

"PSILENCE OF CONSCIENCE" - CONTINUES

FUTURE'S GUARDIAN

ISSUE 11
2014

BEWARE
THE WRATH OF...
Malizia

CHAMPIONS
ONLINE

PERFECT
WORLD

Take It From Burt Jackson...

Hey, I know that when you're hauling a bunch of processors through Millennium City, you don't stop for Viper goons, strange looking robots, or Maniacs.

If they're wearing purple, then they're the mob, and you stay away from the guys installing weird electronic stuff on the sidewalks if you don't want to get a migraine.

I also know that the only radio I listen to whenever the Pork Rind Express is in town is The Cape Radio.

The Cape Radio has the best variety of music a hard-driving man like Burt Jackson needs to stay focused, whether it's to rescue some green-eyed girl from an immortal Chinese warlord or trying to keep your rig from being hijacked by bug-aliens.

Either way, it's gonna get messy, and if you don't have a knife or the reflexes, then you should at least have on The Cape Radio, cuz they got your back, like the feathers on the wings of the American Eagle.

Just ask Burt Jackson.

www.TheCapeRadio.com

Burt Jackson is a fictional character in the MMO world of Champions Online. Any resemblance to a certain character in a certain John Carpenter movie is just coincidental. Just ask Burt Jackson. The Cape Radio, however, is a very real website.

THE
CAPE
RADIO
WE'VE GOT YOUR BACK

Tired? Sleepy? Running out of steam?

You need...

WAKE-EZ

LET'S FACE IT... IT'S NOT EASY TO KEEP WORKING HARD!

WHETHER YOU'RE HUMAN OR SUPERHUMAN, WORKING LONG HOURS DAY AND NIGHT CAN TAKE A TOLL ON YOU PHYSICALLY AND MENTALLY. COFFEE? SODA? ENERGY DRINKS? THOSE ONLY LAST FOR A SHORT TIME. AND ANYTHING HARDER CAN BECOME ADDICTIVE, NOT TO MENTION EXPENSIVE AND POSSIBLY EVEN ILLEGAL!

WAKE-EZ IS A NON-HABITUAL SAFE WAY TO STAY AWAKE AND ALERT FOR THOSE LONG HOURS. USING ALL-NATURAL INGREDIENTS, WAKE-EZ STIMULATES THE BRAIN WITHOUT CAFFEINE OR EXPENSIVE PROSCRIPTION DRUGS SO YOU CAN WORK THAT LATE SHIFT, STAY UP ALL NIGHT, AND STILL BE ABLE TO KEEP YOUR MIND IN THE GAME!

ONE WAKE-EZ TABLE WILL KEEP YOU GOING LONGER THAN TEN CUPS OF COFFEE, AND IT WON'T BREAK THE BANK!

Stay In The Game with Wake-EZ!

DO NOT USE IN LIEU OF SLEEP. DO NOT USE TO STAY AWAKE LONGER THAN TWENTY-FOUR HOURS. DO NOT USE WHILE ENGAGING IN BRAIN SURGERY. CONSULT YOUR DOCTOR IF YOU EXPERIENCE HALLUCINATIONS. THIS IS NOT AN ACTUAL PRODUCT. THIS IS NOT A REAL AD. ANY RESEMBLANCE IN NAME OR APPEARANCE IS COINCIDENTAL. DO NOT CONSULT AN ATTORNEY. SIMPLY GET A GRIP AND REALIZE THIS IS FICTION.

A PRODUCT OF HET DIMN, INCORPORATED

From another time and from another world, Galatea Future arrived in the world of the Champions to do the one thing she tried so desperately to avoid before... to live.

It's not easy, though, when you're over a thousand years old and suddenly you're given a new life in more ways than one. Life is literally starting over again for her, and yet she is still doing what she does best: serving humanity as...

FUTURE'S GUARDIAN

"MALIZIA'S TURN" ***- A CHAMPIONS ONLINE STORY BY DAVID 2***

THE MYSTERIOUS TELEPATH "PSYCHE" HAS BEEN REVEALED TO BE CANDACE SINCLAIR.

THIS COMES AS A SHOCK TO GALATEA FUTURE AND TO CANDACE HERSELF, WHO SEEMED TO HAVE NO IDEA THAT SHE HAD TELEPATHIC ABILITIES, MUCH LESS A SPLIT PERSONALITY.

BUT THIS REVELATION IS TOPPED BY ANOTHER MORE OMINOUS ONE...

MALIZIA, PSYCHE'S "EVIL UNIVERSE TWIN", HAS TAKEN CONTROL OF CANDACE.

INITIALLY A "PRISONER" INSIDE PSYCHE'S MIND, MALIZIA HAS ADMITTED COMING TO CANDACE'S AID WHEN SHE WAS ACCOSTED BY THE NATIONALIST, AND AGAIN TO LATER NEUTRALIZE THE NATIONALIST.

NOW "MOTHER" IS OUT AND ABOUT IN MILLENNIUM CITY, READY TO "MAKE THINGS RIGHT".

AND HER FIRST TARGET SEEMED TO BE GALATEA FUTURE.

Future's Guardian #11 is created using original characters in the Champions Online Multiplayer Online Roleplaying Game. Copyright © 2009-2014, Perfect World Entertainment, Inc. This story is an independent not-for-profit derivative work of the Champions Online Game. All original rights are reserved by Cryptic Studios and Perfect World Entertainment, Inc. Cryptic Studios is a trademark of Cryptic Studios, Inc. Perfect World Entertainment is a trademark of Perfect World Entertainment, Inc. All other trademarks are property of their respective owners. Battlerock Comics is a subsidiary of Get Brutal Productions and makes no claim on the intellectual property owned by either Cryptic Studios or Perfect World Entertainment.

THE PENTHOUSE OF ATHENA ROSE FAIRMORE (AKA GALATEA FUTURE)

DING!

**GALATEA!
ARE YOU
HERE?!**

GALATEA!

D@MNIT,
PLEASE BE
OKAY...

MAJOR XAVIER CROSS
PROJECT MYCROFT

I'M HERE!

ANY LOUDER AND
YOU MIGHT AS
WELL PUT OUT A
BILLBOARD
ABOUT WHO I AM.

THANK GOD!

WHEN THE LINE
WENT DEAD I
THOUGHT THE
WORST!

WHERE'S
CANDACE?

GONE.

SHE OVERHEARD YOUR
ANNOUNCEMENT THAT
SHE WAS PSYCHE AND...
AND SHE LOST IT.*

I TRIED TO CALM HER
DOWN, BUT THEN SHE
TRANSFORMED INTO
PSYCHE RIGHT IN FRONT
OF ME... AND THEN INTO
SOMETHING WORSE.

