The Maggia is an international crime syndicate that is the world's most powerful organisation dedicated to conventional crime (as opposed to subversive activities). Originating in southern Europe, the Maggia spread throughout Europe and the Americas. Its presence in the United States first came to public attention in the 1890s, and the Maggia's widespread bootlegging of illegal liquor during the Prohibition Era has become legendary. Today the Maggia controls most of the illegal gambling, loan-sharking and narcotics trade in the United States, as well as many legal gambling casinos in Atlantic City, New Jersey and Las Vegas (Nevada). It also has great influence within various labour unions, and controls politicians on every level of government. Especially in recent years, the Maggia has invested many of its illegal gains into legitimate businesses. However, the Maggia enforces a strict code of secrecy among its members, and does not hesitate to punish betrayals and failures with death. Often the Maggia marks one of its members for execution by having a Maggioso grasp the intended victim by the chin in the so-called ‘Maggia Touch’.

The Maggia is not a monolithic organisation but is instead a coalition of many virtually independent groups known as "families." The leading members of each family are usually connected through familial or marital ties. The Maggia also has affiliations with other criminal groups such as the Morgan organisation in New York City's Harlem. Several "families" are based in the New York City area. Three of these families have come to pre-eminence.

The Hammerhead Family: Dominated by middle-aged Maggia traditionalists, this family first became notorious under unusual circumstances. Perhaps in imitation of the Nefaria family, its leader, known as the ‘Top Man’, outfitted his family hit men with costumes and advanced weaponry. He then gained ownership of the Baxter Building through questionable means, thinking that doing so would somehow give him legal title to the technology of the building's famed occupants, the Fantastic Four. The Fantastic Four defeated and captured the ‘Top Man’, his claims to owning the Baxter Building were dismissed by the courts, and the ‘Top Man’ was reportedly assassinated by order of his own family. The family then sought a new leader who would direct operations along thoroughly traditional lines, and chose a newcomer known only as Hammerhead, an amnesia victim whose new ruthless persona had been shaped by his love for gangster films. Hammerhead uses methods from the Prohibition Era, including gang wars, although he will use advanced technology for personal ends.

The Silvermane Family: Its leader is Silvio "Silvermane" Manfredi, one of the last of the legendary gangsters who came to notoriety during the 1920s and 1930s. This group conducts its activities along traditional Maggia lines, and is heavily involved with the narcotics trade. Silvermane uses unusual scientific means only for the personal goal of staving off his own death, and not for the family's activities. Although Silvermane has a son, Joseph, also known as Blackwing, his successor as family head will probably be his long time rival, top Maggia lawyer Caesar "Big C" Cicero. Silvermane initially retained control of his organisation after being turned into a cyborg, but most recently his failing health, in both human and cyborg bodies, have left him a figurehead leader at best.

The Nefaria Family: This group bears little resemblance to the rest of the Maggia. The late Italian nobleman, Count Luchino Nefaria, a scientific genius, was the world's most powerful Maggia leader until his initial defeat by the Avengers. Afterwards he moved his base of operations to the New York City area, and then imprisoned Washington, D.C. within an impenetrable force-dome and held it for ransom. After his defeat and capture, his daughter Giulietta, also known as Whitney Frost, succeeded him as family head and led an unsuccessful attempt to capture the advanced weaponry of Tony Stark. She was eventually succeeded by a costumed criminal, the Masked Marauder, who demanded complete control of New York City or else he would detonate a nuclear device there. After his capture, the family again apparently came under control of Whitney Frost, by then known as Madame Masque. Contrary to standard Maggia practice, the Nefaria family, principally consisting of men under 40, has employed futuristic weaponry and even robots (like the Dreadnoughts), as well as costumed super-powered agents (Unicorn, Whiplash, Gladiator, and the like), and has launched open attacks on society. Its leader is always known as "Big M." With both Count Nefaria and Madame Masque now pursuing separate agendas, it is not known who, if anyone, currently heads the Nefaria Family.

~ Hammerhead ~

Years ago, a minor gunman for an unidentified Maggia crime family was severely beaten and, his skull literally in fragments, left to die beneath a movie poster for "The Al Capone Mob." Disfigured and delirious, he was discovered by disgraced surgeon Jonas Harrow, who, motivated by both humanitarian and experimental interests, replaced the gunman's skull and broken bones with a strong steel alloy, leaving his head broad and flattened. Upon his recovery, the gunman remembered nothing save his criminal ambitions, his mind still fixated upon the mobster poster. Rebuilding his own personality, he became a 1920s-style gangster called Hammerhead. His treatment was the earliest known instance of the criminal empowerment for which Harrow later became infamous.

Determined to ascend to the underworld's peak, Hammerhead was willing to work his way to the top, and he moved from one crime family to another as his fortunes waxed and waned. His ambition and viciousness soon earned him a deadly reputation, as informants and reporters alike died for getting too close to his employers' interests. For a time he worked alongside the superhuman freelancer called Wade Wilson, later Deadpool, but little else is known of his early career.

In recent years, Hammerhead ventured into loan shark territory, and among his clientele was wrestler Crusher Hogan. In a prophetic moment, Hammerhead was in the audience when Hogan was challenged by a masked youth soon to be known as Spider Man. For years Hammerhead bided his time, and when the Maggia leader called the ‘Top Man’ lost status after a clash with the Fantastic Four, he took control of the fallen gangster's mob and spent months reshaping it. When the Kingpin of Crime, the Maggia's greatest competitor, temporarily withdrew from New York, Hammerhead stepped into the power vacuum, as did Doctor Octopus. The pair's gangs warred in the streets until Spider Man intervened, defeating them both. Octopus and the members of both gangs were arrested, but Hammerhead fled the country.

During his exile, Hammerhead built his fighting skills to their peak. Returning to the U.S., he and his remaining gang attacked Octopus, who fled to an advanced atomic processing plant he hoped to acquire. Despite Spider Man's interference, Hammerhead cornered Octopus near an atomic reactor, but when he charged Octopus, he struck the reactor instead. Spider Man and Octopus fled, barely reaching safety before the reactor exploded and devastated the island, including Hammerhead's gang, the last survivors of the ‘Top Man's’ organisation.

Through an unexplained space-time fluke, Hammerhead was not slain but rendered incorporeal, and he followed Octopus back to New York, briefly driving him to mental ruin. When not harassing Octopus, he materialised throughout New York and recruited new underlings, who were deeply impressed that not even an atomic explosion could end his efforts.
Recovering, Octopus attempted to use a particle accelerator to eradicate Hammerhead, but this only played into Hammerhead's hands, for the accelerator instead restored him to solidity. Hunted by Octopus and Spider Man, he fled in a helicopter, which Octopus downed over the bay, but he emerged unscathed, although he allowed his enemies to believe him dead.

Hammerhead strengthened his new Maggia family with underlings trained by the Taskmaster and hired the inventive Tinkerer to create a strength-magnifying exoskeleton. With the Kingpin back in power, Hammerhead sought to unite New York's Maggia families under his rule, but his summit was disrupted by the Human Torch who was following a false lead in a murder investigation. Despite his exoskeleton, Hammerhead proved no match for the Torch. When the Kingpin's interests again took him from New York, a new gang war broke out, much to the chagrin of Spider Man and other crimefighters, but as Hammerhead planned his role, the Kingpin's right-hand man, the Arranger, had him bombed at a restaurant. Hammerhead hungered for vengeance but withdrew when the Kingpin returned to stabilise the city.

Months later, when the lycanthropic Lobo Brothers challenged the Kingpin, the shape-shifting Chameleon, pursuing the underworld crown himself, allied with Hammerhead, who followed the former spy's lead in the fray. Predictably, Spider Man opposed all comers, but when the smoke cleared, Hammerhead was one of New York's top three crime lords. Unfortunately, he hired the infamous hitman Tombstone as his right hand, which proved his undoing. In what he fancied was a gesture of good will, Hammerhead hired the Hobgoblin (Jason Macendale) to assassinate Tombstone's nemesis Robbie Robertson. But Tombstone had vowed that only he would slay Robertson, and when chance granted Tombstone superhuman power, he savagely beat Hammerhead, then lured Robertson into a trap. Spider Man and other heroes intervened, enabling Hammerhead to escape, and he resumed sole rule of his organisation when the Chameleon turned to other interests.

When the Kingpin was temporarily toppled, both Hammerhead and Tombstone were among those who sought his Las Vegas interests, but the vigilantes Daredevil, Nomad and the Punisher put an end to this venture. Soon afterward, Tombstone, aspiring to Maggia heights, once more beat up Hammerhead and had him ejected from New York. Mortified, Hammerhead went abroad and undermined the interests of the assassination mogul called the Foreigner, who recruited his ex-wife, famed mercenary Silver Sable, to aid him. Hammerhead got the better of Sable and, abandoning his imagined 1920s ethics, boasted that he would rape and kill her before his Maggia peers, but his twisted fantasies were punctured when Sable defeated him. Returning to the U.S., he regained his place among the Maggia leaders, which included, to his chagrin, Tombstone.

However, when the long-absent crime lord Fortunato returned in alliance with the terrorists of Hydra, Hammerhead, incensed that such ‘Nazis’ dared undermine New York, joined several other crime lords in a united front.
They were nonetheless defeated, though the intervention of Daredevil and Scarlet Spider (briefly acting as Spider Man) and Fortunato's coup was disrupted. While Hydra regrouped, Hammerhead remained one of the few holdouts and formed an uneasy alliance with Spider Man and new hero SHOC against Hydra front man Crown. Dealing Crown a crippling blow, Hammerhead was content to lay low, apparently occupying himself with, among other things, marriage to an unidentified woman. However, the Kingpin, returning to his throne, had several crime lords, including Hammerhead, attacked and left for dead.

But the Kingpin had unknowingly done Hammerhead a favour, for the attack seemingly stirred long-buried memories of a sister, Antonia, whom he learned was dying of cancer. Frantic to make up for years of amnesia, Hammerhead sought an ancient Atlantean tablet whose secrets would heal Antonia. Forcing scientist Curt Connors into his service, Hammerhead acquired the tablet and, despite Spider Man's intervention, Connors created a serum that would bestow the desired power. However, when Connors attempted to drink the serum, Hammerhead's hireling Boomerang shattered the vial, prompting the scientist's transformation into his reptilian alter ego, the Lizard. Eventually, all concerned converged at the hospital where Antonia lay, and when the Lizard recreated the serum, Hammerhead consumed it and achieved godlike power. In a moment of compassion, he restored Connors to his senses, but the transcendent experience so enraptured him that the power faded before he could cure Antonia. However, Spider Man prepared a third dosage to treat her, and a grateful Hammerhead allowed himself to be arrested.

Briefly incarcerated in the power-dampening prison called the Cage, Hammerhead was soon again at liberty and, perhaps retaining a bit of godlike wisdom, launched his most ambitious scheme to date, a union of international crime families under his rule. As Hammerhead expected, the gang warfare drew Spider Man's attention, and the crime lord obligingly manipulated the troublemakers in his organisation into taking the brunt of the web slinger's blows. He walked away from the proceedings closer to ruling status than ever, even presuming to seek financial ties with the Fantastic Four, the very team that toppled his predecessor years earlier. Although Hammerhead's rivals have often ridiculed his 1920s mannerisms, he has outlasted many such newcomers. While the Kingpin's power fluctuates and Tombstone again languishes as a henchman, he seems to be enjoying his greatest success yet.

Though his real name remains unknown, bits-and-pieces of Hammerhead's past have come to light. Hammerhead's family immigrated from Russia to Italy when he was still a child. His father ran a garage in Toirrano, where he insisted that a young Hammerhead speak only Russian, beating him severely with a mallet when he wouldn't.
All the while, Hammerhead dreamed of becoming a gangster. He was recruited into the Maggia when a ‘made’ man witnessed Hammerhead murdering a childhood bully and his girlfriend in a theatre showing The Godfather. Hammerhead quickly rose through the ranks of the Maggia, while hiding the fact of his Russian ancestry, so he could be ‘made’. In his final test, Hammerhead was brought to his father's garage (with the Maggia apparently unaware of their relationship), where he violently killed his father, while telling him in Russian that he didn't truly hate him and that he’d made him (Hammerhead) this way.

