

"PSILENCE OF CONSCIENCE" - CONTINUES

ISSUE 09
2013

FUTURE'S GUARDIAN

"SORRY?"

Stop us if you've heard this before...

Hero versus Villain. Villain uses giant cranes as weapons against hero. Hero disarms villain and sends villain to jail. The day is saved.

But it's not that simple, is it? It never is once the dust settles.

That building that the cranes landed on was someone's workplace. Those jobs are probably gone. And what about the people inside the building when the cranes came crashing through? Did they make it out okay?

The damage will block area roads for weeks, impeding the daily commute of other workers. People will have to spend more time getting to and from work just to get around the destruction caused by this battle.

And what about the company that owned those cranes?

What is the hero to say to those people whose businesses and jobs are lost? What about the people who were maimed or killed by the destruction? Will saying "sorry" fix everything?

That's where we come in.

Millennium Insurance

Because just saying "Sorry" is never enough.

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

"PSYCHE-OUT"

- A CHAMPIONS ONLINE STORY BY DAVID 2

GALATEA FUTURE AND THE OTHER MEMBERS OF PROJECT MYCROFT HAVE RECENTLY TRIUMPHED AGAINST THE SUPER-POWERED EXTREMIST KNOWN AS THE NATIONALIST.

BUT THEIR VICTORY LEAVES MORE QUESTIONS THAN ANSWERS.

MEANWHILE A STRANGELY-FAMILIAR WOMAN HAS BEEN SEEN IN MILLENNIUM CITY LOOKING FOR THE OTHERWORLD GUARDIAN. A WOMAN WITH QUESTIONS ALL HER OWN.

Future's Guardian #9 is created using original characters in the Champions Online Multiplayer Online Roleplaying Game. Copyright © 2009-2013, Perfect World Entertainment, Inc. This story is an independent 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.

HI, I'M WILLIE SOVAIN.

I'VE BEEN IN SHOW BUSINESS FOR OVER FORTY YEARS NOW.

THAT MEANS THAT I'VE PUT IN MY FAIR SHARE OF LONG HOURS ON THE SET, DAY IN AND DAY OUT.

Willie Sovain

Actor, Gold Pitchman, Insurance Salesman

THAT'S NOT EASY TO DO WHEN YOU GET TO BE MY AGE.

SURE THERE'S COFFEE... BUT THAT WON'T LAST.

YOU'LL BE DRINKING CUP AFTER CUP AND STILL FEEL TIRED.

YOU CAN ALWAYS ASK YOUR DOCTOR FOR A PROSCRIPTION, BUT THAT GETS EXPENSIVE REAL FAST, AND YOU HAVE TO DEAL WITH THE SIDE EFFECTS.

THEN I HEARD ABOUT WAKE-EZ.

WAKE-EZ IS THE NON-HABITUAL AND SAFE WAY TO STAY AWAKE AND ALERT.

WAKE-EZ USES ALL-NATURAL INGREDIENTS THAT ARE SAFER FOR YOU THAN EXPENSIVE DRUGS.

ONE WAKE-EZ TABLET DOES THE WORK OF TEN CUPS OF COFFEE.

WAKE-EZ

READY WHEN YOU ARE MISTER SOVAIN.

THANKS ERNIE.

BEST YET, WAKE-EZ IS AVAILABLE AT ANY GROCERY STORE OR PHARMACY WITHOUT A DOCTOR'S PROSCRIPTION.

SO IF YOU NEED TO STAY AWAKE AND ALERT FOR THOSE LATE-NIGHTS, TAKE IT FROM WILLIE SOVAIN... STAY ON YOUR GAME WITH WAKE-EZ!

WAKE-EZ

A PRODUCT OF HET DIMN, INCORPORATED

MILLENNIUM CITY - MICHIGAN, USA

HOME OF THE CHAMPIONS.

A CITY HAUNTED BY THE
GHOSTS OF ITS PAST.

(NOTE: THE FOLLOWING TAKES PLACE DURING THE BLOOD MOON EVENT, A TIME OF UNNATURAL AND PERPETUAL NIGHT.)

