

SCARE SHEET: GENETRIX

[SCARE sheet] Niobe Winslow

J**Jamal Norwood**

jamalnorwood@SCARE.gov

[Hide Details](#)

To:

R

Ray1@SCARE.gov

Date:

October 9th, 2013, 3:05 PM

Sir,

Though Genetrix ultimately proved herself brave and resourceful, she was never more than a pawn in the overall game. The main governmental interest in her was not her, herself, but the ace children she produced with astounding regularity and quickness and the promise that they could be made useful.

Now that she's married to Noel Matthews and her abilities can no longer be studied in detail, she's largely irrelevant. Though the fact that they produced a child—granted, with the help of prolonged fertility treatments at the Jokertown Clinic—is interesting. It might be a good idea to keep tabs on the child's development and see exactly what abilities it has, if any.

Jamal Norwood

SCARE operative

HISTORY

Niobe Winslow was born to a rich Connecticut family who are so embarrassed by her jokerhood that they claim she's the child of a distant cousin who they're only caring for. It doesn't help that she is physically unattractive, with short chestnut hair that looks as if it's been cut by a razor, an acne-scared face, and a doughy and shapeless body. She does have attractive green eyes. Her least favorable feature is a long, thick tail that drags down to the floor and is gray with stiff bristles sticking out of it. It is also scarred from her near-fatal attempt to cut it off at age twenty-two in her despair after the death of her first clutch of children. This "tail" is actually the ovipositor with which she lays her eggs.

After the "suicide attempt" she is remitted to the Biological Internment and Confinement Center, in southern New Mexico, as a voluntary confinee. She undergoes almost two years worth of tests on her strange ace power, producing over fifty ephemeral children. Niobe isn't told that the purpose of the degrading tests isn't to cure her of her ace ability or even primarily to extend the lifespans of her children, but to produce a cadre of ace soldiers. When she discovers the government's plans for her and her offspring, she breaks out of the center, taking Drake Thomas (Little Fat Boy) with her before

the authorities could carry out their plan to euthanize Drake because of his uncontrolled and extremely dangerous power.

Drake, Niobe, and a succession of short-lived children go on a strange odyssey across southern New Mexico and deep into Texas, at one point fighting Billy Ray, Lady Black, and the Midnight Angel to a standstill (with the help of The Amazing Bubbles). Ultimately they come across British intelligence officer Noel Matthews (in his Lilith guise). Matthews knows all about Drake's awesome atomic-bomb powers. He nabs both of them to get them out of American hands and, ultimately, use Drake to further Britain's African schemes.

But Noel quickly bonds with them, especially Niobe, and finds he can't bring himself to use them as political pawns. Niobe tells him about her amazing reproductive powers. Noel has always wanted children, but "he" is actually a sterile hermaphrodite. But just the act of sex is enough for Niobe to produce children without a genetic contribution from her sex partner, and Niobe provides Noel with four children. Matthews is ecstatic.

Their moment in paradise is rudely interrupted by a raid by agents of the Silver Helix branch of British Intelligence. They kidnap Drake and kill Niobe and Matthews's children, which breaks the bonds of loyalty Matthews has had with the Helix,

NAME: NIOBE WINSLOW

WC NAME: GENETRIX, THE BROOD MOTHER

OCCUPATION: TRUSTEE AT THE BIOLOGICAL ISOLATION AND CONTAINMENT CENTER, STAY-AT-HOME MOTHER

BASE: ORIGINALLY BICC. AFTER MARRYING NOEL MATTHEWS, CAMBRIDGE, ENGLAND (ALTHOUGH SHE SPENDS AN EXTENDED PERIOD OF TIME RECEIVING FERTILITY TREATMENTS AT THE JOKERTOWN CLINIC IN NEW YORK CITY)

WC STATUS: JOKER

ETHNICITY: CAUCASIAN

resulting in all sorts of complications (see SCARE Sheet: *Noel Matthews*).

After what became known as the New Orleans affair is settled, Niobe and Matthews get married. They move to New York so Niobe can undergo extensive experimental fertility treatments at the Jokertown Clinic. After a year or so, forty-three zygotes that turn black queen *in vitro*, and three embryo implantation attempts that end in miscarriages, she delivers a son. She urges Matthews in the strongest terms possible to retire from the spy game. Since he's burned just about every bridge behind him, Matthews agrees—for now.

PERSONALITY

Niobe Winslow is a very caring person who exults in the lives of her multitude of children and suffers greatly upon their deaths. She is also rather naive at first, but when confronted with harsh realities is able to formulate and carry out effective plans to deal with them in a dogged, determined manner. She is quite sympathetic to children in general. Niobe never uses the codename pinned on her at BICC (Genetrix, "The Brood Mother") to refer to herself.

POWERS & ABILITIES

Niobe produces clutches of eggs (as many as five in a clutch, although two or three is more common) immediately after having sex that hatch within minutes. Her children can be aces, deuces, jokers, joker-aces, or black queens, although the normal nine-to-one ratio of black queens to aces is reversed. Sometimes Niobe's mental state or needs in the minutes before conception influence the outcome of the births; for example, deep depression leading to black queens, or a desire for privacy resulting in the birth of a sense-clouding ace child. They are small (at most three feet tall) and hatch fully grown and mentally developed, and in full possession of any special abilities they may have. She can communicate with her children telepathically.