~ Hammerhead ~

Fighting
Excellent
(20).
Health
80.

Agility
Remarkable
(30).

Strength
Good
(10).
Karma
80.

Endurance
Excellent
(20).

Reason
Excellent
(20).
Resources
Incredible.

Intuition
Remarkable
(30).

Psyche
Remarkable
(30).
Popularity
-5.

Modified Skull ~ Hammerhead's cranium has been replaced with steel alloys of Monstrous material strength. This provides him with Amazing armour protection against all physical attacks directed against his head. If Hammerhead is being shot at with guns or similar weapons, he can spend 10 Karma to make sure the bullets hit his head. When ramming an opponent, Hammerhead gains +2CS to hit and inflicts Incredible damage, in addition to any bonuses for charging.

Psychic Powers ~ Due to the lingering influence of his many misadventures, Hammerhead can employ Poor Hard Radiation Control, Poor Invisibility (Physics), Poor Biophysical Control (Regeneration & Revival), Poor Cosmic Awareness, and Typical Mental Invisibility.

Quirks ~ Rapid Healing, Luckiness, Reputation (+1CS), Personal Code (Mafia), Bigotry (Cops), Enemy (Police Task Force, Criminal Record, Mafia Boss / Don).

Talents ~ Marksman, Martial Arts A & E, Business/Finance, Criminology, First Aid, Repair/Tinkering, Trivia (Gangster Movies), Streetsmarts, Languages (Russian, Italian, German, French, English).

Contacts ~ Remarkable Criminal, Remarkable Street, Excellent Business World, Good Law Enforcement, Good Espionage. As the Boss / Don of his own Maggia family, Hammerhead has ready access to a wide variety of wiseguys, hit men, enforcers, headcrushers, legbreakers, thugs, young toughs, bag men, fences, stool pigeons, informants, and gamblers.

Weapons ~ Hammerhead uses custom Auto-Ordnance replicas of the famous Thompson long guns and pistols. These deluxe firearms, machine pistols and submachineguns, are composed of blued steel and lacquered walnut.

Machine Pistols fire bursts, affecting up to three adjacent targets on one roll, and have a range of 3 areas. They inflict 20 points of Shooting damage. They hold sufficient ammo for 6 bursts and have Excellent material strength.

Submachineguns fire bursts, affecting up to three adjacent targets on one roll, and have a range of 7 areas. They inflict 25 points of Shooting damage. They hold sufficient ammo for 7 bursts and have Good material strength.

Adamantium-Saboted Penetrator ~ Developed by inventor Michael Garrity, this ammunition uses a finned, pointed sub-calibre dart of adamantium cased within a copper-jacketed plastic sabot. Any type of firearm can use ASP ammunition, damage inflicted is per the firearm type firing it. However, the dart can penetrate up to Class 1000 Body Armour or Armour Skin. The cost for each round of ASP ammunition is 100x normal.

Handgun ~ As something of a backup weapon, Hammerhead packs a Target Pistol, modified to fire Tranquilliser Pellets of Incredible potency. This unique weapon is a single shot break firearm. It has a range of 5 areas and has Excellent material strength.

~ Vincent ‘Vince The Animal’ Napolitano ~

Vince is a barrel chested and broad gutted Sicilian-American with thick black hair, beetled brows, hard ebony eyes, and a lantern jaw. His breadth and bulk make him appear shorter than his imposing 6'3". Vince tends to wear dark tweedy sports coats over dark blue business shirts with denim jeans and dress boots. He usually chooses ties in dark tones of green and blue with abstract patterns that go subtly with his current jacket. Vince never says much and prefers physical action to more subtle stratagems.

Born and bred into the old Maggia life of New York City, Vince is a Sotto Capo (Underboss or Right Arm) within the family run by Hammerhead.

Fighting
Excellent
(20).
Health
66.

Agility
Typical
(6).

Strength
Excellent
(20).
Karma
22.

Endurance
Excellent
(20).

Reason
Typical
(6).
Resources
Remarkable.

Intuition
Typical
(6).

Psyche
Good
(10).
Popularity
-3.

Quirks ~ Adrenal Surge, Learned Resistance (Drugs), Natural Talent (Martial Arts C), Strong Bones (+3CS), Sturdiness, Action Addict, Attitude, Personal Code (Mafia), Bigotry (Cops).

Talents ~ Guns, Martial Arts C, Business/Finance, Criminology, First Aid, Streetsmarts, Languages (Italian, German, English).

Contacts ~ Remarkable Criminal, Excellent Business World, Good Street, Typical Law Enforcement, Typical Political (New York City Government).

~ Giovanni ‘The Vampire’ Capra ~

Giovanni is a lean and pale gentleman with fine white hair worn in a smart business cut, glittering pink eyes, perfect white teeth, and a thoughtful smile. His height is average, at 5’10”, although he does possess a certain wiry strength. Giovanni tends to wear white linen suits with black knitted tie. His watch, cufflinks, tie pin, cigarette case, and lighter are all of red gold. He is very cerebral, logical, and well read. Giovanni speaks like a stage actor and enjoys nothing better than traditional Shakespearean drama.

Born and bred into the old Maggia life of New York City, Giovanni is the Consigliere (adviser cum counsellor) within the family run by Hammerhead. His albinism was apparent from birth, but the ‘family’ looks after their own. Giovanni is second cousin to Vincent ‘Vince The Animal’ Napolitano.

Giovanni is a Chess Grandmaster. He plays Shogi, Xiangqi, Janggi, Makruk, and Shatranj at professional level. His father taught him to play poker and canasta as a teenager. On a slightly more physical level, he enjoys playing table tennis and air hockey.

Fighting
Typical
(6).
Health
32.

Agility
Good
(10).

Strength
Typical
(6).
Karma
80.

Endurance
Good
(10).

Reason
Remarkable
(30).
Resources
Remarkable.

Intuition
Remarkable
(30).

Psyche
Excellent
(20).
Popularity
0.

Quirks ~ Natural Talent (Criminology), Sensory Increase (Hearing), Alertness, High Stress Capacity, Sanity, Charmed, Albinism, Personal Code (Mafia), Bigotry (Cops).

Talents ~ Law, Business/Finance, Criminology, First Aid, Trivia (New York City), Streetsmarts, Languages (Italian, French, English).

Contacts ~ Remarkable Criminal, Remarkable Business World, Excellent Street, Good Law Enforcement, Good Political (New York City Government), Good Archaeology.

~ Wiseguys ~

These hard men are all Sicilian-American capos (Capodecina or Caporegime) within the Hammerhead Maggia Family. They are each a captain of a branch (decina) within the organisation and command a group of equally hard and talented men.

Edoardo Nardini (AKA ‘Machine Gun Eddy’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Ex
	Gd
	Gd
	Ty
	Gd
	Ty
	50
	22

Sharp Weapons, Marksman, Criminology, Trivia (Explosives), Streetsmarts.

Fast with good moves. Eddy can take a beating too. He first learned his sinister trade out on the mean streets of New York City. Later, Eddy went through the training academy run by the Taskmaster. Aside from guns and knives, he’s quite skilled with explosives.

Alfonso Capeci (AKA ‘Handsome Al’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Gd
	Gd
	Gd
	Gd
	Gd
	Ty
	40
	26

Guns, Blunt Weapons, Criminology, Trivia (Geography), Streetsmarts.

A shrewd and capable killer. Calm and collected. Al always seems to be on top of things. He has some vices, but none to excess. Al has travelled extensively. He claims to be the illegitimate great grandson of Al Capone, on his mother’s side.

Jose Pedro Garcia (AKA ‘Joe Pistols’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ex
	Ex
	Gd
	Gd
	Ty
	Gd
	Gd
	60
	26

Guns, Military, Criminology, Detective/Espionage, Streetsmarts.

Joe is a criminal from South of the Border (Italian and Mexican Hereditary). Short, dark, and swarthy sums him up. He’s tough as a junkyard dog. Likes to fight and doesn’t quit when it hurts. Although used on occasion as a general assassin, his speciality is rubbing out stool pigeons and similar traitors.

Biagio Vieri (AKA ‘Brains’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ty
	Gd
	Ty
	Ty
	Ex
	Gd
	Gd
	28
	40

Law, Criminology, Computers, Repair/Tinkering, Streetsmarts.

Certified Public Accountant. Thinks well on his feet. Picks up quite a lot of information without seeming too. Oversees the family’s activities relating to loan sharking, payday lending, extortion, blackmail, and identity theft. Has legitimate interests in a number of small computer and information technology related companies.

Danilo Musto (AKA ‘The Leopard’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ty
	Gd
	Ty
	Gd
	Gd
	Gd
	Gd
	32
	30

Law, Criminology, Chemistry, First Aid, Streetsmarts.

Danilo deals with the family’s interests in narcotics trafficking, strip clubs, and prostitution. He knows how to work people and is a hip dude. Danilo drives a Leopard Roadster (6 Litre, Leopard Automobile AB), keeps a Zanzibar Leopard as a pet, and breeds Asian Leopard Cats.

Durante Sanci (AKA ‘Dante the Dip’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ty
	Gd
	Ty
	Gd
	Ex
	Gd
	Ty
	32
	36

Blunt Weapons, Driving, Criminology, Sleight of Hand, Streetsmarts.

Dante began his criminal career as a pickpocket working Grand Central Station. He joined the family in his teens and was initially involved in kidnappings and robberies. These days, he runs the family’s rackets involving car rebirthing and the like. He looks more like a lean university professor than a hardened criminal, something he plays upon as needed.

Ciro Lombardi (AKA ‘Grizzly’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Gd
	Ty
	Gd
	Ty
	Ex
	Ty
	36
	32

Blunt Weapons, Law, Business/Finance, Criminology, Streetsmarts.

Ciro is a bald and bearish man with thick black hair everywhere save his gleaming pate. He maintains a well groomed close cropped beard and favours grey suits with a homburg hat. He co-ordinates the courier and fencing activities of the family. Ciro's one cold and hard sonavabitch.

Sebastiano Falcaro (AKA ‘The Turtle’)

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Gd
	Ty
	Gd
	Ex
	Gd
	Ex
	36
	50

Medicine, Engineering, Criminology, Electronics, Streetsmarts.

Sebastiano is a tall, lean, and distinguished gent with deep brown hair fading to grey with the advancing years. He’s a shrewd operator, who sees nearly all the angles. Once he was a medical researcher specialising in diseases of the eye. These days, he handles three distinct areas of interest for the family. Firstly, he helps organises the family’s gambling endeavours. Secondly, he helps regulate the flow of illegal weapons into NYC. Thirdly, he is an arsonist par excellence. Sebastiano always wears a flak jacket, under expensive trench coats, when out on a ‘job’ for the family.

~ Hammerhead’s Headquarters ~

Hammerhead's headquarters comprises the entire block on the corner of 6th Avenue and Hayes Street. It is owned through over twenty shell companies however, so tracing ownership back to him is a herculean task of business, finance, and law.

El Fernando is a restaurant complex. Each floor has a different Italian theme and tries to capture the very essence of the homeland of the food represented. The Romanesque rooftop garden is styled after a lost age with colourful marble courtyards, sweetly fragrant hedges, and dazzling frescos.

Regional Cuisines: Friuli-Venezia Giulia (Street Cafe), Veneto, Val D'Aosta, Piedmont, Liguria, Emilia-Romagna, Marche, Lazio, Abruzzo and Molise, Campania, Puglia, Calabria, Sicily (Rooftop Restaurant).
The Brand Building is used as office space by all the multifarious holding companies, shadow banks, and shady endeavours of the Hammerhead family’s semi-legal business concerns. There is an employees cafeteria on the top floor.