(* LAST ISSUE)

MALIZIA?

YEAH, MALIZIA.

ONLY IT WASN'T THE
MALIZIA THAT I
ENVISIONED IN MY BOOKS,
NOR WAS IT ANYWHERE
NEAR THE MEMORIES OF
THE REAL-LIFE "MOTHER"
THAT SHE WAS BASED ON.

THIS WAS SOMEONE
COMPLETELY DIFFERENT,
BUT STILL POWERFUL
ENOUGH TO OBLITERATE MY
CIVILIAN CLOTHES AND
WIG IN THE PROCESS.

GALATEA FUTURE
OTHERWORLD GUARDIAN

OKAY, SO SHE KNOCKS YOU OUT OF YOUR CLOTHES AND STROLLS OUT.

SO WHY AREN'T YOU GEARED-UP AND PURSUING HER?

BECAUSE SHE DID MORE THAN JUST DESTROY MY CLOTHES AND WIG...

... WHICH, BY THE WAY, WAS A CUSTOM-ORDER AND VERY EXPENSIVE.

TWICE NOW SHE'S BEEN ABLE TO NEUTRALIZE ME WITHOUT ANY EFFORT WHATSOEVER!

I'M A THOUSAND YEARS OLD AND I HAVE TAKEN ON MORE THAN MY SHARE OF TELEPATHS IN THAT TIME.

NONE OF THEM HAVE BEEN ABLE TO GET TO ME AS EASILY AS MALIZIA HAS.

I THINK I'M GOING TO NEED SOME HELP TO FIND OUT WHY.

IF YOU'RE SUGGESTING THAT WE BRING IN AGENT WEDNESDAY ON THIS, THEN YOU'RE PRETTY MUCH THROWING YOUR BEST FRIEND UNDER THE BUS.

THE WOMAN THAT NEUTRALIZED ME WASN'T CANDACE.

NOT THE CANDACE THAT I'VE KNOWN ALL THIS TIME.

WE NEED SOMEONE WITH EXPERIENCE IN TAKING DOWN TELEPATHS, AND SOMETHING TELLS ME WE'D FARE BETTER WITH WEDNESDAY THAN WITH A GROUP LIKE "THE MIND, INC."

I AM SO GLAD TO HEAR THAT, MISS FAIRMORE, BECAUSE YOU'RE ABSOLUTELY RIGHT.

I DID INITIALLY COME HERE TO EXECUTE A PSYCHIC SEARCH WARRANT, BUT I SUSPECT THIS WAS THE "BIG SECRET" THAT YOU WERE AFRAID I WOULD FIND OUT WHEN I WAS HERE PREVIOUSLY.*

I CAN HELP YOU FIND OUT WHY CANDACE OR MALIZIA OR WHOMEVER SHE IS HAS BEEN ABLE TO GET INTO YOUR HEAD SO EASILY.

AND, IN THE PROCESS, I CAN FIND OUT MORE ABOUT HOW SHE GOT THESE POWERS SO MAYBE IT WON'T COST CANDACE HER LEGAL CAREER.

AGENT WEDNESDAY
FBI TELEPATH

* LAST ISSUE AGAIN!

MILLENNIUM CITY, MI - WESTSIDE

FINALLY!

AFTER YEARS OF
BEING JUST A
"FIGMENT", I'M FREE
TO BE WHO I WAS
ALWAYS MEANT TO BE!

I'M NOT STANDING
IDLY BY AND
WATCHING OTHERS
FUMBLE DOING THE
"RIGHT THING".

I FINALLY HAVE THE
POWER AND THE BODY
TO DO WHAT I WANT,
WHEN I WANT, AND
HOW I WANT IT DONE!

MALIZIA
PSIONIC TYRANT

THIS CITY IS A
FESTERING SORE
THAT NEEDS TO BE
NURTURED BACK TO
HEALTH.

IT NEEDS
MOTHERING.

AND NOW I CAN BE THAT
"MOTHER", WITHOUT FEAR
OF ANY SENTINELS OR
CHAMPIONS GETTING IN
MY WAY.

AFTER ALL, IF I CAN
EASILY TAKE DOWN
GALATEA FUTURE...

... THEN I HAVE
NOTHING AT ALL TO
FEAR FROM WHAT
THIS WORLD HAS
TO THROW AT ME!

HI, I'M
WILLIE
SOVAIN
AND--

EXCUSE ME!
I'M TRYING
TO DO MY
JOB HERE!

8 WCOC ACTOR MELTDOWN ON SET

LISTEN, I DON'T KNOW
WHAT KIND OF CRACKER-
JACK OPERATION IS
RUNNING THIS SHOW,
BUT I DON'T APPRECIATE
BEING INSULTED WHILE
I'M WORKING!

8 WCOC ACTOR MELTDOWN ON SET

DON'T YOU DENY
IT; I HEARD YOU
ALL WITH MY
OWN TWO EARS!

THIS ONE'S WHISPERING
ABOUT HOW SHE HATES
STARING AT MY
"WRINKLED OLD FACE".

THAT ONE THERE IS
CALLING ME A SELL-OUT!

DON'T YOU BE SHAKING
YOUR HEAD! YOU SAID
IT AS PLAIN AS DAY!

8 WCOC AMATEUR VIDEO OF VETERAN PITCHMAN AND ACTOR WILLIE SOVAIN

AND YOU! GOING ON
AND ON ABOUT HOW YOU
CAN'T WAIT TO FINISH
THIS JOB JUST SO YOU
CAN GO BANG YOUR
BOYFRIEND!

WHATEVER HAPPENED TO
"DON'T ASK DON'T TELL"?

NO, I'VE HAD IT! I'M A (BEEP)
(BEEP)ED PROFESSIONAL AND I
DESERVE TO BE GIVEN A LITTLE
(BEEP)ING COURTESY HERE!

IS THAT TOO MUCH TO
ASK FROM A BUNCH OF
SNOT-NOSED PUNKS?
HUH? HUH?

8 WCOC WILLIE SOVAIN INTERRUPTS COMMERCIAL SHOOT TO ASSAIL CREW

NOT LONG AFTER
THAT VIDEO WENT
VIRAL, WILLIE
SOVAIN WAS
ADMITTED TO
MERCY HOSPITAL
FOR A POSSIBLE
NERVOUS
BREAKDOWN.

8 WCOC ACTOR MELTDOWN ON SET

SOVAIN'S INCIDENT IS
THE LATEST IN A
BIZARRE STRING OF
PUBLIC FIGURES THAT
HAVE REPORTEDLY
HEARD VOICES OR
EXPERIENCED SEVERE
MIGRAINES.

