

VICTOR

REAL NAME: Victor Hieronymus Prophet

OCCUPATION: Adventurer

BASE: Emerald City

When they say some people are “born to greatness” it’s usually in retrospect: “He was always destined for great things.” In Victor Prophet’s case, it was true even before he was conceived.

In the 1920s and ‘30s, Doctor Thomas Osiris Prophet, better known to the world as “Doc Prophet, the Man of Marble” was a famous explorer, adventurer, and crime-fighter. Doc was the scion of a long line of men driven by destiny, including his father, Adam Prophet, the Pale Ranger. Perhaps it was his father’s own exploits—including exposure to Magic Mesa and a return from death—that led to Thomas being born an albino, but still possessed of remarkable strength and intellect.

After a long career, Doc Prophet sought to protect the world in a different way. He founded Vanguard, a secret organization devoted to preserving knowledge, peace, and the future of humanity. Among other works, Vanguard hunted escaped war-criminals and fought against a variety of threats, from Nazi experiments gone wrong to mythical monsters and alien beings from other worlds. They also accumulated a considerable store of knowledge and resources.

Although incredibly long-lived, even the legendary Doc Prophet was mortal. He passed on, leaving a legacy of knowledge and an organization devoted to using it. Vanguard, however, was lost without their founder, rudderless. They saw a world plunged into darkness, in dire need of heroes. So the torchbearers of Doc Prophet’s legacy decided to provide one. In Vanguard’s secret laboratories, DNA samples were recombined, cultured and—months

later—a child came into the world who was the genetic offspring of the Prophet line, the success of “Project: Victor”.

Victor Prophet was raised by some of the world’s greatest minds. Under their tutelage, he studied the skills necessary to be the kind of leader the heroic community needed. Taught from birth the values of leadership and teamwork, young Victor was isolated for much of his life, without the company of other children. Times changed, as they do, and the dark times that inspired his birth passed. New heroes took up the cause, while Vanguard raised their charge in secret.

Once he reached adulthood, Victor chafed under the guidance of his mentors. He was eager to take his place in the world, to do what he had been born for, but Vanguard had become conservative and overcautious. They counseled patience. The right time would come, they said.

Never had Victor wished so badly for the guidance of his father. So he sought out a relic in Vanguard’s Area Five archives called the Sands of Time, which once belonged to his grandfather’s ally, the shaman Broken Crow. The multicolored sands flowed around Victor and showed him confusing images of the past and future, of the long line of Prophets before—and after—him, but one thing was certain: A threat was coming, and the world needed heroes more than ever before. So, that night, Victor left the secret Vanguard haven, to seek his own destiny and the allies he would need to reach it.

PERSONALITY

Victor has surprisingly “old world” manners for a young man; he could easily fit into the 1950s in many regards.

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

POWERS

Blaster Pistol: Array (11 points), Easily Removable (-6 points)

- **Blaster Shot:** Ranged Damage 5, Accurate • 11 points
- **Neural Scrambler:** Ranged Damage 5, Accurate, Alternate Resistance: Will, Limited: Target must have a nervous system • 1 point
- **Stunner:** Ranged Affliction 5 (Resisted by Fortitude; Dazed and Vulnerable, Stunned and Defenseless), Accurate, Extra Condition, Limited Degree • 1 point

Physical Training: Movement 1 (Swinging); Speed 1 (4 MPH) • 3 points

SKILLS

Acrobatics 3 (+8), Athletics 3 (+8), Close Combat: Unarmed 5 (+10), Deception 8 (+10), Insight 8 (+10), Perception 6 (+8), Persuasion 6 (+8), Ranged Combat: Blaster Pistol 3 (+8), Stealth 3 (+8), Technology 3 (+5)

ADVANTAGES

Assessment, Close Attack 5, Daze (Deception), Defensive Roll 2, Improved Initiative, Inspire 5, Jack-of-all-trades, Leadership, Luck 2, Quick Draw, Ranged Attack 5, Set-up 2, Teamwork, Uncanny Dodge

He's forthright, honest, and compassionate, a true "Boy Scout" without a hint of irony about it. He has a commanding presence and a tendency to slip into giving orders without thinking, especially in crisis situations. He's trained to take charge and to help coordinate people, and generally manages it without coming off as arrogant.

POWERS & ABILITIES

Victor has no super-human powers, although Vanguard science and his Prophet heritage make him about as physically perfect as a human being can be. He lacks his father's brilliant intellect, however.

Victor is a skilled athlete and a masterful unarmed combatant and marksman. He's also an insightful judge of character and well-trained in working with, and directing, a team.

OFFENSE

INITIATIVE +9

Unarmed +15	Close, Damage 5
Blaster Shot +15	Ranged, Damage 5
Scrambler +15	Ranged, Damage 5, Resisted by Will
Stunner +15	Ranged, Affliction 5, Resisted by Fortitude

DEFENSE

DODGE	13	FORTITUDE	8
PARRY	13	TOUGHNESS	7/5*
WILL	8	*Without Defensive Roll.	

POWER POINTS

ABILITIES	62	SKILLS	24
POWERS	10	DEFENSES	25
ADVANTAGES	29	TOTAL	150

COMPLICATIONS

Honor: Victor has a strong (some would say "outdated") sense of honor and responsibility. He believes in leading by example, helping those in need, and honoring American ideals of law, liberty, and due process. He won't take unfair advantage or kill even a helpless foe.

Identity: Victor Prophet has some very large and heroic boots to fill, and keenly feels a responsibility to live up to the standards of the father he never knew, and the deeds of his ancestors.

Motivation — Destiny: Told his life had a purpose from day one, Victor now also has the insight of the Sands of Time to tell him that he has a destiny to fulfill, and he intends to do it.

Quirk — Outsider: Victor was raised apart from mainstream society, so he has some odd blind-spots in his socialization and understanding of modern and American culture.

Relationship: Victor's relationship with his former mentors in the Vanguard is strained; he feels they have become too secretive and cautious, while they expect him to abide by their rules and guidance.

He "borrowed" one useful item from Vanguard's arsenal: a high-tech blaster pistol with multiple settings, able to fire bolts of destructive force or a neural scrambling beam to stun a target's nervous system.

USING VICTOR AS A VILLAIN

Vanguard may have started with the best of intentions, but gathering knowledge in secret and operating outside the law corrupted the organization. Doc Prophet saw what was happening, but too late, as his "Vanguard Council" decided to replace him with a more... pliable figurehead. So "Project: Victor" was conceived. The head of the Vanguard also commands his own elite cadre of super-villains, some of them empowered by Vanguard's various experiments and plundered secrets. He may remain a puppet of the Council or turn out to be a more capable leader than they ever imagined.

This background also serves if you want to make Vanguard more of an active villain organization, but keep Victor a hero. Instead of impatience, it was his own deep core of morality that allowed him to cast off the yoke of his makers and mentors and become a hero true to the Prophet heritage, earning Vanguard's enmity in the process.

CREDITS & LICENSE

Mutants & Masterminds The Sentinels: Victor

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