Recently, the Fisk Building has been converted from offices into a luxury hotel, used exclusively by Hammerhead's associates and friends, as well as visiting gangsters from out-of-town. Hammerhead himself occupies the opulent Art Deco penthouse and has exclusive use of the roof top rose garden.

~ Guido's Grocery ~

This Italian deli is run by an old Maggia wiseguy - Guido ‘Cigars’ Alberti. A few years ago, he suffered massive injuries during a hit gone wrong, but survived due to having limited cybernetic boosting. Further cybernetic boosting restored him to health, but his nerve was gone.

These days, Guido runs his delicatessen as a mixed business. It is a vibrant market shop, a casual eatery, and a centre for a small catering endeavour run by his daughter. Many locals come to shop for traditional Italian groceries and stay for a meal.

Monday – Saturday: 10am to 9pm. Sunday: 10am to 7pm.

Guido sells everything one needs in his packed-to-the-rafters establishment for a hearty Italian feast. There are various imported Italian wines and beers, superior home-made sausages and pasta, gourmet olives, a dazzling array of dressings and small goods, local and imported cheeses, quality coffee, Sicilian citrus fruits, and so much more.

These is sidewalk dining and take out. Although the pasta primavera, pizza, pastrami bagels, Italian sausages, cheesecake, and Italian ice are popular – Guido’s Grocery is famous for it’s hearty cabbage rolls.

~ Guido ‘Cigars’ Alberti ~

Guido ‘Cigars’ Alberti is a short and stocky olive skinned gent in his late 50s, with neatly trimmed salt-&-pepper hair and impenetrable brown eyes. At his grocery store, he wears a white bib apron over a dove grey waistcoat, white business shirt, grey striped trousers, and black dress shoes. When out and about, he dumps the apron and dons a dark grey derby hat, dark grey frock coat, and silver necktie. Guido enjoys a good smoke, and favours White Owl Cigarillos.

Fighting
Typical
(6).
Health
46.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
22.

Endurance
Good
(10).

Reason
Typical
(6).
Resources
Good.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
25.

Cyber ~ Cyber Torso (Typical Body Armour), Cyber Skull (Typical Body Armour), Cyber Arm (Right, Typical Body Armour, Remarkable Strength, RealSkinn Covering), Cyber Leg (Right, Typical Body Armour, Remarkable Strength, RealSkinn Covering), Cyber Eyes (Normal 20/20 Vision with Incredible Infrared), Vision Magnifier (Feeble Telescopic Vision), Cyber Hearing (Remarkable Hyper-Hearing with Excellent Protection), Olfactory Booster (Remarkable Hyper-Scent), Chemical Analyzer (Excellent Chemistry Knowledge), Bone Lacing (Plastic, Good Material Strength, Poor Body Armour), Orthoskin I (Poor Body Armour), Muscle Augmentation I.

Quirks ~ Ambidexterity, Natural Talent (Streetsmarts), Cyber-Immunity, Benefactor (Hammerhead), Low Pain Threshold, Reduced Healing, Combat Paralysis, Insomnia.

Talents ~ Marksman, Law, Business/Finance, Criminology, Streetsmarts, Languages (Italian, French, English).

Contacts ~ Good Street, Good Criminal, Typical Law Enforcement, Typical Business World, Typical Journalism, Typical Political (NYC Government).

~ The Roarin’ Twenties ~

One of Hammerhead's many semi-legitimate business interests and hideouts is the speakeasy called the Roarin' Twenties. It's down on the Lower East Side. At least twice a week, Hammerhead likes to play high-stakes poker in the back room.

The Roarin’ Twenties is located above Guido's Grocery, on the corner of 9th Avenue and Cleveland Street. Like the surrounding apartment blocks, it is a two story brick building dating from the 1930s.

The Roarin' Twenties is run as a legitimate business. However, it is owned by Hammerhead and frequented by members of his Maggia family. The club is open seven days a week. Wednesday – Sunday (11:00 to 01:00) and Monday – Tuesday (18:00 to 01:00). On a day-to-day basis, the place is operated by Jack the Hammer, who also tends bar when a rush is on.

The Roarin’ Twenties is decorated throughout with genuine 1920s furnishings of the highest quality. Pressed metal ceilings, etched mirrors, framed Italian Impressionist paintings, gold and silver filigree planters with shimmering parlour palms.

There is a deeply oiled walnut bar, fully stocked with the best vintages and finest spirits, with plenty of padded stools for those who like to belly up to the bar. Beyond there are comfortable tables with luxurious leather chairs, a dance floor of polished rosewood, a jaunty stage for classy bands, and even a delightful kitchen, locally famed for it’s seafood dishes.

Jack the Hammer keeps a solid stock of the obscure, but highly regarded, sweet wines of Pantelleria on hand. These rare wines are known for their unique taste and extraordinary golden-apricot color.

Only the best coffee is used at the Roarin' Twenties. Customers can choose from either Kona Coffee from Hawaii or Jamaican Blue Mountain Coffee.

During hours of operation, the place is filled with people out for a good time. The dress code is smart casual, with at least a sports coat and tie for gentlemen. Many of the patrons have fun with the place and dress in clothing appropriate for the bygone gangster era. Patrons run to those involved in organised crime, various business men and similar professionals, and even the odd group of university students.

Behind the bar is a long golden mirror. Unknown to most, this is expanse of glimmering glass is a one-way optical device. On the other side is the back room, which serves as an office and private games room. Anyone standing in the office can see everything that happens in the main room by simply glancing through the one-way mirrored glass.

The only readily apparent entrance to the office is a heavy walnut door (Excellent material strength) near the bar. During opening hours, a large thug is always sitting on a stool just inside the door. He opens the door only to a coded knock and does not allow anyone to enter the office he does not know.

Inside the back room is an antique table and several comfortable chairs. On the table is a rack holding an assortment of poker chips and two decks of quality cards. Against one wall of the office is an old safe (Remarkable material strength, weighs 200 pounds) containing $20,000 in cash and a machine pistol loaded with mercury tipped bullets. Also in the safe are various papers relating to the running the Roarin’ Twenties.

Close by the safe is an old rolltop desk and a 1930s swivel chair (silky oak and leather). A trap door rests in the floor underneath this desk, which can slide aside as needed. The trap door leads to a hidden storeroom at the rear of Guido's Grocery below. Here rare liquor and other semi-legal supplies are stored. There are three hidden doors in the storeroom. One opens into the main storeroom of the deli. Another opens onto a short tunnel that gives access to a nearby subway. While the last leads into a similar tunnel that comes out in the underground car park of the Overton Storage Warehouse. All these doors, trap doors, and tunnels are camouflaged and concealed with Incredible skill.

The house band at the Roarin’ Twenties is solidly based upon the Big Bands and Jazz Groups of the 1920s and 1930s. It was put together by Jack the Hammer within a week of his posting to the speakeasy.

Jack the Hammer made a conscious effort to recruit only native New Yorkers into the band, as he appreciated it was key that each and every member had the feel of the Big Apple in their veins.

Currently the band runs to Owen Greene on parlour grand piano, Joe Ripley on oboe, Matty Barker on sopranino saxophone, Jake Barker on baritone saxophone, Max Angelino on sackbut, Greg Millson on double bass, Arun Sato on twelve-string acoustic guitar, and Frank Stewart on drums with additional cymbals and blocks.

Owen and Max pull double duty as light and sound techs.

Recently, Vulnavia has joined the band as jazz singer.

~ Owen Greene ~

Fighting
Good
(10).
Health
46.

Agility
Typical
(6).

Strength
Good
(10).
Karma
36.

Endurance
Excellent
(20).

Reason
Typical
(6).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Good
(10).
Popularity
10.

Quirks ~ Sensory Increase (Sight), Alertness, Impulsiveness, Phobia (Confined Spaces - Claustrophobia).

Talents ~ Criminology, Electronics, First Aid, Repair/Tinkering, Performer (Piano), Trivia (Jazz), Leadership, Streetsmarts, Languages (English, Italian, Russian).

Contacts ~ Excellent Street, Good Criminal, Typical Jazz Scene.

Owen is big boned and lanky man of middle years with craggy features. He has two sets of tattoos upon his hard body, both in dark blue prison ink. Running down his right forearm are tumbled six eight balls. Further, there are six rounded tombstones tattooed across his chest. Each has a different roman numeral upon the ‘stony’ surface - V, I, III, VII, VI, VII.

At the speakeasy, Owen wears a dark bottle green zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, black silk shirt, silver tie, and black calcos (pointy, French-style shoes).

Owen’s early years were hard and life out on the mean streets of the Bowery made him hard. His dad, a NYC beat cop, died in an armed robbery gone bad when Owen was just five. His mother hit the bottle and remarried an abusive sonavabitch longshoreman. The bastard beat Owen regularly with his belt and would occasionally lock him in the boot of his car. At age thirteen, Owen stabbed him to death with a switchblade knife and earned his first stint in a correctional facility. He’s been in and out of prison ever since, and has served both State and Federal time.

Although family life was abominable, Owen’s two siblings turned out alright. He has a younger brother and a younger sister. Nowadays his brother is a prominent Anglican priest and his sister is a successful lawyer. With the step dad gone and Owen in stir, things improved for the family. Neither of his siblings stays in contact with Owen.

Jack the Hammer hired Owen because he needed someone mature yet hard with criminal savvy who was a stand up musician to run the band and keep the other musicians in line.

Energetic, dynamic, and brisk, Owen is a decidedly no-nonsense gent. He enjoys strong black Jamaican Blue Mountain coffee, sampling beers from American microbreweries, and eating hearty Italian cuisine. He doesn’t smoke or do drugs. Sports wise, Owen follows the New York Yankees in baseball and the in New York Jets in football. Owen and Greg have a friendly rivalry over their respective baseball teams.

Owen is well aware that if he stuffs up this gig, he’s going to have not only the law after his tail, but the Maggia too. He’ll either end up back in stir, or more likely dead in Central Park with no hands.

Owen’s rap sheet runs to Manslaughter (5 years, Spofford Juvenile Centre), Obstruction of Justice (1 year, State Prison, New York, Adirondack Correctional Facility), Weapons Offences (3 Years, State Prison, New York, Adirondack Correctional Facility), Auto Theft (7 Years, Federal Correctional Institution, Otisville), Burglary (6 Years, Federal Correctional Institution, Otisville), and Aggravated Assault (7 Years, Federal Correctional Institution, Ray Brook). All Owen’s adult terms were served in medium security facilities.

Age: 50.

~ Joe Ripley ~

Fighting
Good
(10).
Health
46.

Agility
Excellent
(20).

Strength
Typical
(6).
Karma
26.

Endurance
Good
(10).

Reason
Typical
(6).
Resources
Good.

Intuition
Good
(10).

Psyche
Good
(10).
Popularity
10.

Quirks ~ Fighting Logistics, High Pain Threshold, Action Addict, Attitude.

Talents ~ Martial Arts A & B, Criminology, Performer (Oboe), Trivia (Jazz), Streetsmarts, Languages (English & Japanese).

Contacts ~ Good Martial Arts Scene, Good Street, Typical Jazz Scene.

Joe is lean and wiry lad with a sharp featured face and razor cut hair.

Down his left arm are twists a great oriental dragon in hues of green and purple with golden highlights. It has been done with such skill that every movement of the arm sends ripples along the great wyrm.

At the speakeasy, Joe wears a white zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, pale blue silk shirt, subtly patterned silver and black tie, and buff calcos (pointy, French-style shoes).

Born and bred on the Lower West Side. Joe’s dad was an alcoholic night watchman, who died broke and alone a few years back. His mum walked out when Joe was ten, and he has never heard anything of her since.

