


MONSTER HEROES UNITE


JELLY STRETCHICLES

Real Name: Vootfoobelloop

Story: Voot was a born a jellymonster like any other except he had the ability to super-stretch his eight tentacles, nobody knows why or how but he certainly made the most of it. As a cheeky young monster, he whipped around the underwater Gelaton City, suckering all kinds of things before anyone knew what was happening. But then one day his life changed when a pirate ship, with a giant hole in its hull, came crashing down onto the city. Without thinking, Voot used his stretchicales to drag it away and save everyone.

Powers: His super stretchy tentacles give him the ability to grab and sucker things from far away. Underwater they also give super swimming speed and he super-suckers his way along the seabed.

Weaknesses: Voot hates the sun and when he's on land he has to wear a hat to avoid drying out.


GERONIMO JONES

Real Name: Jerry Jones

Story: Jerry was an ordinary four-armed delivery monster dropping off a package at a highly classified science lab when he was bitten by a radioactive centipede and turned into the super speedy 12-armed MonsterHero known as Geronimo Jones. He decided to use his super speed for good, getting essential items to monsters when they really need them., but he also occasionally stops by his house with handfuls of ice-creams for his eight MonsterBabies.

Powers: Geronimo can spin on his twelve arms so fast that he can move at super speed. Unfortunately, when he comes to a stop, he's rather dizzy from all the spinning and tends to crash into things.

Weaknesses: Dizziness and slippery floors.


NEBULOUS

Real Name: Hississssissssssssisssss

Story: Nebulous comes from the giant gas planet of Jupiter. On Jupiter these MonsterAliens lived happily for millions of years until one day they started receiving YouTube. Thinking that it was a declaration of war from Earth they decided to send their best warrior to destroy Monsterkind. Fortunately, when she arrived, she bumped into another stingy MonsterHero who offered her a slice of pizza, they became best friends and she decided to stay and fight evil instead.

Powers: Nebulous is possibly the most powerful MonsterHero. In her specially designed balloon costume she can interact with other Monsters and order pizza but when the need arises her crimefighting bestie can pop the balloon and, as a gas, she can pass through even the tiniest of spaces. Being a gas, she is almost impervious to any physical attack but can envelop her enemies stopping them from seeing or even breathing!

Weaknesses: In her squeaky balloon form, silence is her enemy. She is also easily subdued with the offer of pizza.


PLANK TONS

Real Name: Unknown

Story: Plank Tons is, well, a plankton. This particular plankton was a rare and unusually large specimen (about the size of a hedgehog). Plank was just floating along one day when a scientist scoped them up and exposed them to an experimental formula that gave the ability to multiply at will. Plank decided three was a good number, so usually appears as triplets. They're also pretty big on TikTok.

Powers: Although Plank Tons is usually seen as triplets, they can multiply as many times as they want. They can become a mountain of copies and tower above the tallest buildings.

Weaknesses: Whales!


HICCUPMONSTER

Real Name: Peridot Flot

Story: Peridot was just a little monster when he drank a glass of milk too quickly and hiccupped so powerfully that he blew his fridge like a rocket, right through the kitchen ceiling. Since then he has practiced his super-hiccup power so much that he can do them on command. As the youngest MonsterHero he still has a lot to learn and tends to make things explode as often as helping.

Powers: Ultra-high-frequency super powered hiccups that can smash almost any material.

Weaknesses: As a natural hiccup cure, peanut butter is his only weakness.


MAX AWESOME

Real Name: Max Awesome

Story: Being born as one of the coolest monsters in the world can be a blessing and a curse. When Max was born the nurse looked at him and thought 'what a cool dude' and then instantly froze on the spot. As a superstar model Max has learned to tone down his freezing power but when the MonsterVillians come out he can crank it up and put them on ice.

Powers: With a smouldering look or a swish of his incredible hair, Max makes monsters freeze in their tracks.

Weaknesses: Wind that ruffles his hair or people closing their eyes.


STING NETTY

Real Name: Netty Newton

Story: Netty was one of the world's leading monster scientists when, tired of the dastardly MonsterVillians, she decided to turn herself into a MonsterHero. She used her unrivalled intelligence and tech skills to cross her own DNA with that of a stingy nettle. With her stingy powers she fights evil with her best friend, another rubbery MonsterHero.

Powers: Sting Netty has super spiky skin that makes you terribly itchy when she touches you. She can flick the stingers from far away and has an array of tech to back up her powers.

Weaknesses: She's developed a terrible fear of snails.


