

T+ FOR TEENS PLUS

TASK FORCE

TWILIGHT

Issue 02
2018

(Space Reserved for advertising)

In the City of Heroes, masked and caped heroes are seen as the tireless protectors of the helpless. In the eyes of law enforcement, though, they will always be seen as vigilantes and criminals, no different than the evil that they fight.

But when power corrupts the men and women of law enforcement, these vigilantes are all that prevent the city from falling into a fascist police state. Now they must stand together and fight for justice.

TASK FORCE 'TWILIGHT'

For the past few years, the Paragon City Police have quietly brought back the worst of their worst, the infamous "Blue Dog Squad". Operating more like gang members than professional law enforcers, the Blue Dogs have struck fear and terror into the residents of the Kings Row district.

Street vigilantes like Jason Knight have been trying hard to bring the Blue Dogs to justice, but they are stymied at every corner by a not-so-unbiased judicial system and by an ever-decreasing amount of legal resources at their disposal.

Now Deputy Police Chief Thomas Wield has shut down the Architect Entertainment building in Kings Row, one of the two major attractions for heroes in that district. This gives Jason Knight only a few days before he is forced to vacate from his lair, located in the middle of that building.

Then, just when things could not get worse, he is rendered unconscious by the mercenary enforcer known as Despair.

"HAND OF GOD" - A CITY OF HEROES STORY BY DAVID 2

Task Force Twilight #02 is created using material collected through the City of Heroes Multiplayer Online Roleplaying Game. Copyright © 2004-2012 This story is a not-for-profit independent derivative work of the City of Heroes Game. All original rights are reserved by NCsoft and Paragon Studios. NCSoft, the interlocking NC logo, Paragon Studios, City of Heroes, City of Villains, and all associated logos and designs are trademarks or registered trademarks of NCsoft Corporation and Paragon Studios. Cryptic Studios is a trademark of Cryptic Studios, Inc. All other trademarks are property of their respective owners. Battlerock Comics is a subsidiary of Get Brutal Productions. Neither Battlerock Comics nor Get Brutal Productions makes any claim on above mentioned content. Sin Stalker is the creation of Joseph Cohn and JK Comics and appears with permission.

IT WAS A DIFFERENT
WORLD AND A
LIFETIME AGO.

YOU GOT WHAT
YOU WANTED...
NOW LET HER GO.

BUT IT STILL
HAUNTS ME.

FUNNY KID...
THINKS HE'S A
HE-RO.
YOU THINK HE'S
FUNNY, BIFF?

I THINK HE'S
CRAZY IF HE
EXPECTS US TO
SIMPLY WALK
AWAY WITH TWO
WITNESSES STILL
BREATHING.

THEY CALLED
THEMSELVES THE
CLOWN COMMANDOS.

NOTHING SPECIAL
ABOUT THEM. THEY
JUST ROBBED BANKS
DRESSED LIKE CLOWNS.

MY MENTOR AND LEGAL
GUARDIAN, DAMIAN
WILSON, WOULD TELL
ME HOW MANY TIMES HE
WOULD SHUT THEM
DOWN AS MIDNIGHT.

BACK THEN I WAS
JUST A KID NAMED
JASON RICH.

I WASN'T A HERO
LIKE HIM, BUT I
WANTED TO BE ONE.

NORMALLY HE'D
BE THE ONE
STARING THEM
DOWN.

LAST CHANCE.
LET HER GO.
NOW.

BUT THE CITY WAS IN
THE MIDDLE OF CHAOS,
AND MIDNIGHT COULD
NOT BE EVERYWHERE AT
ONCE.

I THINK I'LL JUST WASTE HER WHILE YOU WATCH.

DAMIAN TRAINED ME. HE TAUGHT ME EVERYTHING HE KNEW ABOUT DEALING WITH CRIMINALS.

BUT NOT SO I COULD WORK WITH HIM, THOUGH. HE MADE THAT CLEAR.

SAY BYE-BYE LITTLE MOMMA!

CLICK-CLACK

IT WAS FOR WHEN I WOULD HAVE TO REPLACE HIM.

I PLACED MYSELF IN FRONT OF THE HOSTAGE, AND THEN I PLACED THE CLOWN IN FRONT OF HIS BUDDY.