Wild and irreverent, Joe enjoys the street scene and is an exponent of Kyokushin Karate with a green belt. He loves eating in sushi cafes and udon houses. His favourite performance artists are the Tokyo Shock Boys.

Joe plays an Oboe, with his current instrument being a top-of-the-line model courtesy of Jack the Hammer. In his teens, before his first stint in prison, he had a handful of lessons with Paul McCandless, Jr. These days, Joe tends to follow the style of Yusef Lateef.

Joe’s rap sheet runs to Possession of Stolen Goods (1 Year, Juvenile Detention), Resisting Arrest (3 Months, Juvenile Detention), Larceny (1 Year, Juvenile Detention), Resisting Arrest (6 Months, Juvenile Detention), Traffic Offences (1 Year, Juvenile Detention), Resisting Arrest (7 Months, Juvenile Detention).

Age: 20.

~ Matty Barker ~

Fighting
Typical
(6).
Health
32.

Agility
Good
(10).

Strength
Typical
(6).
Karma
22.

Endurance
Good
(10).

Reason
Typical
(6).
Resources
Good.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Sensory Increase (Hearing), Attractiveness (+1CS), Bully, Phobia (Fire - Pyrophobia).

Talents ~ Martial Arts E, Criminology, Performer (Sopranino Saxophone), Trivia (Jazz), Trivia (Pool & Snooker), Streetsmarts, Languages (English & Spanish).

Contacts ~ Good Street, Typical Criminal, Typical Jazz Scene.

A slim and agile African American youth with ebony skin and a neat flattop. There is an old knife scar cutting down his right forearm, a lingering reminder of a run in with a mugger as a kid. Lucky the guy had a knife and not a gun. Matty is the identical twin brother of Jake.

At the speakeasy, Matty wears a cream zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, pale green silk shirt, dark green tie, and buff calcos (pointy, French-style shoes).

Matty grew up in the Sugar Hill district of Manhattan. He spent most of his time as a lookout for petty criminals and hustling stick in the pool halls of nearby Harlem. Matty’s parents both worked for the NYC subways, dad as a driver and mum as a ticket seller. His parents died recently in a shooting incident between police and fleeing armed robbers at an Express Diner. They were just in the wrong place at the wrong time. Just collateral damage.

Matty is a tough ruffian, who likes to browbeat his adversaries in any argument. He’s something of a blowhard however, and will fold before a really hard punk. He drinks dark rum, usually Old New Orleans Cajun Spice, and smokes Marlboro Reds.

Matty’s fear of fire has it’s origins in crime. As a kid, he witnessed the Crips deal with three informers. They doused the punks in petrol and lit ‘em up. Spotting Matty, the Hispanic gang leader said they’d do the same to him, next time they saw him. Matty has done his very best to stay out of their way ever since.

Most likely however, the gangers don’t even remember him. Just some punk kid they scared and laughed at for a moment. Just a quick thrill down on the mean streets of NYC. An incident that has changed one life forever.

Matty has an older brother and a younger sister. The brother is a cook at Frank’s Diner on 3rd Avenue the sister is a roving credit card fraudster.

Age: 19.

~ Jake Barker ~

Fighting
Typical
(6).
Health
32.

Agility
Good
(10).

Strength
Typical
(6).
Karma
22.

Endurance
Good
(10).

Reason
Typical
(6).
Resources
Good.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Attractiveness (+1CS), Luckiness, Honesty, Pacifism.

Talents ~ Acrobatics (Free Running), Artist (Graffiti), Performer (Baritone Saxophone), Trivia (Jazz), Trivia (New York City), Streetsmarts, Languages (English & Spanish).

Contacts ~ Good Street, Typical Journalism, Typical Jazz Scene.

A slim and agile African American youth with ebony skin and short cornrows. He always wears a pair of classic old shades, Elvis Presley style Foster Grants, that were his dad’s. Jake is the identical twin brother of Matty.

At the speakeasy, Jake wears a cream zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, pale green silk shirt, dark green tie, and buff calcos (pointy, French-style shoes).

Jake grew up in the Sugar Hill district of Manhattan. He spent most of his time as a subway graffiti artist and street musician in Morningside Park. At nights, he’d indulge in free running the city. Jake’s parents both worked for the NYC subways, dad as a driver and mum as a ticket seller. His parents died recently in a shooting incident between police and fleeing armed robbers at an Express Diner. They were just in the wrong place at the wrong time. Just collateral damage.

Although artistic, Jake has been hardened by the mean streets and his art has taken a very tough and urban path. He is still a cheerful and optimistic fellow though, who one days wants to play solo at Showman's Bar as a headliner.

Jake only drinks socially, and never to excess. He doesn’t smoke either.

Jake has an older brother and a younger sister. The brother is a cook at Frank’s Diner on 3rd Avenue the sister is a roving credit card fraudster.

Age: 19.

~ Max Angelino ~

Fighting
Typical
(6).
Health
36.

Agility
Good
(10).

Strength
Good
(10).
Karma
26.

Endurance
Good
(10).

Reason
Good
(10).
Resources
Good.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Mechanical Aptitude, Static, Gullibility, Shyness.

Talents ~ Engineering, Archaeology, Occult Lore, First Aid, Performer (Sackbut), Trivia (Jazz), Languages (English, Italian, Spanish).

Contacts ~ Good Law, Good Business World, Typical Engineering.

Max is stocky with an athletic build and a cleft chin. Close set hazel eyes and sinewy hands. He has adopted the ‘chrome dome’ look and shaves his pate daily. Max has an artful tattoo of a reclining Betty Boop, smoking a huge Havana cigar, on his right forearm.

At the speakeasy, Max wears a burgundy zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, black silk shirt, subtly patterned red and gold tie, and dark red calcos (pointy, French-style shoes).

Max has lived all his life in Greenwood Heights, Brooklyn. His dad was a doctor and his mum a nurse. Max grew up under the care of a long series of nannies. His parents were always somewhat aloof. As a result, Max escaped into musical and historical studies.

One frosty winters night, some fifteen years ago, his parents vanished without trace. Along with their Cadillac Cimarron (’85 Model, Cimarron d'Oro Package in Burgundy Metallic with Euro-Style Grooved Body Cladding and Gold-Toned 14" Aluminium Alloy Wheels, V6 Option).

Nothing has ever been heard of them since. Rumours abound in the local area. Some say they joined a UFO Cult. Others say Max murdered them and dumped their dismembered bodies in the East River. Maybe the Maryland Goatman got them? Still others claim they are now in India, following some esoteric yogi guru.

Max made it through college and university, becoming an acoustic engineer. One day a building he had helped designed, failed during construction and several labourers were killed. Although not convicted of any crime, Max abandoned his engineering career and retreated into the world of jazz music.

To the world at large, Max appears to be a mellow fellow, laid-back and easy going. However, underneath he is unsure of himself and prefers to stay with what he knows. Taking the gig at the Roarin’ Twenties was a big step for him.

Max knows sports, but doesn’t follow any particular team. He likes to relax with a Miller's High Life and a good smoke in the evenings. He rolls his own cigarettes and uses the D&R Tobacco’s ‘Ramback Blend’ of rich Turkish tobaccos. His current lighter is a Zippo Blu (butane torch lighter).

Although an exponent of cool and swing jazz styles, Max dislikes modern instruments. He prefers to master ancient and folk instruments. Max is particularly adept with the sackbut (alto, tenor, bass, double bass).

Age: 32.

~ Greg Millson ~

Fighting
Good
(10).
Health
50.

Agility
Good
(10).

Strength
Good
(10).
Karma
18.

Endurance
Excellent
(20).

Reason
Typical
(6).
Resources
Good.

Intuition
Typical
(6).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Learned Resistance (Drugs), High Stress Capacity, Likeability, Bluntness, Bigotry (Clergy), Enemy (Nacho Morricone of Dog Town).

Talents ~ Guns, Martial Arts A, Driving (as Pilot, but for Cars), Performer (Double Bass), Trivia (Jazz), Streetsmarts, Languages (Dutch, English, German).

Contacts ~ Typical Criminal, Typical Street, Typical Jazz Scene.

Greg is a heavyset fellow with olive skin and a prominent gold tooth. He is missing the last joint of his right index finger. Greg claims he lost it in a pub brawl as a youth. It was bitten off by some nameless Samoan thug.

At the speakeasy, Greg wears a lemon yellow zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, sky blue silk shirt, subtly patterned blue and gold tie, and mustard yellow calcos (pointy, French-style shoes).

Greg grew up in a strict yet loving East Village Protestant family, along with his six brothers and sisters. Greg got all his education at boarding school. When all the kids had reached college, his parents left their jobs as university historians and retired to New Shoreham on Block Island.

These days, Greg is the only family member to remain in Manhattan. His siblings all went on to university and are now successful professors and the like. Greg finished college, but went no further. Moving to the Lower East Side, he worked various warehousing and longshoreman jobs for a few years. In the evenings he frequented various jazz clubs and smoky bars, eventually drifting completely into the scene.

All of his family disapprove of Greg’s lifestyle and consider him to be the ‘black sheep’ of the clan. He drinks, gambles, spends time with ‘low’ women, likes fast cars, and even rides motorcycles. His mother calls him an ‘unrepentant hedonist’.

Expansive and irrepressible, Greg is the wild man of the band. He'll drink anything with alcohol in it, although if buying for himself he’ll stick to Bulleit Bourbon on the rocks. He smokes French Gauloises cigarettes and uses a silver Zippo lighter with a Playboy Bunny logo.

Greg likes be at the race track, Aqueduct and/or Belmont Park, a few times most weeks to bet on the nags. Harness racing at Yonkers Raceway and Meadowlands captures his attention only when a favourite jockey is involved. He follows the New York Mets in baseball and the New York Knicks in basketball. Greg and Owen have a friendly rivalry over their respective baseball teams.

Age: 35.

~ Arun Sato ~

Fighting
Typical
(6).
Health
28.

Agility
Good
(10).

Strength
Typical
(6).
Karma
22.

Endurance
Typical
(6).

Reason
Typical
(6).
Resources
Good.

Intuition
Good
(10).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Magical Potential, Quick Learning, Mania (Pyromania), Disgusting Personal Habits (Always Playing with Zippo Lighters).

Talents ~ Thrown Objects, Journalism, First Aid, Repair/Tinkering, Performer (Acoustic Guitar), Trivia (Jazz), Languages (English & French). Arun can juggle with Excellent ability and is a mime of Good ability.

Contacts ~ Good Street, Typical Law Enforcement, Typical Jazz Scene.

Arun is a fine boned and willowy fellow with cheerful features and an airy laugh. He has the medical condition Dextrocardia Situs Inversus Totalis, where his heart is situated on the right side of his body and all his other visceral organs are similarly moved / mirrored.

At the speakeasy, Arun wears a slate grey zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, dove grey silk shirt, pale red tie, and charcoal grey calcos (pointy, French-style shoes).

Arun Sato is a bastard. His dad was an Indian merchant sea man who got his Japanese Hawaiian bar girl mother in 'trouble' while on shore leave in Kaunakakai, Hawaii. Abandoned by both is parents, he doesn’t even have a surname as such. Arun is his fathers first name and Sato is what his mother named him at birth. He spent his childhood in various orphanages and related welfare organisations, until he struck out on his own at age fifteen.

He ended up in New York City and survived for some five years as a wild street mime, juggler, and street musician. Sleeping rough and doing his best to avoid both gangs and police. At this time, Arun begun writing a series of articles for a local paper on the street scene and local law enforcement.

Since a young age, Arun has been fascinated by fire. This was initially treated with behaviour modification at a variety of clinics. He continues taking prescription selective serotonin reuptake inhibitors (antidepressants) to this day.

Arun is acerbic yet ardent and impetuous. He often wears his heart on his sleeve. He is a good chess player and has considerable wit. He does not smoke or drink, and disdains recreational drug use too. Arun follows a sattvic diet, to which he adds various cutting edge cognitive enhancers or nootropics.