REPORTING FROM
WESTSIDE, I'M JULIE
MORGAN, WCOC NEWS.

8 WCOC JULIE MORGAN - WCOC NEWS

"I'D FEEL SAFER WE DID THIS IN THE SECURE ROOM."

"FROM A TELEPATH?"

SECURED WALLS WON'T STOP HER FROM READING OUR THOUGHTS IF SHE REALLY WANTED TO.

UNLESS YOU HAVE A PSIONIC JAMMER WITH YOU... LIKE I DO.

WE NEED HER ON OUR SIDE, MAJOR, AND THAT MEANS PUTTING SOME TRUST IN HER TO DO WHAT IS RIGHT.

SHE'S NOT GOING TO DO THAT IF WE'RE ALWAYS GOING TO PRESUME THE WORST OF HER.

REMIND ME AFTER THIS MESS IS DONE TO LET YOU IN ABOUT THE COMPLEXITIES OF THE VARIOUS AGENCIES ON THIS WORLD IN THE HERE AND NOW.

IN THE MEANTIME, IF YOU THINK THAT I'M--

•BEEP•

PRIORITY COMMUNICATION

THIS IS MAJOR CROSS.

SHE'S WHAT?/?

NO! NO, I DON'T WANT TO KNOW THE DETAILS RIGHT NOW!

I WANT YOU TO GET EVERYTHING YOU HAVE ON IT AND HAVE IT READY WHEN I RETURN! JUST GET IT DONE!

SOMETHING'S COME UP AT HQ.

I CAN'T TELL YOU WHAT IT IS, BUT I'M GOING TO LEAVE MY PSIONIC JAMMER WITH YOU JUST TO BE SAFE.

IF SHE STARTS PROBING INTO THINGS SHE HAS NO BUSINESS SEEING... DON'T YOU HESITATE TO TURN IT ON AND LOCK HER OUT.

ARE WE CLEAR?

I'M GUESSING YOU WON'T LEAVE UNTIL I SAY YES.

SIGH

CRYSTAL CLEAR, MAJOR.

NOW...
WHERE TO
START...?

SO MUCH
TO DO...

EXCUSE ME
MISS... BUT
YOU LOOK
LIKE A WOMAN
IN NEED OF
SOME HELP.

YOU HAVE
JUST TEN
SECONDS
TO EXPLAIN
YOURSELF.

WELL DON'T
GET ME
WRONG, IT'S
NOT LIKE
YOU'RE A
DAMSEL IN
DISTRESS.

BURT JACKSON
PORK RIND EXPRESS

IF THERE'S ONE
THING THAT BURT
JACKSON KNOWS,
IT'S DAMSELS.

WELL, THAT AND
FUTURE EX-WIVES...

DO I LOOK
LIKE I'M EITHER
A DAMSEL OR
SOMEONE WHO
WOULD EVER
WANT TO BE--

WHOA! NO, NO...

IT'S JUST THAT
YOU HAD A LOOK
ON YOUR FACE
LIKE YOU HAVE A
BIG LIST AND NO
STARTING POINT.

OL' BURT
JACKSON SAYS
WHEN THE SINK'S
CLOGGED, YOU
START WITH THE
STUFF RIGHT IN
FRONT OF YOU.

EXCELLENT
IDEA!

RING-RING

"THIS IS DOCTOR
WONDERLAND..."

"GOOD AFTERNOON,
DOCTOR."

"MISTER VAN
CLEEF! THIS IS
CERTAINLY A
SURPRISE."

DO WHAT DO I
OWE THIS
HONOR?"

"MY FELLOW INVESTORS HAVE
EXPRESSED SOME CONCERN
ABOUT YOUR PROJECT,
ESPECIALLY GIVEN RECENT
EVENTS IN THE MEDIA."

"I ASSURE YOU, I
HAVE EVERYTHING
UNDER CONTROL."

"IF THAT WERE
THE CASE, THEN I
WOULD NOT BE
MAKING THIS
CALL, DOCTOR."

"WE ARE AT A
CRITICAL PHASE OF
THE PROJECT,
MISTER VAN CLEEF."

"THE FIRST WAVE OF
SUBJECTS ARE
BEING IDENTIFIED
AND RECRUITED AS
WE SPEAK."

"THAT MAY BE SO..."

"BUT IS HAS ALSO STARTED
TO GET THE WRONG KIND OF
ATTENTION."

"ATTENTION THAT WE HAD
TO ADDRESS."

"I'M SORRY THAT YOU
FELT COMPELLED TO
DO THAT, MISTER VAN
CLEEF, BUT THERE WAS
NO NEED T--"

"DO NOT MISTAKE OUR
ACTIONS FOR
GENEROSITY, DOCTOR."

"WHILE WE SUPPORT YOUR
PROJECT, WE ALSO MUST
PROTECT THE NEED FOR
DISCRETION WHEN IT
COMES TO THE END
RESULTS."

"THIS IS A FRIENDLY
WARNING, DOCTOR."

"IF YOUR PROJECT CONTINUES
TO ATTRACT THE WRONG KIND
OF ATTENTION, THEN WE WILL
HAVE TO STEP IN..."

"AND EVEN YOUR EMPLOYERS
WILL NOT BE ABLE TO HELP
YOU THEN."

"I... UNDERSTAND,
MISTER VAN CLEEF,
AND WILL RELAY THAT
TO MY PEOPLE."

"YOU DO THAT, DOCTOR."

"REMEMBER THAT NOT
EVEN THE JABBERWOCK
WAS UNSTOPPABLE."

BACK AT THE CONDOMINIUM...

THANK YOU FOR WAITING FOR ME TO GET CHANGED BEFORE WE DO THIS.

THIS MAY BE MY HOME, BUT IT WOULD STILL BE WEIRD DOING THIS IN SWEATS AND A TEE.

NOT A PROBLEM, MISS FAIRMORE...
OR DO I CALL YOU "MISS FUTURE" WHEN YOU'RE IN THAT OUTFIT?

YOU CAN SIMPLY CALL ME "GALATEA".
IT'S THE ONLY NAME I'VE KNOWN FOR...
WELL, FOR A LONG TIME.

UNDERSTOOD.
AND WHILE WE ARE BEING HONEST, I HAVE TO LET YOU KNOW SOMETHING BEFORE WE BEGIN.

I COULDN'T HELP BUT OVERHEAR YOUR CONVERSATION WITH MAJOR CROSS...

... AND HE HAS EVERY REASON TO BE SUSPICIOUS OF MY INTENTIONS.