X-ES

Real Name: Osmo Ebri Sanchez

Story: Osmo comes from an island of metallic monsters who rarely travel beyond their shores. When he was just a boy, the MonsterPirate, 'Blue Ears' kidnapped him from the island. Luckily Osmo was so heavy that one jump smashed him through the hull of the pirate ship and sent it down to davy jones' locker. Osmo gained a thirst for travel and sailed himself across the world with the codename X-ES, he might look cold and mean but inside he's a big softy and is always looking for others in need of help.

Powers: As a super heavy monster, he can break through virtually anything and can make himself completely immovable. Even a train driving into him at full speed would roll up like a slice of ham.

Weaknesses: X-ES doesn't do very well with delicate surfaces and is completely unable to use lifts.


ELECTROPOD

Real Name: Rach Rafiq

Story: Rach was a private detective out on a case when, one dark night, he followed a MonsterVillian to an aquarium. While chasing down the crook he accidentally fell into a tank of rare electric eels and somehow absorbed their electro-powers. He escaped, and with his new powers, he decided to pull on a mask and become the vigilante MonsterHero known as Electropod. He works from the shadows, alone and in secret.

Powers: Electropod can spin electrified spiderwebs and give shocks from his eight legs. His real power is in his super sleuthing skills, as he follows clues to hunt down MonsterVillians.

Weaknesses: Rach's biggest weakness is that he works alone and doesn't have anyone to back him up.


FLOSS

Real Name: Candy Fletcher

Story: Adventurer and explorer, the brave Miss Candy Fletcher, was skydiving one day when a MonsterVillan known as a 'Candy Crusher' shot a candy-ray into the clouds hoping to turn them into candyfloss. Unfortunately for her, the ray hit Ms Fletcher and turned her entirely into candyfloss - and his greatest enemy.

Powers: Super sticky powers, she can stick to anything, walk up walls or on ceilings and she can also glue things in place with sticky candy floss balls.

Weaknesses: Being made from candy floss can also be a problem when water is involved. The moment she touches water she shrinks into a ball until she can be dried out.

For all the real heroes

DEEP IN THEIR SECRET LAB HEADQUARTERS, MONSTERHERO BEST FRIENDS, STING NETTY AND NEBULOUS WERE SEEKING HELP.

NETTY, USING HER TECH SKILLS, MANAGED TO TRACK DOWN THE SECRET IDENTITY OF THE RECLUSIVE MONSTERHERO KNOWN AS ELECTROPOD. BY DAY HE'S RACH RIFIQ, A PRIVATE DETECTIVE WHO ALWAYS WORKS ALONE, BUT BY NIGHT HE PULLS ON A MASK AND FIGHTS MONSTERVILLIANS.

"HOW DID YOU FIND ME?" ELECTROPOD SAID SUSPICIOUSLY.

NETTY SMILED, "DON'T WORRY ABOUT THAT RACH, WE NEED YOUR HELP."

"WELL I USUALLY WORK ALONE." HE REPLIED.
NEBULOUS PLEADED, "BUT PLANK TONS IS MISSING!"

EVENTUALLY, AFTER THE FRIENDS EXPLAINED HOW IMPORTANT PLANK TONS WAS TO THEM, THEY MANAGED TO CONVINCE ELECTROPOD TO FIND PLANK USING HIS DETECTIVE TRACKING SKILLS.

"OK I'LL HELP, BUT JUST THIS ONCE."


ELECTROPOD FOLLOWED THE TRAIL FOR DAYS UNTIL FINALLY HE TRACKED PLAN TONS TO A GIANT FORTRESS ON AN ISLAND.

"I'VE FOUND IT BUT THIS PLACE HAS GOT SHARK INFESTED WATERS, MASSIVE WALLS, LASER DRONES AND WHO KNOWS WHAT INSIDE, IT'S IMPENETRABLE." HE REPORTED INTO HIS WALKIE-TALKIE.

BUZZED NETTY OVER THE RADIO, "NOT IF YOU HAVE A SPECIAL TEAM."


"THEY'D HAVE TO BE REALLY SPECIAL TO GET IN THERE." HE SAID.

"WELL I'VE BEEN KEEPING TABS ON A FEW REALLY SPECIAL MONSTERS FOR A WHILE. I THINK IT'S TIME TO GIVE THEM A CALL."