The band at the Roarin’ Twenties has become something of a family for him. Musically, Arun Sato is completely self-taught. He enjoys jazz and can play acoustic guitar at concert standard.

Age: 20.

~ Frank Stewart ~

Fighting
Typical
(6).
Health
42.

Agility
Good
(10).

Strength
Typical
(6).
Karma
36.

Endurance
Excellent
(20).

Reason
Good
(10).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Typical
(6).
Popularity
10.

Quirks ~ Ambidexterity, Natural Talent (Performer), Benefactor (Street Wargods Gang), Colourblind (Blue-Yellow Colour Blindness), Personal Code (*), Stubbornness.

* Always avenge an insult, regardless of the danger. Your buddy’s foe is your own. Never attack a buddy except in a fair, open fight. Anything else goes.

Talents ~ Guns, Sharp Weapons, Criminology, Performer (Drums), Trivia (Jazz), Streetsmarts, Languages (English & Spanish).

Contacts ~ Excellent Street, Good Criminal, Typical Jazz Scene.

Compact and muscular, Frank has a hooked nose and piercing dark eyes.

He has an exquisitely detailed fedora hat tattooed upon his upper left arm. Tucked in the hat band is a King of Spades playing card. Frank likes to style himself 'The King of Foxes', the wily and cunning master felon. In tattoo imagery Spades symbolise thievery.

At the speakeasy, Frank wears a black zoot suit (high-waisted, wide-legged, tight-cuffed pegged trousers and a long coat with wide lapels and wide padded shoulders) with a matching fedora, white silk shirt, subtly patterned silver and grey tie, and black calcos (pointy, French-style shoes).

Frank is something of a gang banger, although these days he is moving away from that and more into organised crime and the mobster life. He tends to live in the moment and doesn’t make long term plans. He has a few drinks most evenings, preferring straight mezcal or tequila, and smokes Lucky Strike cigarettes. He doesn’t employ a lighter, but uses complementary matchbooks from various jazz clubs.

Frank is an eclectic percussionist, having taken dozens of lessons with dozens of teachers. He comes from the Lower East Side, but doesn’t talk about his past. He currently plays drums at the Roarin’ Twenties. His drum kit consists of a pair of toms, floor tom, bass drum, snare drum, crash cymbal, hi-hat, ride cymbal, splash cymbal, temple blocks, and wood blocks.

Frank is the youngest of three brothers. The eldest was murdered by cops a few years back during a bungled heist. The other works as a bartender at the Sherman House Hotel on 4th Avenue. This fellow crashed the family car while driving drunk some five years ago, killing both of their parents.

Age: 22.

~ Vulnavia ~

Vulnavia is clockwork device created by the brilliant yet deranged Doctor Anton Phibes in the 1920s. This automaton acted as Phibes’ assistant and was most deadly.

Vulnavia has been wandering the world alone for many years. She initially joined the crew at the Roarin’ Twenties out of a sense of nostalgia. Lately she has come to respect Jack the Hammer and the band.

Vulnavia’s singing voice is magical, she covers the range from soprano through mezzo-soprano to contralto. At the Roarin’ Twenties, her vocal style is strongly reminiscent of Sarah Vaughan and Suzanne Wyllie.

Fighting
Excellent
(20).
Health
110.

Agility
Excellent
(20).

Strength
Remarkable
(30).
Karma
40.

Endurance
Incredible
(40).

Reason
Good
(10).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Good
(10).
Popularity
10.

Powers ~ Vulnavia is a clockwork automaton. As a sophisticated artificial life form, she is subject to powers that affect or control machinery. Use Vulnavia’s Endurance to resist attempts to effect control. She is immune to diseases, poisons, gases, and all powers that affect a living mind.

Vulnavia replicates the functions of a real woman with Amazing intensity. She drinks, eats, and even smokes. Her movements are fluid and elegant.

Vulnavia can employ Amazing Imitation (Face Changer) at will.

As something of a power stunt, Vulnavia can use her shape alteration powers on whatever garments she may be wearing. Thus she can go from an ornate silk dress one moment and the next be in a fur coat and hat.

Quirks ~ Ambidexterity, Attractiveness (+2CS), Likeability (+1CS), Allergy (Acid @ +2CS), Feebleness (Negative Health 30), Reduced Healing.

Talents ~ Journalism, Archaeology, Mesmerism & Hypnosis, Performer, Trivia (Musical Theory), First Aid, Repair/Tinkering, Streetsmarts, Languages (English, French, Louisiana Creole, Spanish).

Contacts ~ Excellent Street, Good Criminal, Typical Jazz Scene.

Vulnavia has a diamond heart, quite literally in fact. As part of her activation the infamous Tuscany Diamond was fused with her form after being doused in the lifesblood of a gypsy hedge wizard and energised by an Unearthly burst of solar energy from Horus.

Grand Duke of Tuscany: The history of the Grand Duke of Tuscany before 1657 is unverified and muddled with conflicting rumours. The French jeweller Jean Baptiste Tavernier noted it was part of the collection of Ferdinando II de' Medici, Grand Duke of Tuscany. When the Austrian Empire fell at the end of World War I it was taken into exile into Switzerland by the Imperial family. The diamond was stolen in 1918 and has never been seen again. There were rumours of the stone being in South Africa and the United States, but they remain unconfirmed. It is currently believed the gem has been re-cut into smaller stones and no longer exists. In its original form the stone had light yellow green tones, a rose cut, and weighed 137.27 carats. The diamond was also known as the Tuscan, the Tuscany Diamond, the Grand Duke of Tuscany, the Austrian Diamond, the Austrian Yellow Diamond, and the Florentine.

Imitation - Face Changer: Vulnavia can change her superficial appearance but cannot alter her basic form or dimensions. She has conscious control over the movement and placement of muscles, cartilage, and minor bones (nose, fingers, cheeks) and can alter the color and appearance of her skin and hair.

Vulnavia can use this ability to assume any human appearance, provided the desired shape roughly matches her own. Examples: Vulnavia can imitate athletic teenagers, curvaceous women, and even slender young men. She cannot imitate Sydney Greenstreet or André the Giant, however.

Anton Phibes was one of the great acoustical and musical geniuses. He attained PhD's in both theology and music, and later demonstrated a remarkable skill in prosthetics, cybernetics, and other areas. He was revered by music lovers at the turn of the century as one of the truly great living organists.

Sadly, however, his brilliant musical career was interrupted by a tragic auto accident in the early teens. His young wife, Victoria, died in the crash, and many believed Phibes to be dead as well, although he was really only terribly mangled and burned, and lost the use of his vocal cords. He was able to correct this disability through the invention of a phonographic speaking-device, and able to go about in public wearing a mask resembling his former visage. He also built himself a "clockwork orchestra" - simple androids that kept him company in his isolation from human society. It is unclear whether his beautiful mute assistant, Vulnavia, was also an android.

Phibes dedicated himself to revenge against the surgical team he blamed for his wife's death. Using the Ten Plagues of Egypt as a model, he slaughtered eight of the team using bizarre and brilliant methodology. Then he would return to his hidden palatial estate and ritually burn an image of the victim wearing a medallion inscribed with the Hebrew symbol for the plague. For the ninth plague, the "death of the firstborn," he attempted to kill the son of the leader of the team, Dr. Vesalius, with acid, but Vesalius was able to free his son and the acid fell on Vulnavia, instead. Phibes himself succumbed to the tenth plague, darkness, as he disappeared for three long years into a hidden sarcophagus.

At this time he awoke, and went in search of papyrus scrolls that could lead him to the "River of Life," which he believed would restore his dead wife. He restored Vulnavia's looks and tracked the thieves who had stolen the papyrus, killing them one at a time with his usual brilliant thoroughness. Although he did locate the river he sought, it is uncertain whether it really provided the life restoring magic he believed. Phibes was never seen again.

~ Vornoff-3

~ Jack the Hammer ~

Jack the Hammer is a tough and swarthy fellow with sharp features and piercing eyes. His father was a US Marine Sergeant of Navajo and African American ancestry. While his mother was an Italian from Pantelleria.

Jack always goes unarmed, but he can use his fists to great effect. In his youth, he was a talented boxer, and still keeps in good shape. Jack is a worthy opponent and a stalwart friend.

Fighting
Excellent
(20).
Health
70.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
70.

Endurance
Excellent
(20).

Reason
Good
(10).
Resources
Excellent.

Intuition
Incredible
(40).

Psyche
Excellent
(20).
Popularity
20.

Quirks ~ High Pain Threshold, Rapid Healing, Strong Bones (+1CS), Alertness, Dependent (The Roarin' Twenties Speakeasy – Lower East Side).

Talents ~ Martial Arts B & E, Military, Business/Finance, Criminology, Streetsmarts, Languages (English, Italian, Navajo).

Contacts ~ Incredible Journalism, Incredible Law Enforcement, Remarkable Military, Excellent Criminal, Excellent Street, Good Occult Lore.

~ Tanaka Industries Building ~

The Tanaka Industries Building, on 5th Avenue and Wilson, is the current headquarters of the Nefaria Family. The first five floors are home to various legitimate business endeavours. The next five floors house the more shady business enterprises of the family. The eleven story central tower is purely residential, with the luxury penthouse of Vincenzo Casteleone at the top. The apartment is decorated with classical Italian artworks and furnished in an opulent modern Japanese style. There is even a rooftop rock garden.

There are persistent rumours that the Tanaka Building is haunted. A shadowy figure is seen reasonably frequently in various locations throughout the first ten floors. This shade seems to be a young man and is always glimpsed passing through a doorway.

Just under six foot tall, the spirit is lean and lightly muscled with close cropped dark brown hair. Whenever he appears, he’s garbed in a dark worsted wool dress suit of 1920s cut with a felt fedora worn low over the eyes.
When the doorway in question and connecting rooms are checked, the mysterious figure has vanished. The shade is never picked up on the building security cameras.
It never interacts with people and has never been known to speak.

Occasionally, roughly one or twice a year, the same shadowy figure is seen in the rooftop garden. It does not seem to appear on any particular dates, but when seen it is always the night of the full moon.
Vincenzo Casteleone spent some time digging through old newspapers and mafia records, and he believes that the wandering spirit is the ghostly echo of one Giovanni “Gino” Falcone. This gent was a mafia courier in 1920s NYC. The last record of him is a booking under his name on the steamer ‘John Harvey’ form New York to Liverpool in 1932. History is silent from then on.
The ghost has been seen on and off since the mid 1930s.

~ Vincenzo Casteleone ~

Vincenzo Casteleone looks like a middle aged accountant or maybe a senior store clerk. He is however a stone cold killer and a sharp operator. Punks that cross him tend to find themselves on the wrong end of a Desert Eagle.

A thickset and stocky gent with big rough hands. Vincenzo's hair has thinned, above his swarthy features, leaving only a dark fringe at the back and sides. His bald pate gleams like polished linoleum. The eyes however hold one with an almost magnetic intensity. They are dark pools that seem more akin to those of a wolf rather than those of a man.

Middle age has diluted neither his appetites nor the force of his personality. He prefers to take matters into his own hands, but will delegate to trusted Maggioso as needs must. Vincenzo is hard-nosed, iron-willed, independent, intelligent, and tough-as-nails.

Vincenzo is a fourth generation American Maggioso, with his great grandfather coming into New York City from Marettimo in the early 1900s.

His father is Tony Two-Toes Casteleone, a Maggia Capo involved with the docklands and unions of New York City. Liliana, his mother and younger sister of Count Luchino Nefaria, is a conservator librarian at the Italian Cultural Institute.

The Nefaria Family is currently being run, along traditional Maggia lines, by Vincenzo with support from old school gangster Vinnie 'The Cannon' DiMotti, Sir Donald Munger (Retired English Diamond Expert), NYPD Detective ‘Jelly’ Grimaldi, and Joe the Cabbie.

