

HTTP://WWW.MISFIT-STUDIOS.COM

NEWSLETTER

In this, our first newsletter, we cover what's new with **Misfit Studios**, April's new products, and details on our May 2014 free PDF giveaway promotion. Read on for details!

WHAT'S GOING ON WITH MISFIT STUDIOS

First, the good news: we have a new website!

We have changed things up a lot for several reasons. Firstly, I think everything just looks a whole lot better. Our previous website was supposed to be a temporary measure while a better site was built, but it ended up being the primary site for a number of years.

We've now switched over to an easier framework that is responsive, meaning the site is now much easier to view on tablets and smartphones. (Our storefront remains locked in a non-responsive format, however.)

The site is still being updated and tweaked, so don't be surprised if you notice new information and changes happening periodically. Up next is fixing our messageboards.

And now the bad news.

We are also still trying to get some of our products out in print and onto gamestore shelves, but ongoing delays with our publication partner, **Chronicle City**, are both delaying things and becoming incredibly frustrating.

We realize we announced print products last year (summer of 2013, to be exact), but it's out of our hands -- the first book files are sitting on the server waiting for Chronicle City to get them to print.

MAY 2014, ISSUE 1.1 MISFIT STUDIOS' NEW RELEASES

In April, Misfit Studios released the following products:

DOUBLE TEAM: MORDRED VS BRIMSTONE

Stock #: MIS5047

Double Team: Mordred VS Brimstone provides two characters for your **Super-Powered by M&M** games: a villain, **Mordred**, and a hero, the half-demon, **Brimstone**. Mordred is a part of our **New Camelot** mini-series.

Mordred is King Arthur's son and murderer from the days of ancient Camelot, now reborn in the body of a violent vigilante with power over light and darkness. As he did in his previous incarnation, Mordred seeks to usurp his sire's position, power, and respect, and claim what he considers to be his rightful place on the throne of all Britain.

Brimstone was sired by a demonic father during a cult ritual. After reaching maturity and coming to terms with his existence, Brimstone now acts as a private investigator, helping people fight back against dark magic and similar supernatural evils.

Also included are three revised or appended advantages, and two new advantages.

<image><section-header>

Purchase: RPGNow (PDF)

SUPERNATURAL SUPERS & METAHU-MAN MYSTICS: BOUND ENTITY

Stock #: MIS5049

This release for **Supernatural Supers & Metahuman Mystics** provides you with a new archetype, the **Bound Entity**. A bound entity is a damned soul, spirit, or the like who has been set free from its eternal punishment and charged with a mission by a Higher Power. In order to carry out this mission, however, the entity is bound to a mortal host who must carry its essence until the entity is called upon to act.

Includes the a base bound archetype template so you can more easily and quickly make bound entity characters of your own (including a mortal host and entity build), as well as guidelines on their origins, appearance and personality, powers and abilities (including example powers), how they may be improved, and a number of variations on the basic theme. Rounding out the product are two new advantages, a new flaw, and a sample bound entity character, The Hangman.

The new advantages and flaw will also appear in Better Mousetrap 3e upon its release.

MAY 2014, ISSUE 1.1

THE MANUAL OF MUTANTS & MONSTERS: EVANGELIST KYTON (AKA CHAIN DEVIL)

Stock #: MIS5050

This release of **The Manual of Mutants & Monsters** provides game stats on the **Evangelist Kyton**, better known to most as the **Chain Devil**. These preachers of pain and violence cross reality, seeking beings to torture and transform into their own at the end of their lashing chains and through their faith in torture.

Includes the evangelist kyton game stats, a brief on the kyton race, and three suggestions on how to include them in your game. There is also a new advantage and a new flaw included.

The included flaw will later appear in Metahuman Martial Arts 3e and the new advantage in Better Mousetrap 3e.

Purchase: RPGNow (PDF)

PROMOTIONS

Misfit Studios is offering a *free* PDF of our <u>Mutants and</u> <u>Masterminds 3e Headquarters Construction Guide</u> to the first three people to email <u>admin@misfit-studios.com</u>. You must provide your name and a legitimate email we can send the download coupon to, and use the subject line "**Headquarters Guide Giveaway**."

Purchase of a **Misfit Studios** product is not required in order to win.

ALTERNATE NEWS

If you want this newsletter in PDF format, visit the <u>Free-</u> bies section of our website.

Keep current with what's going on by visiting the <u>Misfit</u> <u>Studios</u> homepage.