I ALREADY KNOW
WHAT THEY ARE
THINKING.

YOU DON'T HAVE
TO BE A PSYCHIC
TO READ WHAT IS
ON THEIR MINDS.

SO PROUD.
SO ARROGANT.

THEY THINK THEY
OWN THIS CITY.

THEY THINK THEY
OWN EVERYONE
THEY SEE.

PROBABLY AN
OFF-SHOOT OF
GUIDO'S GANG.

YOU MEAN
THE FAM--

DON'T INTERRUPT,
MALIZIA.

HEY BOYS...
I THINK I JUST
FOUND MY FUTURE
EX-WIFE.

EXCUSE ME?
YOU MEAN "VICTIM",
DON'T YOU?
THAT **IS** WHAT YOU
REALLY PLAN TO DO
TO ME, RIGHT?

I CAN SEE IT IN YOUR PUTRID
LITTLE MIND.
HAVE YOUR WAY WITH ME,
SHARE ME WITH YOUR "CREW"
AND THEN GET RID OF ME LIKE
YOU'VE DONE TO SO MANY
OTHER WOMEN.

UH...
GUYS?

DON'T WORRY, MISTER
SARCONE.
LITTLE MISS PSYCHIC
HERE ISN'T GOING TO
COME A FOOT NEAR
YOU UNLESS WE
ALLOW HER TO.

THANKS
GUYS.

'COURSE IF SHE
WANTS TO READ
YOUR PALM, WE'LL
MAKE SURE SHE'S
"DRESSED" FOR
THE OCCASION.

TYPICAL LITTLE MAN...
THINKING YOUR NUMBERS
AND YOUR GUNS GIVE YOU
AN ADVANTAGE.
YOU OBVIOUSLY DON'T
KNOW WHO I AM OR ELSE
YOU'D THINK TWICE ABOUT
THINKING AT ALL.

OOH... IS THIS THE
PART WHERE WE'RE
SUPPOSED TO ASK
WHO YOU ARE SO YOU
CAN PROCLAIM WHAT
KIND OF "HERO" YOU'RE
SUPPOSED TO BE?

THAT DOESN'T
EVEN MAKE
SENSE.

NOT NOW,
MALIZIA!

OOHHH... LET
ME AT THEM!
LET ME!

NO.
THIS IS THE
PART WHERE
YOU ALL
FALL DOWN.
DROOLING
AND IN AGONY.

PLUG THAT
B--AAAA!!!

LET ME DO
IT! LET ME
DO IT!

QUIET, I'M
WORKING.

WE DON'T
KILL.

YOU
DON'T
KILL!

AND AS LONG AS
YOU'RE IN MY
HEAD, YOU DON'T
KILL EITHER!

WNNHH...

YOU USED TO KILL.
OTHERWISE I
WOULDN'T BE IN
YOUR HEAD.

YOU GAVE ME
NO CHOICE.
YOU WERE
GOING TO
KILL MY LOVE.

AND I'LL KEEP
TRYING TO DO
JUST THAT.

I KNOW YOU CAN STILL HEAR ME.

I'M IMPLANTING A MENTAL IMAGE OF THE WORST THING YOU COULD EVER EXPERIENCE. EVERY TIME YOU THINK OF WOMEN AS OBJECTS TO CONQUER, THAT'S THE IMAGE THAT WILL SHOOT THROUGH YOUR MIND LIKE A BULLET.

YOU'LL SOIL YOUR PANTS THE FIRST FEW TIMES, BUT YOU'LL EVENTUALLY ADAPT... AND LEARN TO TREAT WOMEN WITH RESPECT.

ERA,,
BLAAAAA...

THE NAME... BY THE WAY... IS **PSYCHE**. I GUARANTEE YOU'LL NEVER FORGET IT EITHER.

 PSYCHE
PSIONIC SENTINEL

OH, WOW! THAT IS, LIKE, SO WICKED COOL! YOU'RE JUST LIKE THE HERO IN MY BOOK!