THE SECOND CLOWN DIDN'T HAVE A SHOT, SO HE HAD TO WATCH ME PUT DOWN THE FIRST ONE.

THERE'S JUST ONE PROBLEM...

THE SECOND CLOWN DIDN'T RUN LIKE HE SHOULD HAVE.

YOU STUPID LITTLE SHIT!

HE JUST WAITED FOR THE FIRST CLOWN TO DROP.

I COULD FEEL THE SHOTGUN SLUG HIT ME LIKE NO FIST EVER COULD. I COULD SMELL THE BITTER SMOKE OF THE BLAST.

AIEEEEE!!!

KA-BLAM!

AND THEN... NOTHING.

I WAS DEAD.

NO HEAVEN. NO HELL. JUST DEAD.

SOMEWHERE IN PARAGON CITY, RI.

PRIMAL UNIVERSE - NOW

HATE HAVING MY DEATH FLASH BEFORE ME.

NEED TO KNOW WHERE I AM AND WHAT CONDITION I'M IN.

MY HEAD HURTS. MY EYES ARE SWOLLEN.

MY GLOVES ARE GONE, FINGERS STOMPED ON, SOME BROKEN.

I'M NOT IN THE SEWERS, BUT THEY'RE NEARBY.
STILL UNDERGROUND.

I'M MISSING MY JACKET, MY MASK, AND MY BELT.

 Jason Knight
(DRAKE GREY)

MY KNEES ARE SMASHED, BUT THEY'RE NOT BROKEN.

Despair
PROBLEM-SOLVER

MY ATTACKER...
HE'S STANDING
IN FRONT OF ME.

I CAN SMELL THE
STENCH OF THE
SEWERS ON HIM.

I KNOW YOU ARE
AWAKE... AND YOU
ARE TRYING TO
ASSESS YOUR
SITUATION.

I... KNOW WHO
YOU ARE...
DESPAIR.
WH.. WHY AM I
STILL ALIVE?

BECAUSE I PROMISED THAT
YOU WILL NOT DIE UNTIL
YOU KNOW DESPAIR.
I AM A MAN OF MY WORD.

W-WHOP?

YOU'RE A SMART MAN,
MISTER KNIGHT.
YOU ALREADY KNOW
THE ANSWER.

WHAP!

LNNF

WHAP!

CRACK!

SKYWAY CITY

HOURS LATER...

MM.. WHY..?

RING-RING
RING-RING

YOU HAVE REACHED
THE SECRETARY OF
CASSANDRA DARE.
MS. DARE IS...
OH, GOOD
MORNING GRACE.

Cassandra Dare
AKA CARDINAL SYN

NO, I THOUGHT YOU
WERE ONE OF THE
FOLKS AT MY DAY
JOB. WHAT'S UPP?

NO, I HAVEN'T HEARD
FROM DRAKE SINCE
THE OTHER DAY.

NO, HE DIDN'T SAY
ANYTHING ABOUT BEING
TIED UP ALL NIGHT.

WELL, I'M SURE HE MUST
HAVE A GOOD REASON TO
NOT BE THERE FOR YOUR
BRUNCH DATE.

TELL YOU WHAT...

I'LL TAKE A
SHOWER, GET
DRESSED, AND THEN
HEAD OVER TO THE
A.E. BUILDING AND
CHECK WITH DRAKE
TO SEE WHAT'S UP.

IT'S PROBABLY JUST
SOMETHING STUPID LIKE
HE WAS WORKING LATE IN
THE LAIR AND FORGOT TO
SET HIS ALARM.

HE'S BEEN DOING THAT A
LOT LATELY.

RIGHT... I'LL CALL YOU IN
A LITTLE BIT. BYE.

DAMN YOU JASON!

I KNOW YOU CARE ABOUT DAYBRIGHT, BUT YOU CAN'T TREAT HER LIKE THAT!

THAT'S THE PROBLEM WITH SUPERHERO RELATIONSHIPS. THE MASK BECOMES YOUR OWN MISTRESS.

OH WELL.. COFFEE... SHOWER... TRIP TO KINGS ROW...

PARAGON POLICE HEADQUARTERS

KINGS ROW

"THANKS AGAIN FOR GETTING ME OUT, SIR."

