

ULTRAMARINE

REAL NAME: Veronica Steeley

OCCUPATION: Entrepreneur

BASE: Emerald City

The history of Ultramarine began decades ago with Veronica Steeley's father, Capt. Gil Steeley. Gil was a Navy diver for years before he retired and began work as a salvage operator and inventor. Both endeavors proved quite successful and he and his family were able to travel the world (on salvage jobs) while still maintaining a permanent home in Emerald City.

Due to his interest in diving, he began innovating designs for diving suits. It started simply enough, slight adjustments and additions to a standard wetsuit, but then he began developing specialized pieces of equipment that allowed divers to stay under longer, dive deeper, lift more, and on and on. This process took years, during which he and his wife Marcia had a daughter, Veronica. When Veronica was only ten years old, Marcia died in an accident during a salvage operation. Gil and Veronica were devastated, but Gil surprised everyone by marrying Elene Kostas within a year of Gail's death. Elene's son Bradford, two years younger than Veronica, happily accepted Gil as his step-father.

Veronica never really forgave her father for her mother's death or for remarrying so quickly. Gil, in turn, had a difficult time showing his feelings for Veronica. He always

pushed her with his stories about responsibility; that those with greater capabilities also had a greater duty. He wanted the best for her. Her step-mother Elene was a weak and dependent woman compared to her mother, even more so after she fell ill and it became Veronica's responsibility to hold the whole family together and to look after her younger step-brother, Brad.

Brad idolized his step-father, but was always being reminded how Veronica was his superior in every way: "Listen to your sister" ... "Why can't you be more like Veronica" and so on. She was the better swimmer, the better student, the ideal. When Brad's mother passed away, he tried even harder to win his stepfather's approval, but Veronica was always there first. The discipline she chafed under, he craved. As a teenager, Brad acted out and got into trouble to get attention, and Veronica was always the one to bail him out of it.

So, when Veronica earned college scholarships in engineering, she couldn't wait to leave home and finally have a life of her own, out from under her father's expectations and her step-brother's screw-ups. Brad enlisted in the Navy to impress Gil and managed to earn nothing more than a dishonorable discharge within two years. Veronica, on the other hand, blossomed in her studies, graduated *magna cum laude*, and went on to grad school. Her visits home became less and less frequent.

ULTRAMARINE

PL10

STR	STA	AGL	DEX	FGT	INT	AWE	PRE
10/0*	8	2	2	4	4	2	2

POWERS

Ultramarine Armor: 98 points, Removable (-20 points)

Armament: Array (20 points)

- **Strength Booster:** Enhanced Strength 10 • 20 points
- **Netline:** Ranged Affliction 6, Accurate 2, Cumulative, Extra Condition, Limited Degree (Resisted by Dodge; Hindered and Vulnerable, Defenseless and Immobilized) • 1 point
- **Blue-Green Laser:** Ranged Damage 10 • 1 point

Computer Controls: Enhanced Advantages 8 (Close Attack 4, Ranged Attack 4), Enhanced Defenses 8 (Dodge 4, Parry 4) • 16 points

Force-Field-Enhanced Armored Exoskeleton: Enhanced Stamina 6, Feature 1 (Conceals Identity), Protection 4, Impervious Toughness 8 • 25 points

Multi-Environment Turbines: Array (14 points)

- **Flight:** Flight 7 (250 MPH) • 14 points
- **Swimming:** Swimming 7 (60 MPH) • 1 point

Sealed Systems: Immunity 9 (Cold, Heat, Pressure, Vacuum, Radiation, Suffocation, Poison, Disease), Movement 1 (Environment Adaptation—Aquatic) • 11 points

Sensors: Senses 9 (Ranged Accurate Radius Ultra-Hearing (Sonar), Direction Sense, Low-Light Vision, Radio, Time Sense) • 9 points

SKILLS

Athletics 4 (+14/+4*), Close Combat: Unarmed 2 (+6), Expertise: Navy 1 (+5), Expertise: Science 6 (+10), Expertise: West Coast 6 (+10), Perception 6 (+8), Ranged Combat: Battlesuit Armament 2 (+4), Technology 9 (+13), Treatment 1 (+5), Vehicles 3 (+5)

ADVANTAGES

Benefit 3 (Millionaire), Close Attack 4, Interpose, Inventor, Ranged Attack 2, Ranged Attack 4, Teamwork

On one such visit, Veronica found her father hard at work on his diving suit design, as always. He'd taken on Brad as an assistant, although he commented that his stepson was nowhere near as capable as Veronica. Her father's work had taken on an unusual sense of urgency. Veronica learned Gil Steeley's company was heavily in debt. He needed to show progress on his designs, or he could potentially lose everything. The stress was taking its toll on the older Steeley, who could no longer handle the kind of dives required to test his work.