BOOK?
WHICH... BOOK?

LET ME INTERROGATE HER! THIS IS WHAT I'M EXCELLENT AT!

YEAH, YOU KNOW... "SENTINELS OF LOVE"! THE BOOK SERIES BY ATHENA FAIRMORE. THE LATEST ONE JUST CAME OUT AND YOU LOOK JUST LIKE HOW PSYCHE IS DESCRIBED!

I'M GOING TO GO TELL MY FRIENDS! THEY'RE NOT GOING TO BELIEVE THIS!

A BOOK SERIES?

I'M A CHARACTER IN A BOOK SERIES?

I WONDER IF I'M IN IT AS WELL.

LET ME PRY IT OUT OF HER BRAIN!

NO. WE NEED MORE INFORMATION, BUT NOT FROM HER.

YOU'RE JUST AFRAID YOU'LL LIKE WHAT I DO.

OFFICER, THERE ARE FOUR ASSAILANTS THAT I HAVE TAKEN DOWN THAT NEED TO GO TO JAIL.

SEE THAT BIG BUILDING BEHIND ME? THERE'S THE JAIL.

YOU BAG 'EM, YOU BRING 'EM THERE.

'COURSE WE'LL BE HAPPY TO CALL UP A PADDY WAGON TO HELP YOU WITH THAT...

PROVIDED YOU SHOW ME YOUR REGISTRATION CARD.

I AM... NEW... TO THIS CITY.

I NORMALLY WOULD HAVE MY BLUE CARD WITH ME, BUT I DON'T KNOW WHERE IT IS.

YOUR... "BLUE CARD"...

RIIIIGHT.

YOU DON'T EVEN KNOW WHAT A VALID HERO REGISTRATION CARD LOOKS LIKE, DO YOU?

I CAN TELL FROM YOUR THOUGHTS THAT YOU KNOW WHO I AM.

WHY CAN'T YOU JUST ACCEPT THAT AND HELP ME THIS ONE TIME?

OH I CANNOT BELIEVE YOU JUST PLAYED THAT CARD!

YOU READ MY MIND?

THEN YOU KNOW THAT IT'S AGAINST THE LAW IN THIS CITY FOR A TELEPATH TO READ THE MIND OF A POLICE OFFICER WITHOUT THEIR CONSENT OR PROBABLE CAUSE.

STUPID, PSYCHE. REALLY STUPID!

YOU'RE NOT HELPING.

I'M SORRY! LIKE I SAID, I AM NEW TO THIS CITY.

BUT I DO KNOW THERE'S A HERO HERE THAT I'M SURE YOU HAVE HEARD OF THAT CAN VOUCH FOR ME. HAVE YOU EVER HEARD OF GALATEA?

GALATEA?

SURE WE ALL KNOW WHO GALATEA FUTURE IS.

GALATEA FUTURE? THAT'S THE NAME SHE GOES BY? VERY WELL, YES, GALATEA FUTURE.

WELL, TELL YOU WHAT... I'LL GET A WAGON TO HOLD YOUR FOUR ATTACKERS FOR A FEW HOURS UNTIL YOU GET GALATEA TO VOUCH FOR YOU.

SHE WILL VOUCH FOR ME.

SHE BETTER.

'CUZ IF NOT, THEN I HAVE TO LET THEM LOOSE AND THEY'LL BE BACK UP HERE LOOKING FOR SOME PAYBACK.

PLUS I'D HAVE TO TAKE YOU IN FOR FALSE ARREST AND ASSAULT, AND I WOULD REALLY NOT WANT TO BE THE ONE TO DO ALL THAT PAPERWORK.

JUST LET ME DO IT!

NO. PIPE DOWN.

THE "OLD" YOU WOULD HAVE JUST BLANKED HIM.

SHHH!

YOU OKAY? DO I NEED TO CALL AN AMBULANCE?