In addition to the usually run of Maggia enterprises, Vincenzo has a controlling interest in a number of small local newspapers and community news services.

Currently a truce of sorts exists between Hammerhead and Vincenzo. They have agreed that neither is to infringe upon the others territory. Every Friday night, they play high stakes poker at the Roarin’ Twenties.

Sometimes they are joined by Caesar ‘Big C’ Cicero and crooked construction foreman H. C. Dannick. Jack the Hammer usually sits in, as do various Las Vegas hard hitters from the Spangled Mob.

Fighting
Good
(10).
Health
60.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
100.

Endurance
Excellent
(20).

Reason
Remarkable
(30).
Resources
Remarkable.

Intuition
Remarkable
(30).

Psyche
Incredible
(40).
Popularity
5.

Quirks ~ High Pain Threshold, Strong Bones (+1CS), Natural Talent (Marksman), Rapid Healing, Sturdiness, Alertness, High Stress Capacity, Sanity, Likeability (+1CS), Attitude, Bluntness, Personal Code (Mafia), Personal Code (Keeps His Word, No Matter What), Bigotry (Cops), Enemy (Police Task Force, Criminal Record, Mafia Boss / Don).

Talents ~ Marksman, Driving (as Pilot, but for Cars), Business & Finance, Journalism, Criminology, Repair & Tinkering, Trivia (New York City), Streetsmarts, Languages (English, Italian, Spanish).

Contacts ~ Incredible Street, Remarkable Criminal, Remarkable Journalism, Excellent Law Enforcement, Excellent Journalism, Excellent Business World, Excellent Espionage.

Recently, Vincenzo has received metaphysical training and instruction from his casual lover Marie-Ange ‘Tarot’ Colbert. He has gained the talents of Thought Suppression and Resist Domination.

Thought Suppression ~ More of a learned ability than a true super power, this allows Vincenzo to use his Psyche as a defence against detection by telepaths and mind-controllers. He also adds one to his initiative rolls (in addition to other modifiers) and can blindside people if he has initiative.

Resist Domination ~ Vincenzo has developed a Psi-Screen that permits him to resist mental attacks as if he possessed +1CS Psyche. This talent is passive in nature, and does not grant any other particular benefit. A mental probe of sufficient power may be able to discern where Vincenzo gained this ability, but nothing else.

~ Edmondo Endrizzi ~

Ed is a lean and handsome man in a rather smooth and respectable way.

Edmondo Endrizzi grew up in Little Italy, Manhattan. His family has been involved with Maggia affairs for three generations. His father and grandfather are Soldato (soldiers). Ed has followed in the familty tradition, and these days acts as Sotto Capo (Underboss or Right Arm) to Vincenzo Casteleone.

As a teenager, when hiking on Bear Mountain, Ed encountered a crashed lunar shuttle and was accidentally exposed to the mutagenic Terrigen Mist. The only people who know of his super abilities are his Don (Vincenzo), his padre (father), and his nonno (grandfather).

Fighting
Remarkable
(30).
Health
130.

Agility
Remarkable
(30).

Strength
Remarkable
(30).
Karma
40.

Endurance
Incredible
(40).

Reason
Good
(10).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Good
(10).
Popularity
10 / 5.

Iron Will ~ This power absorbs any form of assault with Excellent ability. After this 20 points, the damage or effect continues in reduced form. When released half of the damage/intensity absorbed is suffered as real physical damage. Ed can control when to relax his control, either instantly or at some later time.

Regeneration ~ Ed recovers from physical injuries with Excellent ability. He heals 2 points of Health every combat round. Ed can regrow tissues and organs given sufficient time.

Metabolic Resistance ~ Ed has an innate Monstrous resistance to drugs, toxins, diseases, and other harmful factors involving his metabolism.

Kinetic Control ~ Ed can increase or decrease kinetic energy with Amazing ability at a range of some 3 miles. He can automatically change the direction of any moving object or he can 'push' a target with Amazing Strength. He can also control active telekinesis or kinetic bolts with a Feat against the opposing power intensity. Ed has developed two power stunts. He can fly with Poor ability and his slugfest blows inflict Monstrous (80) damage.

Quirks ~ Alertness, Static, Personal Code (Mafia), Bigotry (Cops).

Talents ~ Guns, Martial Arts A & E, Criminology, Languages (English & Italian).

Contacts ~ Remarkable Street & Good Criminal.

Imperial Fashions ~ Imperial suits are very classy and very expensive. They are double breasted, three buttoned, and range in color from dark green to black. The fabric is treated to ensure a flat, matte look, and wears exceptionally well. The Imperial shirt is plain, straight, and white. The ties are often a solid color with small decorative patterns. These patterns are made to order and are frequently the symbol or logo of a regiment, university, academy, or corporation. While with his Don, Ed always has a matching trilby handy.

Green Hornet Costume ~ When expecting major trouble, Ed dons a dark bottle green trench coat and matching green Kato mask. Both of these items are composed of unstable molecules and are shrunk when not needed using Henry Pym's Reduction Formula. The coat and mask are usually concealed in a special belt buckle.

1976 Caprice Classic ~ Ed has had this huge gas-guzzling luxury car fitted out with all the trappings of a Security Limo. It has been reinforced with stronger materials, thicker plating about the passenger compartment, and bullet resistant glass. Thus providing a higher protection value to those within.

	Type
	Control
	Speed
	Body
	Protection

	Road
	Typical
	Excellent
	Remarkable
	Remarkable

~ Theodore ‘Mustang’ Johnson ~

Theo grew up on the mean streets of the Lower East Side. As a kid he idolised Captain America, but stole hubcaps to survive. As a teenager he ran with the Piranhas. These days he is a Capo with the Nefaria family.

Theo is a lean and wiry man with short and wavy sandy brown hair and vivid hazel eyes. His complexion is somewhat swarthy however, hinting at Mediterranean or Middle Eastern blood somewhere in his background.

Fighting
Excellent
(20).
Health
60.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
50.

Endurance
Good
(10).

Reason
Good
(10).
Resources
Good.

Intuition
Remarkable
(30).

Psyche
Good
(10).
Popularity
10 / 5.

Quirks ~ Likeability, Luckiness, Personal Code (Mafia), Bigotry (Cops).

Talents ~ Weapons Specialist (Shield), Martial Arts A & E, Acrobatics, Tumbling, Criminology, Streetsmarts, Languages (English, French, German, Italian).

Contacts ~ Excellent Street, Good Criminal, Typical Journalism.

Captain America Style Shield ~ Theo always keeps a replica of Captain America’s shield on his person. It is composed of steel alloys and has Amazing material strength. Theo can employ it protectively and thus gains Amazing Body Armour. He can also throw it up to 2 areas way for Excellent Blunt Attack damage. Theo handles this shield with Incredible Fighting and Agility. He has an Initiative Modifier of 3 with it. One of Theo’s established power stunts is to bounce the shield off a number of hard surfaces and have it return to him the following round. When not in use, Theo uses Henry Pym's Reduction Formula to shrink it. Thus he can wear the shield as a medallion, on a sturdy leather thong.

Black America Costume ~ Theo keeps a replica of the Black America costume about his person too. It is composed of unstable molecules and is shrunk in the same way as his shield. It is usually concealed in a special belt buckle.

~ Wiseguys ~

These hard men are all Sicilian-American capos (Capodecina or Caporegime) within the Nefaria Maggia Family. They are each a captain of a branch (decina) within the organisation and command a group of equally hard and talented men.

Vinnie 'The Cannon' DiMotti

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Ex
	Ty
	Gd
	Gd
	Gd
	Gd
	36
	30

Sharp Weapons, Marksman, Medicine, Criminology, Chemistry, Streetsmarts.

Vinnie 'The Cannon' DiMotti is an old school gangster. He’s a stone cold killer, but with enough wit to be personable when needed. His preferred method of disposing of a body is dismemberment and then an acid bath. He’s picked up enough medical skills out on the mean streets to patch up gunshot wounds and set broken bones, but he’s no surgeon. Although born in NYC, Vinnie has spent a score of years in New Orleans and Chicago.

Sir Donald ‘Diamond Don’ Munger KBE

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Gd
	Gd
	Gd
	Ex
	Gd
	Gd
	40
	40

Martial Arts B & E, Law Enforcement, Criminology, Physics, Streetsmarts.

Diamond Don is a retired English diamond expert. At university, he was a noted boxer. His mother was a Sicilian-American nurse, while his father was an old Corsican resistance fighter. After the war, they married and worked for the Bank of England. The family moved around a lot and lived for a time in South Africa and then the Caribbean. After university, he followed his parents plan and began working for the Bank of England in the Foreign Affairs department. Diamond Don’s OBE comes from his services to MI5 & MI6 during various diamond smuggling cases throughout the 60s & 70s.

NYPD Detective ‘Jelly’ Grimaldi

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ex
	Gd
	Ty
	Gd
	Gd
	Gd
	Gd
	46
	30

Martial Arts C, Law Enforcement, Criminology, Detective & Espionage, First Aid, Streetsmarts.

‘Jelly’ Grimaldi is a burly and mellow veteran homicide detective, often seen chugging coffee from a styrofoam cup. He has known Sully (NYPD police officer John Thomas Sullivan) for years. He has an amazing capacity to combine his police and maggia duties without anyone being the wiser.

Joe the Cabbie

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Gd
	Gd
	Ty
	Gd
	Ty
	Ex
	Gd
	36
	36

Martial Arts A, Driving, Criminology, Repair & Tinkering, Trivia (New York City), Streetsmarts.

Joe the Cabbie is a tough and hard-nosed fellow who is most comfortable out on the streets of NYC. If something is going down on the street, Joe the Cabbie will know it and will most likely have a piece of the action too.

~ To Live Forever ~

Takahashi ‘The Tailor’ Tanaka was Count Luchino Nefaria’s batman and tailor. He came into the service of the Count in his 30s and remained, serving faithfully, for over two score years. He died of natural causes some ten years ago.

Count Nefaria refused to let his trusted servant go however, and employed three esoteric methods in a desperate attempt to keep him around. None of these methods was entirely successful however.

As he lay dying in an exclusive Swiss clinic, a fractal analogue of Tanaka's mind, personality, and brain pattern was taken. It was stored in an active liquid crystal medium. This was then installed into a cutting edge mainframe computer. This computer currently rests in the security vault of the Tanaka Industries Building in New York City.

Next, Count Nefaria had Tanaka cloned and the new body aged to 15 years old. A reconstruction of Doctor Berthold Sternberg’s Infinity Formula was used to saturated the clones tissues as it was force grown. Then a second fractal analogue brain recording was taken and later played into the blank organic brain. The technology employed proved to be inadequate to the task however, and the clone has issues with memory gaps and minor personality dysfunction.

Finally, Tanaka’s aged and deceased body was reanimated, via a dark ritual performed in the Winchester Mystery House (San Jose) by the Church of the Eternal Source. This group is an eclectic neopagan Kemetic Wicca society that combines Ancient Egyptian elements with Wicca. Using a mystical brew of tana leaves and the power of the storm moon, they called Tanaka back from the lands of the dead as an undead living mummy.

The issue with all three of the current Tanaka’s, is that they have lost the ‘je ne sais quoi’ of the original. Tanaka of old was a cheerful and enjoyable fellow with just a touch of eccentricity. His current incarnations are altogether darker and more serious.

These days Tanaka, all three of him, tend to work together on various art projects combining Art Deco, Gangster Mythology, and a certain fondness for The Phantom of the Opera. They also act as an arts think tank for Don Vincenzo Casteleone.