Veronica offered her help and, together, she and her father were able to make the breakthroughs necessary to get the prototype deep-sea suits functioning. Veronica and Brad tested the suits together, although Veronica understood them better and proved more adept. Veronica was performing a solo test of the newest prototype when Gil Steeley learned that Brande Management—the financial backers Brad brought in—were interested in turning the suit into a weapon for covert operations. Now that he knew it worked, Brad intended to hand the designs over. Gil forbid it and they argued. The enraged Brad used his

OFFENSE

INITIATIVE +2

Strength Booster +10

Close, Damage 10

Blue-Green Laser +10

Ranged, Damage 10

Netline +14

Ranged, Snare 6, Resisted by Dodge

DEFENSE

DODGE 8

FORTITUDE 8

PARRY 8

TOUGHNESS 12

WILL 8

*Without Strength Booster from battlesuit.

POWER POINTS

ABILITIES 36

SKILLS 20

POWERS 78

DEFENSES 8

ADVANTAGES 8

TOTAL 150

COMPLICATIONS

Enemy: The smuggler, pirate, and illegal salvage operator known as Steelhead is actually Ultramarine's step-brother Brad. The two hate each other and their meetings never end well.

Identity: Ultramarine keeps her identity a secret, and has designed the armor to disguise both her voice and the fact that she's a woman.

Motivation – Responsibility: Veronica wants to live up to the ideals instilled in her by her father, an ex-Navy man who believed the more one *could* do, the more one *should* do.

Relationship: In her normal identity, Ultramarine has a large group of friends, including some her age as well as older men who were friends of her father.

VERONICA STEELEY

PL6 • 72 POINTS

Abilities Str 0, Sta 2, Agl 2, Dex 2, Fgt 4, Int 4, Awe 2, Pre 2

Advantages Benefit 3 (Millionaire), Interpose, Inventor, Ranged Combat 2, Teamwork

Skills Athletics 4 (+4), Close Combat: Unarmed 2 (+6), Expertise: Navy 1 (+5), Expertise: Science 6 (+10), Expertise: West Coast 6 (+10), Perception 6 (+8), Ranged Combat 2 (+4), Technology 9 (+13), Treatment 1 (+5), Vehicles 3 (+5)

Offense Initiative +2, Unarmed +6 (Damage 0)

Defense Dodge 4, Parry 4, Fortitude 4, Toughness 2, Will 8

Totals Abilities 36 + Powers 0 + Advantages 8 + Skills 20 + Defenses 8 = 72

armor's electrical blaster, intending to intimidate his step-father into giving him the passcodes to the plans. Instead, he gave Gil a fatal heart attack.

Veronica returned to find her father dying and no sign of her step-brother. Gil Steeley lived just long enough to tell his daughter what happened, how proud he was of all her accomplishments, and to make her promise she would keep the Ultramarine suit from falling into the wrong

USING ULTRAMARINE AS A VILLAIN

Veronica helped her father slave over the armor for years and slowly hatched a plan to take the old man out of the picture, so she could use the armor for herself. She managed, without too much difficulty, to recruit Brad to act as the heavy. When things went poorly and Brad actually killed the old man, Veronica had a twinge of guilt, but then realized she could use Brad's guilt to blackmail him into donning the other suit of armor and working together to wreak havoc up and down the West Coast. Now Ultramarine and Steelhead are infamous for piracy, smuggling, and illegal salvage operations up and down the coast.

hands. Veronica swore to use the armor to help others, and to bring Brad and his stolen suit to justice.

PERSONALITY

Ultramarine is driven and serious-minded. She's always working through one problem or another in her head to find the best solution, which makes her seem somewhat distracted even at the best of times. She was very close to her father and still mourns his loss. His old Navy buddies mean a lot to her and she can often be found sharing a drink with them and listening to their stories. The rest of the time she's in her workshop, tinkering with the Ultramarine armor or some other gadget.

POWERS & ABILITIES

Ultramarine's powers all come from her battlesuit which was designed and refined over years of hard work. The suit is capable of boosting her strength, firing powerful blue-green lasers, and launching what she calls a netline, capable of adhering to nearly any surface and entrapping its target. However, all those systems are tied to the same power source and she hasn't figured out how to make the boost to her strength permanent, which she thinks would be very useful.

The suit's other capabilities were specifically designed to make it as light and maneuverable as possible and allow it to operate underwater. It's armor is reinforced by a thin force field which is airtight and capable of withstanding extremes of temperature and pressure. It's also equipped with sonar (Ranged Accurate Radius Ultra-Hearing) that makes it possible for Ultramarine to perceive her surroundings even in complete darkness. Specially constructed turbine engines allow her to fly and move through the water with ease, although Veronica wants to boost their power as soon as possible.

ENEMIES

Ultramarine's step-brother Brad is the armored villain Steelhead. Brad stole an earlier aquatic armor prototype from Veronica's father and accidentally killed him. Veronica won't be happy until Brad is behind bars and Brad won't be happy until he can prove he's better than Veronica—and has the Ultramarine armor for himself.

CREDITS & LICENSE

Mutants & Masterminds The Sentinels: Ultramarine

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