I DIDN'T GET THIS CASE TO GO AFTER CANDACE SINCLAIR.
I WAS UNDER ORDERS TO SCRUTINIZE YOUR GROUP'S HANDLING OF THE NATIONALIST*.

(* ISSUE #8)

CONGRESSWOMAN STICKBUTT MAY BE ON THE "OUTS" IN WASHINGTON, BUT SHE STILL HAS PLENTY OF POLITICAL PULL IN THE GREAT LAKES AREA.

WHEN SOMEONE LIKE HER SAYS TO PULL OUT ALL OF THE STOPS TO DISCREDIT SOMEONE, YOU DO IT.

AND WHEN I FIRST SUSPECTED YOUR FRIEND CANDACE WAS INVOLVED, I THOUGHT I HAD THE WEDGE AGAINST YOU THAT MY SUPERIORS WANTED.

PERSONALLY, I DON'T CARE FOR POLITICAL PRESSURE. IT GETS IN THE WAY OF ME FINDING OUT THE TRUTH. I JUST WANTED THIS CASE DONE QUICKLY WITH SO I WOULD GET THAT KIND OF HEAT OFF ME.

THEN I GOT SIDETRACKED.

WE SUDDENLY HAD A SURGE OF CLAIMS IN THE AREA OF LAWYERS GETTING TELEPATHIC POWERS, AND MY OFFICE HAS VERY FEW AGENTS TRAINED IN HANDLING THEM.

HAVING TO DEAL WITH ALL OF THOSE OTHER CASES CAUSED ME TO LOOK AT THIS ONE IN A DIFFERENT LIGHT.

SOMETHING IS NOT RIGHT TO HAVE ALL OF THESE ATTORNEYS SUDDENLY GET POWERS, AND THAT INCLUDES MISS SINCLAIR.

NOW I WANT TO KNOW HOW AND WHY BEFORE I JUST LUMP HER IN WITH ALL THE OTHERS.

I PROMISE YOU THIS: I'LL
LIMIT MY SCAN TO ONLY WHAT
PERTAINS TO YOU AND
CANDACE.

THAT WAY YOU WON'T FEEL THE
NEED TO USE CROSS'S JAMMER
DEVICE. DEAL?

FAIR ENOUGH.
LET'S DO THIS.

HEADQUARTERS OF THE UNITED NATIONS
TRIBUNAL ON INTERNATIONAL LAW

"OKAY, LET'S
DO THIS..."

UNTIL

"WHAT DO
WE HAVE?"

WE FINALLY GOT AN ID
ON "PHILLY BUSTER".

REAL NAME: EMILY
STREETER, OTHERWISE
KNOWN AS "M-STREET".

SHE WAS A STREET
VIGILANTE IN CHICAGO.

SHE WAS REGISTERED
THROUGH THE PRIMUS*
OFFICE IN CHICAGO,
BUT SOMEHOW THAT GOT
LOST IN THE NETWORK.

PRIMUS TECHS REFUSE
TO EXPLAIN HOW.

SHE DIDN'T HAVE
TOO MUCH OF A
HERO CAREER.

SHE MOSTLY
WENT AFTER
GANG MEMBERS
AND PIMPS.

NO KNOWN
POWERS, EITHER.

UNTIL SHE
SHOWED UP AT
THE EXCHANGE,
READING
MINDS AND
READY TO DIE.**

WHAT ABOUT HER
CONNECTION TO
MARKMAN GOLD?

(* PARANORMAL RESEARCH AND
INVESTIGATION MISSION OF
THE UNITED STATES)

(** ISSUE #9)

NOT MUCH ON FILE. SHE'S LISTED AS SIGNING WITH THE GOLD STANDARD AGENCY, BUT REFUSED TO POSE FOR "CAPE AND BOOTS" OR ACCEPT THEIR OFFERS TO REMAKE HER IMAGE.

THAT USUALLY PUTS A HALT TO A HEROINE'S CAREER.

DROPPED OFF THE HERO RADAR A FEW WEEKS AFTER THAT.

NOBODY REALLY THOUGHT ANYTHING OF IT BECAUSE THERE ARE JUST TOO MANY HEROES THAT DO THAT.

AND NOW SHE'S **DEAD!**

KILLED IN THE SECURE WING OF MERCY HOSPITAL BY A MEANS THAT YOU TELL ME SHOULD BE IMPOSSIBLE.

I'M MORE INTERESTED IN WHO WOULD KILL A WOMAN THAT WAS ALREADY DYING... AND WHY.

THAT WAS THE OPINION OF THE MEDICAL EXAMINER.

WE CAN COMPILE A LIST OF KNOWN OPERATIVES WITH THE SKILLS, CROSS-REFERENCE THEIR TRAINING WITH THE M.O. OF THE MURDER.

DON'T BOTHER.

YOU ALREADY KNOW WHO DID THIS, MAJOR?

I HAVE MY SUSPICIONS, BUT I'M NOT GOING TO SAY FOR CERTAIN THAT THIS IS THE ONE.

THERE'S SOMEONE I NEED TO SPEAK WITH FIRST.

MEANTIME, GET TO WORK ON THE REST OF OUR TASK: FIND OUT HOW OUR VICTIM AND SO MANY OTHERS GOT THOSE TELEPATHIC POWERS IN THE FIRST PLACE.

HMM...
I SHOULD'VE KNOWN.

THERE'S A LINK THAT
WAS FORGED BETWEEN
THE TWO OF YOU.
AND IT'S STILL ACTIVE.

WHAT?
WHAT
IS IT?

A LINK? A
TELEPATHIC LINK?
THEN... WHY CAN'T I
FEEL IT? NORMALLY
I'D KNOW IF
SOMEONE WERE TO
GET INSIDE MY HEAD.

THERE ARE DIFFERENT
KINDS OF TELEPATHIC
LINKS THAT CAN BE
FORGED.

THE MORE COMMON LINKS, WHERE
YOU ARE LINKED WITH ANOTHER
AND YOU EACH SENSE EACH
OTHER'S THOUGHTS... THOSE
REQUIRE SKILL AND EXPERIENCE.

AH...
I FOUND IT.

BUT THERE IS ANOTHER KIND OF
LINK THAT CAN BE FORGED THAT
IS VERY RARE.

IT'S SOMETIMES DONE WHEN THE
TELEPATH IS JUST STARTING TO
BE AWARE OF THEIR POWERS.

"MISS SINCLAIR
CAME HERE A FEW
MONTHS AGO."

"SHE WAS
TRAUMATIZED."

"TAYA? ARE
YOU HERE?"