~ Takahashi ‘The Tailor’ Tanaka ~

Tanaka is a jolly old Japanese gentleman, one who doesn’t take the world to seriously. He always seems to have a smile upon his lips, usually between mouthfuls of octopus (Takoyaki). He’s is a vivid fellow, with squinting, twinkling eyes. A shining pate, bulbous crinkle atop his nose, flaring nostrils sucking in stray strands of his thick moustache, a gaping, laughing mouth scattered with uneven teeth, a wild tangle of greying beard.

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ty
	Gd
	Ty
	Gd
	Gd
	Ex
	Rm
	32
	60

Quirks ~ Cash Flow (+1CS, Tanaka Exec Fashion House), Fame (Fashion Designer), Fan Club (Followers of Fashion), Likeability (+1CS), Luckiness, Reputation (+1CS), Feebleness (Negative Health 6), Sensory Decrease (Hearing), Honesty.

Talents ~ Martial Arts A & C, Business/Finance, Journalism, Psychiatry, Artist, First Aid, Trivia (Fashion Design), Languages (Japanese, Italian, French, English).

Contacts ~ Remarkable Business World, Excellent Street, Good Criminal.

Tanaka Exec Fashion House is currently part of the Nefaria family’s legitimate business interests. It maintains all the designs of Takahashi ‘The Tailor’ Tanaka. A new section has recently been opened, showcasing the fashions of up-and-coming Japanese designers.

The manager is Joseph 'Auto-Joe' Merrir, once a local 'boss', a lieutenant in the Kingpin's organisation. He runs a tight operation, dislikes punks, and is scornful of all supers. He came up through the criminal hierarchy from the lowest rung and his skills with a .45 automatic pistol are the stuff of street legend. With the fall of the Kingpin, Auto-Joe has thrown his lot in with Vincenzo Casteleone.

Popularity: 15.

~ Computer Tanaka ~

Fighting
Feeble
(2).
Health
81.

Agility
Feeble
(2).

Strength
Feeble
(2).
Karma
80.

Endurance
Monstrous
(75).

Reason
Remarkable
(30).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Remarkable
(30).
Popularity
0.

Hardlight Holography ~ Using this experimental system, Tanaka can employ Monstrous Illusory Duplication, Amazing Kinetic Control, and Remarkable Kinetic Bolt.

Communication with Cybernetics (Techno-Telepathy) ~ Tanaka has a form of telepathy that only allows communication with machines. This communication is accomplished with Incredible ability (250 Mile Range). It is primarily employed to communicate with fellow computers and related robots, but it can be readily used upon any machine. Tanaka can remotely interrogate computer systems for information. This is effectively a ‘mental probe’ of Excellent intensity. Resisted by Psyche or ECM / Counter-Intrusion Programming (if any).

Edetic Memory ~ Tanaka has a Monstrous Total Memory of numbers, codes, and mathematical problems and answers. He can remember, calculate, and read anything that's mathematical or encrypted with Unearthly ability.

Quirks ~ 3-D Sense, Alertness, Honesty (-2CS).

Talents ~ Martial Arts A & C, Business/Finance, Journalism, Psychiatry, Computers, Artist, First Aid, Trivia (Fashion Design), Languages (Japanese, Italian, French, English).

Contacts ~ Good Business World, Typical Street, Poor Criminal.

Illusory Tanaka appears just like his old form. A tad more hard-edged perhaps, like an enhanced hi-res photo from a National Geographic Magazine. During the day, he’s garbed in a Tanaka Exec business suit of charcoal grey or black. At night, it’s a Tanaka Exec Tuxedo of midnight blue.

~ Clone Tanaka ~

Fighting
Typical
(6).
Health
32.

Agility
Good
(10).

Strength
Typical
(6).
Karma
100.

Endurance
Good
(10).

Reason
Remarkable
(30).
Resources
Good.

Intuition
Incredible
(40).

Psyche
Remarkable
(30).
Popularity
0.

Infinity Formula ~ Tanaka’s cloned body is saturated with a recreation of Doctor Berthold Sternberg’s Infinity Formula. This serum prolongs his life span with Excellent effectiveness and fights off diseases with Good ability.

Cultured Bio-Ware ~ Symbiotes III (Regeneration at 1 Health Per Round, Double Food Intake), Orthoskin III (Excellent Protection from Physical Attacks and Typical Protection from Energy Attacks), Cerebral Booster II (Reason & Intuition @ +2CS).

Quirks ~ Rapid Healing, Strong Bones (+1CS), Sturdiness (Negative Health 20), Delusions, Honesty, Impulsiveness. Tanaka is certainly an eccentric and some even go so far as to say he is mentally ill.

· Loves NYC Cuisine and will always eat it if at all possible.

· Enjoys travelling by train.

· Always sleeps in the nude.

· Loves to listen to Gagaku – Japanese Orchestral Court Music.

· Intellectual, but has no formal education.

· Believes Hattori Hanzō’s ghost visits him in his dreams.

Talents ~ Martial Arts A & C, Business/Finance, Journalism, Psychiatry, Artist, First Aid, Trivia (Fashion Design), Streetsmarts, Languages (Japanese, Italian, French, English).

Contacts ~ Good Business World, Typical Street, Poor Criminal.

Clone Tanaka looks like an airbrushed version of his old self. A cheerful young Japanese gent with sparkling eyes, closed cropped black hair, broad nose, neatly clipped moustache, nice even teeth, and a trim slightly pointed beard. He gets around in slate grey Tanaka Exec sport coats over colourful casual shirts with black denim jeans and black leather dress boots.

~ Undead Tanaka ~

Fighting
Good
(10).
Health
80.

Agility
Excellent
(20).

Strength
Excellent
(20).
Karma
66.

Endurance
Remarkable
(30).

Reason
Typical
(6).
Resources
Good.

Intuition
Excellent
(20).

Psyche
Incredible
(40).
Popularity
0.

Undead ~ Tanaka is undead, a deceased being animated by fear and magic. He has Excellent protection from physical attacks and Typical protection from energy attacks. Tanaka has Class 1000 Resistance to Heat, Cold, Radiation, Toxins, Disease, Mental Attacks, and Emotional Attacks. He does not age and has barely discernible biological bodily functions.

Emotion Control ~ Tanaka can manipulate the emotion of fear with Monstrous ability. He can flood the area he currently occupies and all surrounding areas or he can fire off fear beams with a range of up to 40 areas or he can fire off a fear blast that floods one area at a range of up to 20 areas. He has developed a number of potent power stunts.

· Panic – Psyche Feat against Monstrous intensity or flee in blind terror, at maximum movement speed, away from Tanaka for 75 rounds. Many people will collapse from exhaustion as they run beyond their Endurance limit. As they flee, individuals will drop whatever they are holding unless they can make an Incredible intensity Psyche Feat to retain their grasp.

· Scare - Psyche Feat against Monstrous intensity or paralysed with fear for 75 rounds. If attacked, roll on Ultimate Fear Table.

· Id – Tanaka cloaks himself in dread and plays upon the natural fears of others. Psyche Feat against Monstrous intensity or roll on Ultimate Fear Table.

Quirks ~ High Pain Threshold, Alertness, Reduced Healing, Honesty.

Talents ~ Martial Arts A & C, Business/Finance, Journalism, Psychiatry, Occult Lore, Artist, First Aid, Trivia (Fashion Design), Languages (Japanese, Italian, French, English).

Contacts ~ Good Business World, Typical Street, Poor Criminal.

Undead Tanaka looks like he fell off a charm bracelet. He’s a wiry and leathery creature with gleaming eyes and a beard like a fringe of swamp moss. Always garbed in Tanaka Exec business suits of subdued steel blue.

~ Tanaka Industries Building ~

- Security Vault -

Down in the bowels of the Tanaka Industries Building is a security vault. This area is actually part of the foundations of the building, it is surrounded and strengthened by a web of steel sheathed reinforced concrete piers.

The security vault is armoured with osmium steel plate and has Amazing material strength walls. There is no elevator access to the security vault. However, two of the buildings reinforced concrete fire stairs do provide access. Entry is controlled by automated osmium steel blast doors.

These doors only open to authorised users. This authentication is provided via Remarkable intensity bio-scan. Touching the blast doors results in a stunning static electric shock of Excellent intensity. Any attempt to physically force the doors open activates a backup security system that floods the lower stairway area with knock out gas of Remarkable intensity.

There is a third exit from the security vault, but it is a secret known only to Tanaka, in all his various incarnations, and Vincenzo Casteleone. This concealed passageway leads to an old SHIELD Foxhole.

The interior of the security vault is a vast semi-open area. Numerous hardened steel girders reinforce the roof and similar girders are used as support pillars from ceiling to floor at regular intervals.

The armoured walls are sheathed in oiled golden teak panelling. The floor and ceiling are covered with a seamless chemical epoxy that was applied in liquid form and now provides a completely seamless covering. This pale green material has water repellent and sound dampening properties. Illumination comes from over a dozen antique tiffany lamps scattered hither and yon.

Beyond the heavy blast doors, the vault is filled with an eclectic collection of Count Nefaria’s old technological devices and gangster artefacts. There are ornate bookcases, interspersed with coffee and cocktail tables, all pilled high with old technical journals and esoteric bundles of blueprints. Delightful chests and cabinets, of cherry and walnut, are filled with expensive double-breasted pinstripe suits, fancy hats, long coats, old jazz instruments, and even the odd handgun.

One corner holds a literal forest of coat and hat stands, crafted from applewood and pearwood. Here one can find dozens of Count Nefaria’s various retro costumes, clothing based upon the fashions of the Shakespearean Age, and even one of Michael Garrity’s Component Battle Systems.

Just inside each blast door, seated on a throne of carved rosewood, rests Count Nefaria. This is not the real Count however, but an advanced ionic robot. Each one is composed of some unknown material, that Computer Tanaka has dubbed ‘Bio-Rubber’. Within this elastic form is a vast network of liquid circuitry and an almost organic brain.

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Rm
	Rm
	Am
	In
	Gd
	-
	-
	150
	-

Powers ~ Excellent Light Control, Excellent Light Emission, Excellent Matter Animation - Air, Incredible Body Resistance, Typical Hyper-Speed, Amazing Immovability, Good Regeneration, Poor Plasticity.

They do nothing unless the mainframe that is Computer Tanaka is threatened. Then they will attack the intruders to the best of their ability. Even a cursory examination reveals them to be artificial, much like plastisized waxworks.

Off to one side, on an ornate Émile-Jacques Ruhlmann art deco desk, rest three unusual devices – a silvery handgun, an art deco helmet, and a power belt. These experimental gadgets are relics from Count Nefaria’s early career.

· A Silvery Handgun with Backswept Fins and Various Dials - Fires ‘Time Transcender Rays’, Monstrous Catalytic Control, Amazing Time Control.

· A Streamlined Silvery Helmet of Decidedly Art Deco Design - Excellent Speech-Throwing, Excellent Clairaudience, Excellent Remote Sensing (Touch), Good Sound Manipulation, Remarkable Sound Generation.

· A Power Belt with Numerous Battery Systems and Two Master Control Dials – Unearthly Dream Travel, Amazing Dream Manipulation, Remarkable Dream Control, Remarkable Hallucinations, Good Illusory Duplication, Incredible Energy Detection.

Scattered about the space are various mannequins, of the type used in 1950s department stores. They are garbed in various intriguing costumes. There’s an Intermesh Armour Captain America Costume, American Eagle Battlesuit (Unique), Intermesh Armour Ms America Costume, a set of old Credit Card Soldier Armour, Impact-Nullifier Combat Suit, Stealth Suit, over a dozen Underwater Combat Suits, and the Speed Suit (Unique).

Computer Tanaka, a relatively compact mainframe system, rests at the centre of the vault. If needed, a bullet-proof polymer glass dome can be lowered over the mainframe. This guard has Remarkable material strength and although transparent, it has a faint greenish tinge.