I TOLD YOU BEFORE, BEAR... YOUR BROTHERS IN BLUE ALWAYS HAVE YOUR BACK.

JUST KEEP LOW UNTIL WE CAN GET THE CHARGES DISMISSED. AND... THANK YOU... FOR ALL THAT YOU'VE DONE FOR US.

Deputy Chief Thomas Wield
PARAGON CITY POLICE

HEY, NO PROB. I'LL JUST HANG WITH MY BUDS 'TIL I HEAR BACK.

Lawdog
(BENJAMIN "BEAR" LAWTON)

HMM... FUNNY. HE MADE IT SOUND LIKE I WASN'T GONNA COME BACK.

JUST DOWN THE STREET...

HOPEFULLY I SHOULD BE ABLE TO KNOCK ON THE DOOR...

WHOOP-WHOOP

THIS IS A SECURE AREA. IDENTIFY YOURSELF.

CASSANDRA DARE, I'M HERE TO SEE DRAKE GREY. I'M TOLD THAT HE'S STILL WORKING INSIDE.

THIS FACILITY WAS CLOSED ON ORDERS OF THE PARAGON CITY POLICE DEPARTMENT. ACCESS IS NOT PERMITTED.

OKAY, WELL, IS THERE ANY WAY SOMEONE CAN GET DRAKE GREY OUT HERE SO I CAN TALK WITH HIM?

THIS FACILITY IS CLOSED. PLEASE DEPART OR YOU WILL BE TELEPORT-ARRESTED FOR TRESPASSING AND FAILURE TO OBEY A POLICE DRONE.

THANK YOU FOR YOUR PROMPT COOPERATION. SUPPORT YOUR LOCAL POLICE.

WELL I CAN'T GET IN THROUGH THE FRONT DOOR.

BUT I HAPPEN TO KNOW AN INDIRECT WAY INSIDE.

WHAT PEEEPOLE NEED TO UNDERSTAND IS THAT OUR DEDICATED MEMBERS OF LAAAW ENFORCEMENT ARE PROTECTED BECAUSE OF A LEGAL DOCTRINE CALLED "QUALIFIED IMMUNITY."

PNN LEGAL EXPERT · NAN BRACER

UNDER FEEDERAL CRIMINAL CODE 42 U.S.C. SECTION 1983, NO MEMBER OF LAW ENFORCEMENT CAN BE HELD LIABLE FOR THEIR ACTIONS WHILE CARRYING OUT THEIR OFFICIAL DUTIES.

POLICE PROTECTED FROM PROSECUTION

NOW... WHAT THIS MEEEEANS... IS THAT AS LONG AS THE POLICE ARE DOING THEIR JOBS, THEY CAN'T BE CHARRRRGED WITH A CRIME THAT MAY HAVE HAPPENED DURRRING THE COURSE OF THEIR JOBS.

SO IF THEY ACCIDENTALLY KILL SOMEONE IN THEIR COURSE OF THEIR ACTIONS, OR THEY END UP SEIZING SOMETHING THAT WOULD LATER BE DETERMINED TO BE IMPROPER... THEY CAAANT BE CHARGED FOR IT.

SHOULD THE POLICE BE IMMUNE? SOUND OFF AT PNN.PARA/FORUM

OOBVIOUSLY THIS SETS THE BAR PRETTY HIGH WHEN IT COMES TO HOLDING THOSE OFFICERS TO ACCOUNT WHEN THEY DO SOMETHING THAT COOOULD BE SEEN AS IMPROPER.

HOWEVER, THE ALTERNAAAATIVE IS FARRRR WORSE!
A SOCIETY MIRED IN ANARCHY BECAUSE THE POLICE WOULD BE AFRAAAAID TO ENFORCE THE LAW, LEST THEY BE SUED!

PNN LEGAL EXPERT · NAN BRACER

NAN BRACER DEFENDS POLICE ABUSE

THE POLICE ARE QUITE LITERALLY THE OONLY THING THAT SEPARATE US FROM SINKING INTO PURE ANARCHY AND CHAOS.
AS SUCH... WE SHOULD BE GIVING THEM EEEEEVERY BIT THE BENEFIT OF DOUBT THAT THEY KNOOOOW WHAT IS RIGHT FOR US.

