICATIONS

Honor: The Rook won't take unfair advantage of anyone in or out of combat. He believes in right and wrong no matter the circumstance.

Identity: No one knows the Rook is actually Jack Cooper and he plans to keep it that way for as long as he can.

Motivation – Justice: The Rook is looking to bring justice to those who deserve it—whether it be the victims of a crime or the perpetrators.

USING THE ROOK AS A VILLAIN

For Jack Cooper, life wasn't just easy, it was like taking candy from a baby. He grew up the handsome child of two well-to-do lawyers, captained his high school football team, went to the best schools, traveled the world, indulged every interest, from martial arts to computers to just about anything else he could think of. His parents encouraged his interests, mostly to keep him out of their hair, especially after their messy divorce. When he left college he started a successful dotcom company, turned it into an "overnight" success with a few years work, sold his interest in the company for millions and looked for the next thing to fill his time.

One of his business associates made no bones about his past as a C-list supervillain, a gadgeteer named Thinkfast, and he talked with fondness of those days and the challenges, dangers, and payoffs they held. The idea grew slowly, but steadily, in Jack's head; he was going to become a super-villain. Not some lame, second-stringer, but a real threat. He'd be the thinking man's supervillain; able to organize and work with others, but perfectly capable of working on his own as well. After a couple of years of training and tinkering, the Rook made his debut as a thief and organizer of super-crimes.

CREDITS & LICENSE

Mutants & Masterminds The Sentinels: The Rook

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: The Rook 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: The Rook, Copyright 2011, Green Ronin Publishing; Authors Steve Kenson & Jon Leitheusser.