A 6' tall ceramic model of the Space Shuttle Enterprise rests near the mainframe. This is really a 3" thick lead vessel with a thin layer of heat shielding material on the outer surface for camouflage. Within is a Radioisotope Thermoelectric Generator, an emergency power supply for Computer Tanaka.

Down the back of the security vault are three classic cars. All from the 30s, there’s a Hudson Custom Eight (1937) in deep glossy red, a REO Reo Royale Victoria Eight (1931) in gleaming black, and an Oldsmobile 8 Convertible Coupe (1934) in lustrous burgundy. As there is only stairway access to the security vault, how did they get in here?

A solid oak rack, leaning against the rear bumper of the Oldsmobile Coupe, holds various Thompson submachine guns. On the front passenger seat is a loaded Auto-Ordnance Model 1927A5 and a tan fedora. Tucked into the band of the fedora is a gold three-dollar piece (1870-S).

In the boot is a smashed golden television of most unusual design. This is in reality the remains of one of Count Nefaria's Visio-Projectors.

Immediately behind this car, the guts of a 5-giga-watt gas discharge laser litter the floor. Taped to the pile is a big note which says ‘Junk’, in Italian.

Beyond the cars is a rack of twenty stasis booths. These are a large bank of man-sized glass tubes. Filled with a swirling blue vapour. They require continuous energy to operate. If the power is ever cut off, the folks in the booths will awaken. Fourteen of the twenty tubes already have occupants. Each occupant has a code number.

The codes and occupants are:

UBA-0001 – Adolf Hitler

UBA-0002 - Alois Brunner

UBA-0003 – Thor in a Black SS Uniform

UBA-0004 -

UBA-0005 -

UBA-0006 - Nikola Tesla

UBA-0007 - Albert Einstein

UBA-0008 - Gerald Bull

UBA-0009 - Hans Hörbiger

UBA-0010 -

UBA-0011 -

UBA-0012 - John Dillinger

UBA-0013 - Bonnie Parker

UBA-0014 - Clyde Barrow

UBA-0015 - Kate "Ma" Barker

UBA-0016 -

UBA-0017 -

UBA-0018 – Steve Rogers in a Black SS Uniform

UBA-0019 - Heinrich Müller

UBA-0020 – Adolf Hitler

Right by these stasis tubes is a large tarpaulin. If removed, it reveals eight aluminium ambulance stretchers. The metal pallets hold deactivated robots, much in the style of Westworld. The faces and forms of some of the robots are familiar, and some are not. The trolleys are all accurately labelled (from right to left).

01 Leonid Brezhnev (Militaristic Uniform)

02 Richard Nixon (Tweedy Blue Suit)

03 Jimmy Carter (Subdued Blue Suit)

04 Gough Whitlam (Tailored Dark Grey Suit)

05 Margaret Thatcher (Vivid Blue Dress)

06 Leonid Brezhnev (Stiff Dark Blue Suit)

07 Margaret Thatcher (Deep Red Dress)

08 Major Petrov (Lean Gent, Aggressive Moustache, Bulgarian Flight Suit)

The robot on the ‘01 Leonid Brezhnev’ trolley has clearly stopped working due to a number of bullet strikes to the head and upper chest. If the slugs are dug out from the shattered plastic and tangled circuitry, they are found to be of 9x18mm Makarov calibre.

The robot on the ‘05 Margaret Thatcher’ trolley has clearly stopped working due to significant blast damage, apparently from some form of explosion rather than an energy weapon. There are various brick and wood fragments imbedded in the automaton, but no obvious metallic shrapnel.

Tucked into the flight suit of Major Petrov is a soft leather document folder, well crafted from kid leather. Within are various papers and official documents detailing the life and death of one Don Salvatore Vischetti. There are also three vials capped with rubber stoppers. Each apparently filled with blood.

Don Salvatore Vischetti - Don of Dons, King of Chicago.

Don Salvatore Vischetti was a normal human with no superhuman or psychic abilities. He was well practised with automatic pistols and submachineguns. He possessed a keen mind for criminal operations, and controlled the entire Chicago Mafia. He travelled in a luxurious and heavily armoured Cadillac.

Don Vischetti was born in Chicago shortly after the turn of the century, and survived the violent years of Prohibition to rise to a position of power in the underworld. He controlled more than half of the meat business in the city by the onset of World War II. He consolidated this power base with the aid of the other Mafiosi, who felt that they could keep control of him by being his benefactors, until eventually he was untouchable - by the FBI, by the IRS, and even by a Federal Grand Jury.

On a rainy winter night in 1984, Don Vischetti was awakened by a nightmare of being smothered by beating wings. The dream hung heavily on him, and at dawn, he set out with his bodyguard and driver Tony Riggio to visit Joseph La Rocca at the stockyards. When they arrived, Don Vischetti and La Rocca reminisced about the early days, when they personally killed anyone who opposed Vischetti's plans. They were interrupted, however, by the appearance of Night Raven, who killed Riggio when Don Vischetti sent the bodyguard to deal with him.

Later that day, Don Vischetti had La Rocca drive him to his lakeside house outside the city. En route, however, they were stopped by Night Raven, who jumped in front of the car, causing La Rocca to plough it into a snowdrift. When Don Vischetti sent La Rocca out to kill Night Raven, the vigilante slashed his throat and threw him back into the car to land on top of the Don. Night Raven then killed and branded Don Vischetti, who was found the next morning by a passing trucker.

Note: Don Vischetti was plagued the whole day by birds, starting with his dream. Later that morning, he saw a flock of pigeons from his window. At his meeting with La Rocca, the other man told him a story about when he murdered a union official named Pat Murray, whose numerous birds were released during the struggle. Finally, shortly before Night Raven stopped the car, a bird hit the windshield and died.

Don Vischetti was a member of the National Executive. Night Raven was attacking the National Executive in order to send a message to Yi Yang.

The National Executive are - or were - a group of powerful American underworld players who basically controlled organised crime, at least up until the 1980s. Members included "representatives of Big Business", "old dry Dons of Organised Crime", "the union men", "a Commissioner of Police", "a merchant banker", and Yi Yang. There were also representatives from several secret societies, including Beauregard Montclair IV of the Southern Fascists.

Tony Riggio was a skilled bodyguard and useful in a fight, though he had little opportunity to demonstrate any of this against Night Raven.

Tony Riggio was Don Salvatore Vischetti's personal bodyguard and driver as of the early 1980s. He spent time in Sing Sing, having been released in 1952. Riggio investigated when he heard Don Vischetti's screams, and later drove the don to his meeting with La Rocca. He was killed there at the stockyards by Night Raven, and Don Vischetti later lit a candle for him in church.

Joseph La Rocca was a massively-built man who was extremely skilled with knives, blades, and cutting implements of all kinds. Even in his old age, he continued working in the stockyards to keep his skills honed. He was also utterly lacking in compassion for anyone, it seemed, except for Don Vischetti.

Joseph "Joey" La Rocca was Don Salvatore Vischetti's devoted right-hand man during his entire rise to power in Chicago. When Don Vischetti made plans, La Rocca provided the power to carry them out, personally killing countless people in pursuit of his boss' goals. Don Vischetti drove out to meet with La Rocca to try to steady his nerves, and when Night Raven killed Tony Riggio, he made La Rocca his temporary driver. Night Raven slashed La Rocca's throat and branded him after ambushing Don Salvatore's car on its way to the don's lakefront house.

Computer Tanaka is served by a Usuform Robot. This multi-limbed mechanical moves via a pair of high-traction rubberised tracks and has a specialised sensor shaft, atop of which ride it’s powerful visual scanners. Due to it’s advanced design, this robot functions as a Monstrous Repair Centre. A specialised repair database gives it Monstrous Reason for repair tasks.

	F
	A
	S
	E
	R
	I
	P
	H
	K

	Ty
	Ex
	Rm
	Ex
	Ex
	Rm
	Ty
	76
	36

Powers ~ Remarkable Energy Detection, Good Hyper-Hearing, Remarkable Hyper-Touch, Incredible Microscopic Vision, Typical Penetration Vision, Good Thermal Vision, Good UV Vision, Good Weakness Detection, Monstrous Electrical Control, Typical Plasma Generation, Remarkable Communication with Cybernetics (Techno-Telepathy), Remarkable Body Armour.

Talents ~ Chemistry, Physics, Electronics.

~ Marie-Ange ‘Tarot’ Colbert ~

Marie-Ange Colbert is a mutant who can unconsciously tap into dimensional and magical energies. She uses the Tarot Arcana as a focus and can create fantastical servants, significant physical constructs, and even personal equipment.

Marie-Ange was born in Lyons, France. Her father is the religious zealot and sorcerer Silver Dagger and her mother was a gypsy witch. Her mother died in childbirth and her father abandoner her. As a young girl she was a ward of the state. During her early teenage years, Marie-Ange trained for a time with the École Française (French School of Ballet, French Style). Her life there was characterised by an emphasis on precision, elegance, and sobriety. Emma Frost, through her political and telepathic influence, gained custody of the young girl and placed her with the Hellions training team. Giving her the code name of Tarot at the same time.

After various misadventures, including being gravely wounded by Sentinels and linking up with King Bedlam for a time, Marie-Ange is currently living in New York City. She earns her living as lyrical dance choreography, studies Capoeira when she can spare the time, and is the casual loved of Maggioso Don Vincenzo Casteleone.

All of these experiences have not soured her disposition, and she remains a kind and sympathetic person. She is friendly and helpful, yet there are hidden depths to Marie-Ange. She is intrigued by religious studies, but does not follow any particular faith. Although she realises her lover is a hard and ruthless man, she sees that he is a man of his word and has a deep respect for traditional values.

Fighting
Typical
(6).
Health
66.

Agility
Excellent
(20).

Strength
Good
(10).
Karma
90.

Endurance
Remarkable
(30).

Reason
Good
(10).
Resources
Good.

Intuition
Remarkable
(30).

Psyche
Amazing
(50).
Popularity
0 / 0.

Ectoplasm Control ~ Marie-Ange can manipulate, alter, and shape the extradimensional spirit matter called Ectoplasm with Amazing ability. She can use it to perform a variety of Tarot Deck themed power stunts.

· She can inflict Amazing Blunt Attack damage at a range of 20 areas.

· She can manipulated objects and people with a raw form of Telekinesis.

· She can construct intangible spirit forms.

· She can employ energy solidification.

· She can affect objects with phasing.

Summoning ~ Marie-Ange can call forth various Tarot Deck themed warriors and monsters with Amazing ability. In reality she summons a greater elemental and that being shapeshifts into the desired form. This magical entity completes one task before vanishing as they return to the Beastlands.

Light Control ~ Marie-Ange can manipulate existing light with Incredible ability. she can influence visible light, infrared light, and ultraviolet light. She can alter the intensity, frequency, and coherence of light. This allows her to form shimmering clouds of any colour imaginable. Marie-Ange has developed the power stunt of generating holographic illusions of Good intensity. She tends to subconsciously employ this ability in combination with her Summoning and Ectoplasm Control, enhancing the visual impact of said manifestations.

Fortune Telling ~ Through the use of her Tarot Deck, Marie-Ange can employ Monstrous Postcognition, Amazing Precognition, and Amazing Telelocation.

Quirks ~ Natural Talent (Mesmerism & Hypnosis), Magical Potential, Attractiveness (+1CS), Likeability (+1CS), Delusions (Basically, Marie-Ange is a nutcase with a heart of gold), Gullibility, Mania (Mutant & Magical Powers Need Tarot Deck Focus), Phobia (Clowns). "There is nothing funny about a clown in the moonlight." - Lon Chaney, Sr.

Talents ~ Martial Arts A, Psychiatry, Mesmerism & Hypnosis, Resist Domination, Thought Suppression, Occult Lore, First Aid, Performer, Student, Trivia (Teaching), Streetsmarts, Languages (English, French, Italian, Portuguese, Spanish).

Contacts ~ Remarkable Performing, Good Street, Poor Criminal.