THAT IS, OF COURSE, MY VIEW, AND WE WELCOME YOURS.
PLEASE JOIN IN THE DISCUSSION AT P-N-N-DOT-PARA-SLASH-FORUM AND LOOK FOR THE POLL WHERE YOU CAN VOTE ON WHICH SIDE YOU SUPPORT BETWEEN THE VIGILANTES AND THE POLICE.

THE VIEWS OF NAN BRACER DO NOT NECESSARILY REFLECT THOSE OF PNN

"LEVEL 13" OF THE AE BUILDING
IN KINGS ROW...

CLICK-CLUNK

KA-CLUNK

OKAY... NOT THE
PREFERRED WAY I'D
WANT TO USE TO GET
HERE, BUT I'M IN.

HATE USING THE
SEWERS!

Cardinal Syn
(CASSANDRA DARE)

JASON?
ARE YOU
IN HERE?

JASON KNIGHT
IS NOT HERE,
MISS
CASANDRA.

SENTRY!

WHERE IS HE?
DAYBRIGHT
SAID HE DIDN'T
SHOW UP FOR
THEIR BRUNCH
DATE.

THE LAST TIME
MISTER JASON
WAS
HERE, HE WAS
INFORMED THAT
OFFICER LAWTON,
A.K.A. "LAWDOG",
WAS
RELEASED ON BAIL.

AND... JASON WENT
TO CONFRONT HIM,
OF COURSE.*
I'VE NEVER ASKED
BEFORE, BUT DID
JASON HAVE A WAY
FOR YOU TO FIND
WHERE HE IS?

MISTER JASON WAS
ADAMANT ABOUT NOT
HAVING ANY KIND OF
TRACKING DEVICE ON
HIS BODY.
HE WAS CONCERNED
ABOUT OTHERS USING
IT AGAINST HIM.

← LAST ISSUE →

HOW ABOUT HIS GUARDIAN ID?

THAT HAS A BUILT-IN TRACKER FOR THE EMERGENCY MEDICAL TELEPORT.

MISTER JASON HAD THAT FEATURE DISABLED FROM HIS ID SOON AFTER HE ACTIVATED THE LAIR.

OF COURSE HE DID...

DAMN YOU JASON!

A BLOG WRITTEN BY AN "OFFICER FRIENDLY" CLAIMS THAT MISTER JASON PAID THE "COP SHACK" A VISIT AFTER OFFICER LAWTON'S RELEASE.

THE ARTICLE GOES ON TO SAY THAT AFTER SOME BANTERING AND THREATS, MISTER JASON LEFT THE ESTABLISHMENT TO THE HECKLING OF THE OFFICERS.

THAT SOUNDS LIKE SOMETHING THAT WOULD HAPPEN.

THE COPS WOULDN'T DO SOMETHING STUPID LIKE TRY TO OFF JASON IN A PLACE LIKE THAT WITH ALL OF THOSE OTHER COPS IN ATTENDANCE.

NOT ALL COPS ARE BAD. SOMEONE THERE WOULD HAVE A CONSCIENCE. SOMEONE WOULD BE WILLING TO SPEAK UP.

THAT'S WHY THEY HIDE BEHIND DISGUISES LIKE THEIR "BLUE DOG" OUTFITS WHEN THEY WANT TO GET THEIR HANDS DIRTY.*

(* "FURIA AND THE GUARDIANS" #23)

I NEED YOU TO ACCESS THE POLICE NETWORK THROUGH THAT "HACK" JASON SET UP.

I NEED NAMES. ANYONE THAT MIGHT KNOW SOMEONE WITH A GRUDGE AGAINST JASON.

THAT WILL BE A VERY LONG LIST, MISS CASSANDRA.

CAN'T BE HELPED. HE'S NOT MAKING IT EASY FOR EITHER OF US TO FIND HIM.

AND IF I'M GOING TO DO THIS OLD-SCHOOL, I'LL NEED SOME PLACES TO START.

(Space Reserved for advertising)

(Space Reserved for advertising)

UNIVERSE XHT-57

NEW YORK CITY... THEN.

'SCUSE ME...
YOU OK?

YOU LOOK
LIKE... YOU
JUST WALKED
OUT OF THAT
CRYPT.