"TRAUMATIZED?
FROM WHAT?"

"I CAN'T REALLY SEE...
NOT FROM THIS END OF
THE LINK.

"BUT SHE WAS DESPERATE
TO TALK WITH YOU ABOUT
SOMETHING."

OH...

SHE'S IN THE
SECURE ROOM.

"HER MIND WAS ALREADY
REACHING OUT TO YOU
WHEN SHE ARRIVED."

CANDACE SINCLAIR
ATTORNEY-AT-LAW

I REMEMBER THAT DAY!

I WAS IN A CONFERENCE
CALL WITH MAJOR
CROSS ABOUT THE
NATIONALIST GOING
AFTER MY FRIENDS.*

(* ISSUE #8)

"IT WAS STRANGE
BECAUSE I HEARD
HER COME IN OUT OF
THE BLUE, BUT SHE
NEVER SAID WHY SHE
NEEDED TO SEE ME."

SHE CERTAINLY DIDN'T
SAY ANYTHING ABOUT
BEING TRAUMA--

WAIT...

SHE DIDN'T... BUT...

BUT PSYCHE WASN'T
THE ONE THAT SAVED
"HER" WHEN SHE WAS
ABOUT TO BE
ATTACKED BY THE
NATIONALIST.

PSYCHE WASN'T THE
ONE THAT LATER
DISHED OUT TRUE
JUSTICE AT CITY
HALL.

THAT
WAS ME!

THAT'S PROBABLY WHEN HER
POWERS FIRST MANIFESTED,
WHEN THE NATIONALIST
TRIED TO ATTACK HER AND
SHE REFLEXIVELY FOUGHT HIM
OFF.

SHE CAME HERE... TO YOU... TO
TRY TO MAKE SENSE OF IT.

BUT WHY DIDN'T
SHE SAY ANYTHING
ABOUT IT TO ME?

***FEAR... CONFUSION...
PANIC..**

***SHE'S REALIZING WHAT
HAVING TELEPATHIC
POWERS MEANS TO HER
LEGAL CAREER.***

OH GOD... *SNIFF*

**I DON'T... I DON'T
WANT THIS!**

**I DON'T WANT ANY
OF THIS!**

***THE CONSEQUENCES,
NOT ONLY FOR HERSELF,
BUT ALSO FOR YOU.***

***THEN... ***

**I WISH I NEVER
KNEW I HAD
THESE POWERS!**

***SHE WILLED
HERSELF TO
FORGET.***

**IN THE BUREAU, IT'S CALLED THE
RATNER-SINGER SYNDROME.**

**A TELEPATHIC MIND
CONSCIOUSLY LOCKS AWAY
THAT POWER OUT OF FEAR OF
WHAT IT COULD DO.**

**BUT THERE'S
STILL A PART OF
HER THAT WANTS
THE POWER...
THAT NEEDS IT.**

***SHE HAD ALREADY
STARTED THE LINK
SUBCONSCIOUSLY
WHEN SHE ARRIVED
AND WAS MENTALLY
LOOKING FOR YOU.***

CANDACE?

***SO THAT PART OF
HER THAT WANTED TO
KEEP THE POWER
CAME UP WITH THE
MEANS TO DO THAT.***

***FROM MY
MEMORIES.***

"THIS IS WHEN THE LINK WAS FORGED BETWEEN YOU TWO."

"YOUR MEMORIES BECAME THE MEANS FOR HER TO MAKE BOTH PSYCHE AND MALIZIA REAL."

"SHE COULD EASILY OVERCOME YOU BECAUSE SHE WAS ALREADY IN YOUR HEAD."

"BUT THEN WHY DIDN'T SHE BECOME MORE LIKE THE WOMEN I REMEMBER?"

'THE CRUEL'

www.CoxComics.com

HE IS THE COOLEST SUPERVILLAIN YOU WILL EVER KNOW!

FOXBAT!

WHILE HEROES COME AND GO, SUPERVILLAINS LIKE
FOXBAT ENDURE!

WHY HAVE COMICS FEATURING FLASH-IN-THE-PAN
PRETENDERS WHEN FOXBAT IS THE REAL DEAL?

DEMAND THAT FOXBAT BE GIVEN HIS OWN COMIC SERIES!

FOXBAT DESERVES HIS OWN COMIC SERIES!

YOU SHOULD GO TO YOUR COMIC STORE AND DEMAND
THAT SOMEONE MAKE A FOXBAT COMIC SERIES JUST
SO MILLENNIUM CITY'S LIVING LEGEND CAN PROVE TO THE
WORLD JUST HOW AWESOME FOXBAT IS!

DON'T DELAY! ACT TODAY!

GIVE FOXBAT HIS OWN COMIC SERIES!

PAID FOR BY FUNDS "ACQUIRED" BY THE FOXBAT FANBASE OF MILLENNIUM CITY!

HEROES NEED MORE THAN JUST A CAPE
AND COWL TO FIGHT EVIL.

THEY NEED FUEL.

THEY NEED ENERGY.

THEY NEED STAMINA.

THEY NEED HEALTH.

THEY NEED RESTORATION.

THEY NEED...

Inspiration

Personal Boost Energy Drinks

THE FAMILY SANCTUM OF CYNTHIA
REGINA DEL GELO, A.K.A. ELITE ICE

YOU'RE LUCKY THIS
HOUSE CONSIDERS
YOU FRIENDLY,
MAJOR.

OTHERWISE YOU'D BE
BLUDGEONED BY THE
HARDCOVER FIRST
EDITIONS OF EVERY
BOOK WRITTEN BY
STEPHEN KING.

ELITE ICE
ELEMENTAL MYSTIC

I'VE BEEN HIT WITH
WORSE THINGS IN
MY TIME, ELITE.

WE NEED TO TALK
ABOUT YOUR
FRIEND, KEIRA.

THE FORMER HERO
THAT WENT PSYCHOTIC
A FEW WEEKS AGO WAS
FOUND DEAD AT MERCY
HOSPITAL.

SHE WAS MURDERED.

THE MEDICAL EXAMINER'S
REPORT SAYS THAT SHE
WAS KILLED WHEN A SCALPEL
PERFORATED HER THROAT
AND COMPLETELY SEVERED
HER SPINAL CORD AT THE
BASE-STEM OF HER BRAIN.

THE FORCE OF THE
ATTACK WAS POWERFUL
ENOUGH TO LEAVE THE
SCALPEL IMBEDDED IN
THE CONCRETE WALL
BEHIND HER.

AND YOU THINK
KEIRA DID THAT?