NETTY HAD MANAGED TO GET ALL THE WORLD'S GREATEST MONSTERHEROES TO MEET ONLINE AND EXPLAINED THE SITUATION TO THEM. THEY ALL AGREED THAT THEY SHOULD WORK TOGETHER TO HELP PLANK TONS.

"OK NOW THAT WE'VE ALL MET AND AGREED, HERE'S THE PLAN..."


TEAM 1: JELLY STRETCHICLES AND X-ES

"...JELLY USES HIS STRETCHICLES TO SWING X-ES OVER THE SHARK INFESTED RIVER, SMASHING RIGHT THROUGH THE OUTER WALL LIKE A WRECKING BALL."


TEAM 2: GERONIMO JONES AND HICCUPMONSTER

"...GERONIMO SUPER-SPINS HICCUPMONSTER TO THE LASER DRONES WHO USES HIS ULTRA-HIGH FREQUENCY BLASTS TO DESTROY THEM."


TEAM 3: MAX AWESOME AND FLOSS

"...MAX AND FLOSS GO IN TO TAKE CARE OF ANY GUARDS THAT ARE INSIDE."


"...AND THEN IT'S OUR TURN TO RESCUE PLANK."

ELECTROPOD QUICKLY TOOK CARE OF THE MACHINE WHILE NETTY OPENED THE TANK AND LET PLANK TONS OUT.

PLANK TONS WAS ABOUT TO EXPLAIN WHAT HAD HAPPENED WHEN THEY HEARD SOMEONE COMING.


THE DOOR OPENED AND IN CAME THE VILE PROFESSOR ICKY!

"SO, ALL THE MONSTERHEROES ARE HERE TO SAVE POOR PLANK TONS, WE'LL SEE ABOUT THAT!"

STING NETTY CONFRONTED HIM SAYING, "NOW I UNDERSTAND YOUR PLAN! YOU'RE TRYING TO TAKE PLANK TONS REPLICATING POWER FOR YOURSELF!"

HE SNEERED, "THAT'S RIGHT. WITH AN ARMY OF COPIES OF MYSELF, I CAN TAKE OVER THE WORLD!"

ELECTROPOD POINTED AT HIM AND SAID, "NOT TODAY PROFESSOR, YOU'RE UNDER ARREST."


SUDDENLY THE PROFESSOR SHOT HIS LASER-GUN AT STING NETTY, LUCKILY NEBULOUS THOUGHT QUICKLY AND JUMPED IN FRONT. THE LASER POPPED HER BALLOON AND SHE WAS RELEASED AS A GAS.

NEBULOUS SMILED, "NOW IT'S MY TURN!"


NEBULOUS SPREAD OUT FROM ELECTROPOD ALL THE WAY OVER TO THE PROFESSOR AND SHOUTED, "GIVE ME SOME JUICE ELECTROPOD!"

WITH ONE OF HIS ARMS, ELECTROPOD SHOT A BOLT OF ELECTRICITY THROUGH THE CLOUD AND GAVE THE SLIMY PROFESSOR A SHOCKING SURPRISE.


ONCE THE PROFESSOR HAD BEEN LOCKED UP, THE HEROES STOOD IN THE NEW TEAM MONSTERHERO HEADQUARTERS. STING NETTY THANKED ELECTROPOD AND ASKED HIM TO JOIN THE TEAM PERMANENTLY.

RACH LOOKED HESITANT, "I'M NOT SURE, I WORK BETTER ALONE."


PLANK TONS SMILED AND SAID, "BUT YOU ONLY SAVED ME BY USING ALL OF YOUR DIFFERENT SPECIAL POWERS TOGETHER."
NEBULOUS GIGGLED, "AND THAT SPECIAL MOVE WE DID ROCKED!"
NETTY LAUGHED, "SHE'S RIGHT. WHAT DO YOU SAY, WILL YOU JOIN US?"
HE SMILED, "OK, I'M IN... FOR NOW."

AS PROFESSOR ICKY SAT BEHIND BARS, A SHADOWY FIGURE CAME IN.

"HELLO PROFESSOR." SAID A VOICE FROM THE SHADOW.

"WHO'S THAT?" SNAPPED THE PROFESSOR.

"I'M HERE TO HELP."

HE SCOFFED, "IT'S A BIT LATE FOR THAT NOW THAT THE MONSTER-ZEROS HAVE PUT ME IN HERE."

THE SHADOW VOICE CONTINUED, "THEY BEAT YOU BECAUSE THEY HAD A TEAM, NOW IT'S TIME WE MADE ONE... A VILLAINOUS TEAM."


TO BE CONTINUED!