I... ARRRGH!!
THERE WAS A
ROBBERY... A
WOMAN... IS
SHE OKAY?

I WOULDN'T
KNOW...

I'M SORRY... I... I'M
A LITTLE RATTLED.
WHERE ARE WE? HOW
DID I GET HERE?

ST. JOHN'S
CEMETERY... AN' I
DON'T KNOW HOW
YOU GOT HERE.

... BUT IT'S
PROBABLY TH'
SAFEST PLACE T' BE
RIGHT NOW.

THINGS ARE CRAZY
OUT THERE SINCE
MIDKNIGHT WAS
KILLED.

OR... 'LEAST THAT'S
WHAT THEY SAY.

WHAT DO YOU
MEAN "KILLED"?
WHAT
HAPPENED TO
MIDKNIGHT?

NOW...

ENOUGH DREAMS...

HAVE TO TRY TO MOVE...

IGNORE THE PAIN...

IGNORE THE BROKEN BONES...

SLOPPY!

NEED TO REST MORE...

WAIT...

MY HANDS-FREE COMLINK... IT'S STILL IN MY EAR.

OOFFFF...

DESPAIR NEVER CHECKED... SLOPPY OF HIM.

ELSEWHERE...

IF THERE'S ANYONE THAT WOULD KNOW JASON MORE THAN ME, IT WOULD BE YOU AND GALATEA.

GUARDIANS OF THE DAWN BASE

TALOS ISLAND

AND I KNOW HIM LONG ENOUGH TO KNOW THAT THIS IS NOT THE FIRST TIME HE'S GONE "OFF THE GRID" ON WHIM AND WITHOUT NOTICE.

Ryder Lightning (BART WALLACE)

THAT DOESN'T MAKE THINGS ANY EASIER.

I CAN'T HELP BUT FEEL THAT HE'S IN TROUBLE AND NEEDS US.

BELIEVE ME, I UNDERSTAND, SYN.

ALL WE CAN DO AT THIS POINT IS HOPE THAT HE'LL EITHER FINDS SOME WAY TO CONTACT US, OR HE JUST SHOW UP.

THE LONGSHORE BAR (AND ILLEGAL CASINO)

INDEPENDENCE PORT

YO! WHERE IS EVERYONE?
YOU DON'T NEED TO THROW A SURPRISE PARTY FOR ME!

THEY ARE NOT HERE.
I SENT THEM AWAY.

WE DO NOT NEED WITNESSES FOR WHAT HAPPENS NEXT.

YOU MEAN WHEN I--

WHAM!

THUD

NNF!

KE-RUNCH

WHEN YOU LEARN JASON KNIGHT WAS RIGHT ALL ALONG ABOUT WHO WOULD END YOU.

ON THE OUTSKIRTS OF THE CITY...

#WHOOOP-WHOOP#

WELCOME TO
PARAGON CITY.
THIS IS A
SECURED ENTRY
FOR RESIDENTS
AND AUTHORIZED
PERSONNEL.

PLEASE DISPLAY
YOUR ID IF YOU ARE
A RESIDENT.
IF YOU ARE A
REGISTERED HERO,
PLEASE PROVIDE
YOUR HERO NAME AS
IT IS DISPLAYED ON
YOUR HERO ID CARD.

MY NAME IS
SUNDOWN.
I AM A REGISTERED
HERO FROM
OKLAHOMA CITY.

Sundown
WARSHADE

DOES THAT...
SATISFY...
YOUR
CURIOSITY?

WELCOME TO PARAGON
CITY, SUNDOWN.
WE HOPE YOU ENJOY
YOUR STAY.
SUPPORT YOUR LOCAL
POLICE.

NOT LIKELY.

LIEUTENANT, WE
JUST GOT A
REPORT THAT
SUNDOWN HAS
ENTERED THE
CITY LIMITS!

SUNDOWN?
OH CRAP!
AS IF WE NEED
THAT KIND OF
SHITSTORM!

I SEE THAT YOU TRIED TO LEAVE. I DON'T BLAME YOU FOR TRYING.

I EXPECTED YOU TO TRY.

THAT IS WHY I DID NOT RESTRAIN YOU AFTER RENDERING YOU UNCONSCIOUS.

TO GIVE YOU THE ILLUSION OF HOPE.