YOU TELL ME.
WE BOTH KNOW THAT
SHE'S A WIND ELEMENTAL
MARKSWOMAN.
SHE CAN USE THE WIND
TO AID IN HER ATTACKS.

KEIRA FYRE USES A
BOW AND ARROW,
NOT A KNIFE.
AND THE LAST I
CHECKED, A SCALPEL
WAS NOT AN ARROW.

NO, BUT THERE IS A
RECORD OF HER
CASTING A "WIND
ARROW" SPELL, USING
AIR TO SURROUND A
PROJECTILE LIKE THE
SHAFT OF AN ARROW.

SOMETHING THAT
HER INSTRUCTORS
AT RAVENSWOOD
SAID ONLY A
HANDFUL OF PEOPLE
ALIVE COULD DO.

I'VE KNOWN KEIRA SINCE
RAVENSWOOD.

SHE'S THE CLOSEST
THING I HAVE TO A
SISTER.

I KNOW SHE'S BEEN
DOING SOME FREELANCE
WORK, BUT IT'S BEEN ALL
WHITE HAT STUFF.

ALL I KNOW IS THAT
WE BROUGHT HER IN
BECAUSE YOU
VOUCHED FOR HER.

AND NOW A PERSON
CRUCIAL TO OUR
INVESTIGATION IS
DEAD, AND SHE'S THE
LIKELY SUSPECT.

IT'S TIME YOU FOUND
OUT WHERE YOUR BEST
FRIEND TRULY STANDS.

AND IF SHE'S NOT THE
"WHITE HAT" THAT YOU
BELIEVE HER TO BE...

... WELL, SINCE YOU'RE
THE ONE THAT VOUCHED
FOR HER, THEN IT'LL BE
YOUR JOB TO DEAL
WITH HER.

"TRAVELER'S" LOFT

THEY HAVE
MISTER
JACKSON IN
MERCY.

THEY THINK HE'LL
BE TALKING LIKE
AN ADULT AGAIN
IN NO TIME.

*PRESUMING HE USED
TO DO THAT.*

WHAT? OH,
NOTHING...

I JUST NEED TO
CHECK SOMETHING
AT THE LOFT AND
THEN I'LL BE BACK
OUT THERE.

HEY DJ, YOU UP?

I HAD A SPARE MINUTE SO I
FIGURED I'D STOP BY FOR A
QUICK LUNCH AND SEE HOW
YOU WERE DOING.

MAYBE I CAN MAKE YOU
SOME OF MY MOM'S
FAVORITE SOUP?

OH, REMEMBER AIDEN
FROM CLUB CAPRICE?

HE TOLD ME THERE WAS A
PLACE AVAILABLE FOR ME
TO RENT, SO I WENT AHEAD
AND PUT UP THE DOWN.

LOOKS LIKE YOU'LL HAVE
YOUR BED BACK BY--

COUGH

COUGH

**STARLETT
STREET VIGILANTE**

COUGH

COUGH

DJ?

OH MY GOD DJ!
WHAT DID YOU DO
TO YOUR HAIR!/?

OH, HELLO...

SORRY, I THOUGHT I
HEARD YOU COME IN,
BUT THEN I HAD ANOTHER
COUGHING FIT.

THE HARDEST PART OF
GETTING THROUGH
RADIATION SICKNESS
IS RE-BUILDING YOUR
IMMUNIZATION SYSTEM,
BUT I SHOULD BE PAST
THE HUMP NOW.

OH, AND DON'T WORRY;
MY HAIR WILL GROW
BACK.

THIS IS JUST PART OF
THE HEALING PROCESS
THAT WAS PASSED
FROM ONE TRAVELER
TO ANOTHER.

**RONIN OMEGA
COSMIC TRAVELER**

HOW CAN YOU BE SO CAVALIER ABOUT THIS? WHEN MOST PEOPLE TALK ABOUT RADIATION SICKNESS, IT'S USUALLY A DEATH SENTENCE!

PLEASE!
RADIATION SICKNESS IS NOT A DEATH SENTENCE IN AND OF ITSELF.

BESIDES, I WANT TO KNOW ABOUT HOW THINGS ARE GOING WITH YOU.

THE SURVIVORS OF HIROSHIMA AND NAGASAKI PROVED THAT.

WELL, I'VE BEEN SPENDING THE PAST FEW DAYS LOOKING FOR SOME REDHEAD TELEPATH NAMED "PSYCHE"...

WAIT.. "PSYCHE"? DID SHE GO BY THE FIRST NAME "SISTER"?

"SISTER"? NO, JUST "PSYCHE". YOU KNOW, LIKE IN THE "SENTINELS OF LOVE" BOOKS.

OH.. RIGHT... THOSE BOOKS...

SO DID YOU FIND THIS "PSYCHE"?

NO... AND NOW I'M BEING TOLD TO ALSO LOOK FOR ANOTHER REDHEADED TELEPATH THAT EITHER GOES BY THE NAMES "MALIZIA" OR "MOTHER".

MAYHEM...

DEE, YOU NEED TO READ ME INTO THIS CASE, AND THEN I NEED TO SPEAK WITH MAJOR CROSS.

OUTSIDE UNTIL HQ

MAJOR
CROSS?

YES?

DOCTOR ALISON
WONDERLAND, I'M WITH THE
MIND, INCORPORATED.

MY OFFICE HAS BEEN
TRYING TO GET IN TOUCH
WITH YOU ABOUT THE
WHOLE MATTER WITH
"PHILLY BUSTER".

I'M SORRY, DOCTOR, BUT
WE'VE BEEN EXTREMELY
BUSY OF LATE.

I DON'T KNOW IF ANYONE
TOLD YOU YET, BUT THIS
IS NOW A MURDER
INVESTIGATION.

OH GOOD
HEAVENS!
THAT IS
HORRIBLE!

IF THERE IS
ANYTHING THAT MY
OFFICE CAN DO TO
HELP, PLEASE
DON'T HESITATE
TO CALL.

I'M SURE AT SOME
POINT WE WILL BE
CALLING ON YOUR
OFFICE, DOCTOR.
IF YOU'LL EXCUSE
ME...

ABSOLUTELY,
MAJOR...

THANK YOU
FOR YOUR
TIME.

YOU'VE BEEN...
MOST HELPFUL.

THAT WAS
STRANGE.

I DIDN'T EXPECT
SOMEONE FROM
THE MIND TO
SHOW UP AT OUR
DOORSTOP.

IT'S A GOOD
THING THAT I
HAD MY...

DOWN IT!

I GAVE MY
JAMMER TO
GALATEA!

I MUST BE
GETTING OLD TO
LET THAT ONE
SLIP BY ME!