I AM FINE.
I HAVE... AN EARWIG
COMMUNICATOR.
AND SOMEONE THAT
DOESN'T KNOW WHEN
TO SHUT... UP.
SO TELL ME... HOW CAN
I GET IN TOUCH WITH
GALATEA FUTURE?

FINE! BE
THAT WAY!

YOU REALLY
ARE NEW HERE,
AREN'T YOU?

WELL IF YOUR FRIEND
IN THE EARWIG
DOESN'T WANT TO HELP
YOU, THEN YOU CAN
TRY ANY SOCRATES
TERMINAL IN THE CITY.

AND BEFORE YOU TRY TO
PRY IT OUT OF MY MIND,
I'LL JUST TELL YOU THAT
THE NEAREST TERMINAL IS
JUST ON THE OTHER SIDE
OF THE FOUNTAIN OVER BY
THE ENTRANCE TO THE
RENAISSANCE CENTER.

THANK YOU OFFICER.
I WILL RETURN WITH
GALATEA FUTURE SO
SHE CAN VOUCH FOR
MY IDENTITY.
YOU HAVE BEEN
EXTREMELY HELPFUL.

"YOU HAVE BEEN
EXTREMELY HELPFUL."
WHY DON'T YOU JUST
SLEEP WITH HIM TOO?

I SWEAR I WILL
SPEND THE NEXT
HOUR THINKING
ABOUT KITTENS
AND PUPPIES IF
YOU DON'T BEHAVE!

BITE ME,
RED.

"G-G-G-OD...
B-BLE-BLESS..."

"AMMMM-ER-I-
CAAAAA!!!"

FWOOSH!

UGH!
SICKENING!

THAT'S ALL THE
NATIONALIST IS ABLE
TO SAY SINCE HE WOKE.
EVERY TIME HE TRIES
TO SAY "GOD BLESS
AMERICA", HIS TONGUE
CATCHES FIRE.

THE DOCTORS SAY HE
HAS SECOND AND THIRD
DEGREE BURNS INSIDE
HIS MOUTH AND THROAT.

THEY'RE THINKING OF
PUTTING HIM IN A "HOT
SLEEP" STASIS TUBE TO
KEEP HIM FROM BURNING
HIMSELF COMPLETELY
FROM THE INSIDE-OUT.

ONLY FIVE PEOPLE TOOK PART IN THE
OPERATION THAT TOOK JOSEF
REICHSTAG DOWN A FEW DAYS AGO.*

MYSELF, YOU, INDY KID, ELITE ICE, AND
HER FRIEND, KEIRA FYRE.

I CAN ACCOUNT FOR MYSELF, ELITE, AND
KEIRA. BUT THERE'S A GAP BETWEEN
WHEN YOU SMACKED REICHSTAG
THROUGH THE CITY HALL DOME AND WHEN
YOU AND INDY KID CAUGHT UP WITH HIM.

MAJOR XAVIER CROSS
PROJECT MYCROFT

(* LAST ISSUE)

I'VE BEEN GOING
THROUGH THAT DAY
IN MY MIND AS WELL.

INDY KID SAID
SOMEONE CALLED
HIM DOWN FROM
HIS SPOT ON THE
ROOF, BUT HE
DIDN'T KNOW WHO.

GALATEA FUTURE
OTHERWORLD GUARDIAN

SO WHAT
YOU'RE
SAYING IS
THAT WE HAD
A ROGUE
PLAYER ON
THE FIELD.

SOUNDS
LIKE IT.

I WAS AFRAID
YOU'D SAY THAT.

THAT EXPLAINS THE
MESSAGE I GOT AN
HOUR AGO.

IT SEEMS OUR ACTIONS TIPPED
OFF THE FEDERAL BUREAU OF
INVESTIGATION'S EXTRA-
PERCEPTION INVESTIGATION
DIVISION.

THE BUREAU IS SENDING OVER A
SPECIAL INVESTIGATOR FROM THE
FLINT OFFICE TO SPEAK WITH YOU
SPECIFICALLY.