YOU MIGHT AS WELL SIT UP... I DECIDED TO GIVE YOU BACK YOUR THINGS.

HOPE YOU DON'T MIND THE BLOOD. I PAID LAWDOG A VISIT AND I NEEDED SOMETHING TO WIPE OFF THE MESS I MADE WITH MY BOOT.

YOU... KILLED HIM?

YOU KNEW I WOULD. BUT THAT IS NOT HOW THE STORY WILL GO.

THE POLICE WILL GET AN ANONYMOUS TIP ABOUT HIS DEATH. THEY WILL FIND YOUR DEAD BODY WITH HIS BLOOD ALL OVER IT.

THEY WILL SAY THAT THEY CORNERED YOU IN THE BUILDING ABOVE US. THAT YOU RESISTED ARREST AND THEY HAD NO CHOICE BUT TO BEAT YOU TO DEATH. JUSTIFIABLE HOMICIDE.

LAWDOG WILL BE A CANONIZED AS A MARTYR, AND YOU WILL BE FOREVER DAMNED AS A COP KILLER. YOU WILL DIE KNOWING THERE IS NOTHING YOU CAN DO TO STOP WHAT IS ALREADY HAPPENING. THAT... IS... DESPAIR.

SO YOU EXPECT ME TO JUST WALK UP THAT MOUND TO THE BUILDING ABOVE US SO YOU CAN KILL ME AND COMPLETE YOUR PLAN?

WHETHER OR NOT YOU DO IS IRRELEVANT. I CAN KILL YOU HERE AND CARRY YOU UP THERE.

YOU HAVE IT ALL WORKED OUT. YOU WIN, NO MATTER WHAT I DO.

I AM A PROFESSIONAL, MISTER KNIGHT. THAT IS WHY I WAS HIRED.

OF COURSE.

FSSSS
AK!

HANDFUL OF SAND AT MY FEET...

BLYS ME ENOUGH TIME TO RUN.

IGNORE THE PAIN SCREAMING AT ME TO STOP.

IGNORE THE BROKEN BONES. FORCE THEM TO OBEY ME!

RUNNING IS POINTLESS, MISTER KNIGHT.

EVEN IF YOU GET AWAY, YOU WILL STILL BE DAMNED AS A COP KILLER.

MY KNEES ARE ALREADY STARTING TO BUCKLE...

BACK TO THE SEWERS...

ALMOST THERE...

I CAN HEAR YOU TRYING TO RUN. YOU CAN'T, CAN YOU?

THERE GO THE KNEES...

KA-KLANK

CRACKLE

THAT'S IT!

GET UP JASON! ONE LAST TIME!

DESPAIR'S PLAN RELIES ON ME BEING FOUND BEATEN TO DEATH TO JUSTIFY HOW I DIE.

LET'S SEE THEM JUSTIFY THIS...

S-S-SENTRY...

ZZ YES MI-- TER JAS--*ZZ*?

"HAND... OF... GOD"

SOME TIME LATER...

JASON! I GOT YOUR CALL!

JASON?
SENTRY, WHERE IS JASON?

MISTER JASON IS NOT HERE.

THEN HOW...?

JASON KNIGHT DIDN'T SUMMON YOU HERE.

I DID.

 Sin Stalker
(JOSEPH COHEN)

A FEW MONTHS AGO, JASON CONTACTED ME AND ASKED WE MEET.

I HAVE A FAVOR TO ASK OF YOU.

YOU KNOW WHAT'S HAPPENING.

YOU'VE BEEN SENSING IT, WHICH IS WHY YOU'VE BEEN TRYING TO STAY AWAY FROM KINGS ROW.

SOMETHING IS GOING TO HAPPEN, AND WHEN THE TIME COMES, I'LL NEED SOMEONE I CAN TRUST.

... I'M SORRY.

THIS IS...
HIS... MASK.

IT WAS FOUND
NEXT TO A BADLY-
BURNED BODY IN
THE SEWERS THREE
MILES AWAY.

NONONONON
ONONONONO
NONONONON
ONONONONO
OOAAAAAAAAA...

SNIFF
HELP ME.

I CAN'T.
HE ONLY ASKED ME TO DO THIS AND ONE MORE TASK.