MAJOR, WE HAVE
RONIN OMEGA
ON HOLD, HE
SAYS HE NEEDS
TO SPEAK WITH
YOU.

EXCELLENT TIMING!

I'LL TAKE THAT CALL,
AND I WANT A FULL
PROFILE OF DOCTOR
ALISON WONDERLAND
DONE A.S.A.P.!

GREETINGS HERO!

WHOMEVER YOU ARE,
YOU SHOULD BE
PROUD OF YOURSELF,
BECAUSE NOW YOU
HAVE CAUGHT THE
ATTENTION OF THE
MOST DYNAMIC
VILLAIN IN HISTORY!

YES, BE PROUD
OF THE FACT
THAT YOU HAVE
APPEARED ON
THE RADAR OF
THE ONE AND
ONLY...

FOXBaT!

PLEASE FEEL FREE TO TAKE
THIS TIME TO INTRODUCE
YOURSELF TO ME SO I KNOW
WHOM I SHOULD TAUNT IN MY
FUTURE CRIMINAL EXPLOITS.

AND IF YOU FEEL THE NEED TO
PEE IN YOUR TIGHTS, WELL,
THAT'S TO BE EXPECTED WHEN
YOU MAKE IT TO THE BIG TIME.

**YOU'RE AN ANNOYING
LITTLE MAN.**

**YOU LET YOUR
MINIONS TAKE THE
PUNISHMENT WHILE
YOU HIDE BEHIND A
RADIO.**

**UM... I DIDN'T
CATCH THE NAME.**

MY NAME IS MALIZIA...

**BUT YOU WILL SOON
CALL ME "MOTHER", JUST
LIKE YOUR FORMER
MINIONS DO NOW.**

**UM... OKAY... I KNOW
YOU'RE NEW TO ALL
OF THIS, BUT YOU'RE
JUST SUPPOSED TO
LOCK THE MINIONS
UP, NOT CONVERT
THEM.**

**I MEAN, THESE GUYS
ARE UNIONIZED!**

**YOU WOULDN'T RECRUIT SUCH
SIMPLE-MINDED IDIOTS AND
BUILD ROBOT MINIONS IF YOU
FEARED THEY WOULD JOIN A
UNION.**

AND I DIDN'T LOCK THEM UP.

**RIGHT NOW THEY'RE CLEANING UP
THE MESS OUTSIDE AND WILL
SOON BE HELPING ME TO FIX
WHAT'S WRONG WITH THIS CITY.**

HEYyyy!!!

**THAT'S NOT
KOSHER!**

**THAT'S A CLEAR
VIOLATION OF THE
HERO HANDBOOK!**

**PLEASE! THERE IS
NO SUCH THING.**

**AND EVEN IF THERE
WAS ONE...**

**WHAT MAKES
YOU THINK
THAT I'M A
HERO?**

WH-WH-WHAAAAAAAP?!?!?

**I GOT PILFERED BY ANOTHER
VILLAIN?!?!?**

THAT-THAT-THAT IS WRONG!

**I'M GOING TO FILE A
COMPLAINT WITH THE GUILD
OF VILLAINOUS INTENTIONS!**

**YOU CAN'T JUST WALTZ ON IN
ON ANOTHER VILLAIN'S GIG
AND TAKE HIS STUFF!**

**I PROMISE YOU THIS,
MALIZIA...**

THERE WILL BE HECK TO PAY!

**YES, THERE WILL! H-E-C-K
HECK!!!**

**AND WHEN FOXBAT
PROMISES THERE WILL BE
HECK TO PAY... THEN... THERE
WILL BE! I PROMISE IT!**

THE POWERHOUSE TRAINING
FACILITY - RENAISSANCE CENTER

YOU ARE ENTERING
THE MOVING TARGET
TRAINING ROOM.

CAUTION - LIVE
WEAPONS IN USE!

REMINDER: SUPPLEMENTAL
HERO INSURANCE IS
AVAILABLE TO ALL HEROES
IN GOOD STANDING.

PLEASE SEE THE HEAD
TRAINER FOR DETAILS.

THERE YOU ARE!
WE NEED TO TALK.

SURE...
WHAT
ABOUT?

FWAP

KEIRA FYRE
ELEMENTAL ARCHER

I JUST HAD A
TALK WITH
MAJOR CROSS
ABOUT YOU AND
WHAT YOU DO.

DING!
TARGET HIT!

WHAT DOES HE
THINK I DO,
OTHER THAN HELP
OUT YOUR LITTLE
GROUP?

HE DIDN'T SAY...
WHICH REALLY ISN'T
A STRETCH, BUT...
HE SAID THAT A
FORMER HERO IS
DEAD.
AND THAT YOU'RE A
POSSIBLE SUSPECT.

FWAP

DING!
TARGET HIT!

YOU'RE NOT
EVEN GOING
TO DENY IT?

FWAP

TARGET
MISS.

WOULD IT MATTER
IF I SAY I DIDN'T?

YES...

NO... I DON'T KNOW!

YOU ASKED ME TO NEVER ASK
YOU ABOUT YOUR WORK, AND
UNTIL TODAY I NEVER GAVE IT A
SECOND'S THOUGHT.

BUT NOW WE HAVE SOMEONE
DEAD, AND THE EVIDENCE SAYS
THAT THE MURDER WEAPON WAS
AN OBJECT PROPELLED BY GREAT
FORCE... LIKE IT WAS ATTACHED
TO AN ARROW.

AND I'VE SEEN
YOU USE YOUR
"WIND ARROW"
SPELL BEFORE!

SO BECAUSE OF THAT, YOU
THINK I DID IT.

YOU THINK I KILLED
SOMEONE SIMPLY BECAUSE
I CAN USE A SPELL THAT
ONLY A FEW PEOPLE KNOW.

I WON'T SAY THAT I'M A SAINT,
OR THAT WHAT I DO WILL WIN
ME ANY AWARDS...

BUT IT PUTS MONEY IN MY
POCKET, AND SOMETIMES I
GET TO RID THE WORLD OF
SOME REALLY BAD PEOPLE.

AND I'M NOT GOING TO
APOLOGIZE FOR THAT.

I HAVE NOT KILLED A
HERO OR A FORMER
HERO SINCE I'VE
RETURNED TO
MILLENNIUM CITY.

AND I WOULD HOPE
THAT MY "SISTER"
WOULD SIMPLY
ACCEPT THAT AND
LEAVE IT AT THAT.

HELLO
MISTER
GOLD.

DO I
KNOW
YOU?

MARKMAN GOLD
AGENT TO THE SUPER-LEGENDS

YOU SHOULD...
YOU'VE BEEN
LOOKING FOR
ME.