ALLIES

Niobe isn't personally powerful, but she has made some very powerful friends, including Michelle Pond (The Amazing Bubbles), Noel Matthews, Thomas Drake, and of course her children.

ENEMIES

After her conflicts with BICC and SCARE are settled, Niobe has no enemies—at least not any willing to press the point.

GENETRIX

POWER LEVEL 4

STRENGTH	STAMINA	AGILITY	DEXTERITY	FIGHTING	INTELLECT	AWARENESS	PRESENCE
1	2	2	4	7	3	4	2
POWERS							
Egg-Laying: Summon Ace Children 4 (60 points), Active, General Type, Heroic, Horde, Mental Link, Multiple Minions 2 (4 minions), Limited to after sexual intimacy, Limited to eggs which take minutes to hatch • 37 points							
SKILLS	DEFENSE						
Deception 2 (+4), Insight 4 (+5), Perception 2 (+3), Persuasion 2 (+4)	DODGE	3	FORTITUDE	4			
	PARRY	2	TOUGHNESS	2			
	WILL	4					
COMPLICATIONS							
Motivation—Responsibility: Niobe's first priority will always be to protect her own children, but that maternal instinct also extends to other endangered or exploited children.							
Mortality: Although she can produce children almost immediately after having sex, they rarely live more than thirty days.							
Prejudice: Niobe is a visible and not particularly attractive joker, which leads her parents to shun her and others to feel they can freely exploit her.							
Abilities 10 + Powers 37 + Advantages 0 + Skills 5 + Defenses 10 = 62							

NIOBE'S CHILDREN

Niobe Winslow has had many children—possibly as many as 100. For the vast majority of them no details are available, but here's what is known about some of them:

- **AARON** (m) was a strongman, the first born from Niobe's first clutch of eggs. He and his clutch-mates were born in her family's home in Connecticut. The following clutches down to **ZOË**, **ZANE**, and **ZENOBIA** were born in the BICC.
- **CAMERON** (m) was a physical and mental healer.
- **GABRIELLA** (f) is remembered by her mother for her infectious laugh.
- **WYNN** (f) could seal away memories by folding origami paper cranes.
- **XERXES** (m) was a shapechanger, but his sister **XUE-MING** (f) and brother **XANDER'S** (m) abilities aren't known.
- **YVES** (m) was a wallrunner, **YVETTE** (f) was a mind-reader, and **YECTLI** (m) was a lightning-generator.
- **ZOË** (f) had the ability to project sounds, especially disrupting echoes, **ZANE** (m) had chameleon camouflage powers and could project invisibility, and **ZENOBIA** (f) could make herself or people and things she came into contact with intangible.
- **AVENDER** (m) and **AGATHA** (f), from the first clutch born after Niobe's escape from BICC, both drew black queens.
- **BENEDICT** (m) could consume any form of matter, **BAXTER** (m) could control electrical devices, and **BELIT** (f) was an acrobat.
- **GABRIEL** (m) could make flowers grow and bloom, **DELIA** (f) could teleport animals to her vicinity and make them tame, **BETHANY** (f) didn't exhibit any noticeable wild card talents, and **IOLANTHE** (f) was a tiny winged fairy who half-danced/half-flew (although not for any great distance). They were the first children born to Niobe and Noel Matthews.
- **JASPER** (m) is produced by Niobe and Noel through *in vitro* fertilization, instead of by way of her ace. With two wild carder parents, he should be a wild carder himself, but he hasn't displayed any special abilities so far.

Children spawned by Niobe's ace have 4 ranks of Permanent Shrinking (making them only three feet tall) and typically have some ace power; the GM should create them based on a total of 60 points and a power level of 6, although there are wide variations.

CREDITS & LICENSE

WILD CARDS - SCARE SHEETS #16: GENETRIX

Writing and Design: John Jos. Miller and Steve Kenson

Development: Jon Leitheusser

Original Character Creation: Ian Tregillis with Melinda M. Snodgrass

Editing: Spike Y Jones

Art Direction: Pauline Benney

Graphic Design: Hal Mangold

Interior Art: Sean Izaakse

Publisher: Chris Pramas

Green Ronin Staff: Pauline Benney, Bill Bodden, Joe Carricker, Steve Kenson, Jon Leitheusser, Nicole Lindroos, Hal Mangold, Jack Norris, Chris Pramas, Donna Prior, Evan Sass, Marc Schmalz

Wildcards SCARE Sheet #16: Genetrix is ©2013 Green Ronin Publishing, LLC. All rights reserved. References to other copyrighted material in no way constitute a challenge to the respective copyright

holders of that material. Mutants & Masterminds, Super-powered by M&M, Green Ronin, and their associated logos are trademarks of Green Ronin Publishing, LLC.

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

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

Green Ronin Publishing

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

Email: custserv@greenronin.com

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

OPEN GAME LICENSE Version 1.0a

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

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

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this

License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

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

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

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

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

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

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

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

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

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any

Contributor unless You have written permission from the Contributor to do so.

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

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

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

15. COPYRIGHT NOTICE

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

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

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

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

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

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

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

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

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

Wild Cards Campaign Setting, Copyright 2008, Green Ronin Publishing; Authors John Jos. Miller and Steve Kenson.

Wildcards SCARE Sheet #16: Genetrix, Copyright 2013, Green Ronin Publishing; Authors John Jos. Miller and Steve Kenson.