SENTRY: PLAY HIS MESSAGE.

"CARDINAL SYN."
"CASSANDRA..."

"IF YOU ARE HEARING THIS, THEN SIN STALKER HAS FOUND MY BODY AND BROKEN THE NEWS TO YOU."

"I KNOW IT'S HARD TO ACCEPT MY DEATH, WHICH IS WHY I ASKED SIN STALKER TO FIND ME IN THE EVENT SOMETHING DID HAPPEN."

"WHAT I ASK OF YOU WILL BE THE HARDEST THING YOU WILL DO."

"DON'T SEEK VENGEANCE FOR MY DEATH."

"DO NOT CONFIRM OR DENY RUMORS OF MY DEATH."

"LET THEM BE JUST THAT... RUMORS."

"INSTEAD OF VENGEANCE, I NEED YOU TO SEEK JUSTICE."

"WHEN MY MENTOR DIED ON MY WORLD, HIS LAST MESSAGE TO ME WAS THE SAME... DON'T MAKE THIS ABOUT VENGEANCE, MAKE THIS ABOUT JUSTICE."

"VENGEANCE MAKES IT ABOUT THE VICTIM. IT BECOMES PERSONAL."

"THIS NEEDS TO BE MORE THAN JUST ABOUT ME."

"THIS NEEDS TO BE ABOUT JUSTICE."

"BRING THE PEOPLE BEHIND MY DEATH TO JUSTICE."

"I KNOW WHAT YOU'RE GOING TO SAY NEXT..."

"I CAN'T DO THIS BY MYSELF."

"... AND I WON'T ASK YOU TO DO THIS ON YOUR OWN."

"I HAVE ASKED SENTRY TO ASSEMBLE A LIST OF ACTIVE HEROES THAT WILL BE ABLE TO ASSIST YOU AS PART OF A TASK FORCE."

"SOME OF THE NAMES YOU ARE FAMILIAR WITH, SOME I EVEN ASKED YOU TO LOOK INTO FOR ME."

"THERE ARE SOME MEMBERS OF THE GUARDIANS OF THE DAWN INCLUDED, BUT IT MUST BE CLEAR THAT THIS SHOULD NOT BE A GUARDIAN OPERATION."

"THE GUARDIANS OF THE DAWN REPRESENT HOPE FOR TOMORROW. THEY SHOULD NOT BE MIRE IN WHAT YOU HAVE TO DO."

"ONCE THIS RECORDING BEGAN, SENTRY WAS INSTRUCTED TO UNLOCK THE TASK FORCE FILES FOR YOUR EYES ONLY."

"EVERYTHING I KNOW UNTIL THE LAST TIME I WAS IN THE LAIR IS NOW AVAILABLE TO YOU."

"THERE ARE ONLY FIVE PEOPLE ALIVE THAT I TRUST. YOU ARE ONE OF THEM. YOU CAN GUESS THE OTHER FOUR."

"I KNOW YOU WILL VALIDATE MY TRUST IN YOU TO CONTINUE WHERE I CANNOT GO."

SIN STALKER...
SNIFF I...

YEAH... OF
COURSE...

I HOPE THERE'S AN
ENTRY IN THERE
ABOUT HOW TO
SNEAK AWAY LIKE
THOSE GUYS DO...

IT IS HIGHLY UNLIKELY
SUCH AN ENTRY
EXISTS, MISS
CASSANDRA.

ALL FILES
REGARDING THE
PARAGON CITY
POLICE DEPARTMENT
AND BLUE DOG
SQUAD ARE NOW
ACCESSIBLE.

FINE.
LET'S START THERE.

OH MY GOD...

...R...RRRRRRRR

Next:
Assemble the
Task Force!

TASK FORCE NOTES

Words of wisdom from writer and creator David 2.

A Sensitive Matter

“Task Force Twilight” deals with what some people consider to be a very touchy issue: police brutality.

Over the past few years, there has been an increased focus on police abuses and the deaths that have resulted from them. Whether or not those deaths at the hands of the police were justified has been and probably will continue to be a matter of contention for some people. For some others, it’s simply a matter of which “color” matters... Or, to be accurate, which one “matters more”.

To be clear: all lives are supposed to matter. The problem is that they aren’t.