PSYCHE!

OH, YOU HAVE NO
IDEA HOW HAPPY
I AM TO FINALLY
MEET YOU!

OH I KNOW
PRECISELY HOW
YOU FEEL.

I AM A TELEPATH,
AFTER ALL.

HA-HA-HA!

RIGHT! OF COURSE!
YES YOU ARE!

LISTEN... FIRST THING WE HAVE
TO DO IS GET MY LEGAL TEAM
HERE AND GET SOME BORING
PAPERWORK TAKEN CARE OF.

THEN YOU AND I WILL MAKE A
PRESS CONFERENCE WHICH WILL
MAKE BOTH OF US VERY WEALTHY
AND FAMOUS.

I DON'T KNOW ABOUT WEALTHY...
BUT I DO KNOW THAT WHEN I'M
FINISHED, WE WILL BOTH GET
EXACTLY WHAT WE DESERVE.

NEXT:
THE THRILLING
CONCLUSION!

GUARDIAN WORDS

Words of wisdom from writer and creator David 2.

UNITED NATIONS TRIBUNAL ON INTERNATIONAL LAW
Project Mycroft - Major Xavier Cross, U.N.T.I.L. Commander
CLASSIFIED INFORMATION - EYES ONLY

Understanding Psionics

Of all of the various abilities that one can possess, powers pertaining to the mind, otherwise generally known as “psionics”, are probably the most chaotic. While stereotyped as a “girl’s power”, people with this ability should not be taken lightly, nor should their power be underestimated.

Psionic abilities, otherwise known as “telepathy”, “psi-power”, “mind-reading”, “empathy”, “intuition”, “sixth sense”, or “clairvoyance”, have different variations, origins, and consequences.

Officially, the United Nations Tribunal on International Law’s **Project Mind Game** division classifies psionics as a genetic mutation, as it is an unnatural extra-development of the human brain. However there have been instances when psionics came from mystical sources, and, according to several shamans and a certain cosmic traveler, there have been instances when otherwise normal people have developed psionic abilities.

There are various levels of psionic abilities including:

- * **Mind-Link:** Sometimes known as “telepathy”, “empathy”, or “scanning”, this could be either a one-way or mutual link between two or more minds. One-way links, or being able to read another person’s mind, is the simplest of abilities and the first learned by telepaths.
- * **Mind-Manipulation:** Whether it is simply to communicate with another mind, or to control and alter brain processes, it’s all about being able to manipulate the brain of another.
- * **Kinetic Manipulation:** Being able to move things with the mind, either by simply moving them or to alter their makeup on a molecular or even an atomic basis, is a formidable power. This includes the power of flight. Even pyrokinesis, or being able to cause fire through the mind, is a form of kinetic manipulation, since it involves the excitement of molecules to cause kinetic energy.
- * **Psychic Projection:** This is when a person is able to project their essence, essentially to leave their body temporarily, to another location. A more formidable projection is one that can be seen by others. This can also include the extremely rare ability to transfer their essence from one human body into another.

Most people with psionic powers are limited to one or two of these abilities, and usually are limited to within those general categories. Those that possess three or more categories are considered by Project Mind Game to be high-risk individuals. To date, only one person - [REDACTED] - is on record possessing all psionic powers.

According to Project Mind Game, the most common of the psionic powers is the simple one-way mind-link, or being able to read minds. The second-most common is simple kinetic manipulation (*telekinesis*).

On the average, those with psionic abilities begin to manifest those powers

Continues on next page...

during puberty. There have been rare instances when psionic abilities would manifest earlier in development, and occasionally those when such abilities would manifest later in one's development.

In the beginning, the person that develops telepathic powers would often not be aware they have this power. They would mistake "hearing" the thoughts of others as whispers or mumbling. Sometimes they would be mistakenly diagnosed as having schizophrenia and be medicated; which, depending on the medication used, could have an adverse affect on that person's abilities.

A person could also consciously deny having such powers. Either they live in denial, or, in the case of telepaths, they can will themselves to forget having this ability. This can create a dangerous condition known as **Ratner-Singer Syndrome**, where the person develops a split personality, with the alternate personality using the power that the main personality refused.

Possessing psionic powers can have legal complications. For instance telepaths are barred from either being lawyers or serving as a judge. (*See "Psionics and the Law" for further details.*) In certain states, known pyrokinetics must be registered by the police to curb arson. Telepaths and astral projectors have been both rightly and wrongly sued for invasion of privacy.

There are several institutions and agencies that are dedicated to psionics. The most public is U.N.T.I.L.'s Project Mind Game, but there have been several private institutions that have stood out of late. The most public - and questionable - of these private institutions is **The Mind, Incorporated**. While their public goal is to better help those with psionic abilities better adapt to society, they have been suspected having some sort of involvement with the criminal intelligence group known as **PSI**.

No matter the ability, though, people with psionic powers should not be taken lightly. As with all other abilities, having that power can be either a blessing or a curse, depending on how it is developed and used.

[HTTP://BATTLE ROCK COMICS.WORDPRESS.COM](http://battlerockcomics.wordpress.com)

NEXT ISSUE...

**CHAMPIONS
ONLINE**

IT ALL COMES DOWN TO THIS ISSUE!

**CAN GALATEA FUTURE AND THE REST OF
PROJECT MYCROFT STOP MALIZIA AND SAVE BOTH
CANDACE SINCLAIR AND HER LEGAL CAREER?**

CAN KEIRA FYRE BE TRUSTED?

**AND HOW DOES DOCTOR WONDERLAND AND HER
"PROJECT" FIT INTO ALL OF THIS?**

**FIND OUT AS THE "PSILENCE OF CONSCIENCE"
COMES TO ITS CONCLUSION!**

DJ PHEONYX

PYROTECHNIX 2.0

SATURDAYS 5PM - 8PM

STREAM.THECAPERADIO.COM:6592

CHAMPIONS ONLINE FREE FOR ALL

- * NO CREDIT CARD REQUIRED
- * PLAY EVERYTHING
- * UNLIMITED PLAY TIME
- * PLAY YOUR WAY

CREATE YOUR HERO FROM SEVERAL DIFFERENT POWER TEMPLATES AND COSTUME PIECES. TRAVEL TO SEVERAL DIFFERENT LOCATIONS. TAKE PART IN TEAM ACTIVITIES. AND EVEN CHOOSE YOUR OWN NEMESIS! THE OPPORTUNITIES ARE ENDLESS. AND THE LIMITS ARE ONLY UP TO YOU!

WWW.CHAMPIONS-ONLINE.COM