We are also supposed to respect the police and the thankless job that they do. The problem is that sometimes that “respect” is not reciprocated. This is a group that is becoming increasingly militarized, with an increased bunker mentality, and with the increased fear of threats unheard of just two decades ago. That is not a good combination.

Police officers are human beings. They have human feelings and human failings. They are not gods with guns. All the training in the world will not give them the wisdom to behave appropriately and not take the tremendous power they have to their heads.

This is not an issue about race, but of power granted and how it is wielded. And the failure we have is how to deal with that power is when it is abused.

The United States Criminal Code that Nan Bracer mentions in this issue is real. That is the specific code that gives members of law enforcement immunity from prosecution, and it is the real reason why it is next to impossible to prosecute police when they do abuse their power.

We are told over and over again to let “the system” deal with police abuses, but as I just pointed out, “the system” not only fails the public, but does so by design. And then the masses are simply told to “accept it and move on”.

It’s no wonder, then, why you have people protesting this blatant injustice in various ways. Better for them to do it by taking a knee than taking it upon themselves to do what the system fails to do.

Continues on next page...

TASK FORCE NOTES

Continued from previous page...

The scenes of police abuse seen here in this series and also in “Furia and the Guardians” are those abuses taken to the next level, but they still are based on real-life abuses that go and have gone unpunished simply because the criminals have a badge.

Because this series takes place in the fictional world of the now-defunct “City of Heroes” MMORPG, we have a world where heroes and superheroes work with the police, often doing what the police cannot, with similar powers and immunities from prosecution. In certain campy circles, this is seen as having “another layer” of “duly deputized officers of the law”. However, seen from the eyes of the local police, these masks and capes are nothing short of a threat to their own power structure.

Imagine, for instance, an outside group of people who do the same things you do, with the same authority as you, and also have the power to hold you to account when you do wrong. Would you be willing to welcome that with open arms? I’m thinking for most of you, the answer would be “no”.

To be clear: there are plenty of police officers and other law enforcement agents that are decent people and go above and beyond the call of duty and do everything they can to help people. Unfortunately, all of the good deeds and acts of charity are upended when one of their own uses their government-granted power as a third-world thug.

And, unlike the comics, the real world does not have a group of heroes who would be able to step in and fix this problem. This is a real-world issue that we have to address on our own.

<http://BattlerockComics.wordpress.com>

NEXT ISSUE..

**WITH JASON KNIGHT GONE,
CARDINAL SYN MUST NOW ASSEMBLE
THE TASK FORCE THAT SHE WILL NEED
TO BRING DOWN THE BLUE DOGS.**

**BUT THINGS ARE JUST ABOUT TO GET
EVEN MORE COMPLICATED FOR THE
HEROES.**

**WILL ANOTHER HERO PAY THE PRICE
FOR THE DEATH OF LAWDOG?**

(Space Reserved for advertising)

CITY OF HEROES

CHAMPIONS ONLINE

STAR TREK ONLINE

DC Universe Online

**STAR WARS: THE
OLD REPUBLIC**

THE SECRET WORLD

WORLD OF WARCRAFT

AND MANY, MANY MORE!

**OUR "CITY" DIDN'T GO AWAY...
OUR "CITY" ONLY GOT BIGGER!**

[HTTP://MMOCOMICINDEX.COM](http://mmocomicindex.com)

THE RESOURCE SITE FOR FAN-MADE MMO COMICS!

**THE NEW HOME FOR
THE CITY OF COMIC
CREATORS**

MMOComicIndex.com is a fan-made MediaWiki resource website dedicated to fan-made comics based in or inspired by Massive Multiplayer Online Role-Playing Games. "City of Heroes" is owned by NC Soft. "Champions Online" and "Star Trek Online" are owned by Perfect World Entertainment, Inc. "Star Wars: The Old Republic" is owned by Electronic Arts and Disney. "DC Universe Online" is owned by Sony World Entertainment and WB Games. "The Secret World" is owned by Electronic Arts. "World of Warcraft" is owned by Blizzard Entertainment. Neither the City of Comic Creators or MMOComicIndex.com make any claim of ownership for any content owned by the above-mentioned groups. MMOComicIndex.com should not be used as a substitute for any official Wiki resource sites endorsed by the above-mentioned groups.