DON'T KNOW WHY, BUT I CAN'T HELP
BUT THINK IT'S ABOUT HOW WE
SCREWED UP THE OP.

I DON'T BELIEVE WE SCREWED IT UP, MAJOR.

SURE IT SEEMS THAT THERE WAS AN EXTRA PLAYER INVOLVED, BUT REICHSTAG WAS ANTAGONIZING HUNDREDS OF PEOPLE ALL OVER THE CITY WITH HIS SELF-APPOINTED CRUSADE.

IT COULD HAVE BEEN A FRIEND OR A RELATIVE OF ONE OF HIS VICTIMS THAT TOOK MATTERS INTO THEIR OWN HANDS.

THAT ONLY MAKES THINGS WORSE, GALATEA!

THIS WAS PROJECT MYCROFT'S FIRST HOT OPERATION AND WE NEEDED IT TO BE CLEAN!

OTHER DEPARTMENTS CAN GET AWAY WITH THAT WHOLE "WE NUIKE THE CRACK OF DAWN" ATTITUDE... AS YOU ONCE DESCRIBED IT... BECAUSE THEY'VE GOT A LONG STRING OF SUCCESSES TO FALL BACK ON.

WE'RE NOT ONLY NEW, BUT WE WERE SUPPOSED TO BE INTEL AND INFO-COLLECTING ONLY, NOT DOING OPS.

OKAY, SO THE F.B.I. SENDS OVER THEIR AGENT, SHE SPEAKS WITH ME, SPEAKS WITH INDY KID, WE FIND OUT WHO THE MISSING PLAYER IS AND WE FILL IN THE MISSING GAPS AND CLOSE THE BOOK.

◀ "THE LOST ADVENTURES OF GALATEA FUTURE" #3 ▶

I WISH I HAD YOUR OPTIMISM, GALATEA.

UNFORTUNATELY, THE F.B.I. DOESN'T GET INVOLVED WITH U.N.T.I.L. CASES UNLESS IT INVOLVES SOME ULTERIOR MOTIVE.

AND REICHSTAG DID HAVE SOME POLITICAL FRIENDS.

YOU MEAN A NEO-CONSERVATIVE CONGRESSWOMAN WHO IS NOW ON THE OUTS WITH HER OWN PARTY AND IS FACING AN ETHICS HEARING FOR HER CONNECTION TO MILITIA GROUPS.

THAT ONE CONGRESSWOMAN ALSO HAD THE BACKING OF SEVERAL CONSERVATIVE THINK-TANK GROUPS, NOT TO MENTION A QUARTER OF THE LOBBYISTS ON K-STREET.

NONE OF THEM LIKE TO BE EMBARRASSED.

WHATEVER IT IS THE AGENT WANTS TO KNOW, BE WILLING TO ANSWER IT TO THE BEST OF YOUR ABILITY.

JUST BE CAREFUL WHILE YOU'RE AROUND THAT AGENT.

THEY DON'T CALL THEM THE "FORTUNE-TELLER SQUAD" FOR NOTHING.

WELCOME TO THE SOCRATES COMPUTER NETWORK.
PLEASE IDENTIFY YOURSELF.

MY NAME IS PSYCHE.
I AM LOOKING FOR GALATEA FUTURE.

I'M SORRY, BUT THERE IS NO ENTRY FOR A REGISTERED HERO NAMED PSYCHE MATCHING YOUR VOICE PATTERN.

SHOULD THAT MATTER IN TRYING TO FIND GALATEA FUTURE?

THAT KIND OF INFORMATION CAN ONLY BE GIVEN TO REGISTERED HEROES IN GOOD STANDING AS LISTED IN THIS DATABASE.

OH JUST BRAIN-BLAST IT!

I WILL NOT *BRAIN-BLAST* IT, MALIZIA!
EVEN I CAN TELL THAT THIS IS AN ARTIFICIAL SENTIENCE AND IT DESERVES THE SAME RESPECT AS A HUMAN BEING.

THIS "ARTIFICIAL SENTIENCE" APPRECIATES YOU SAYING THAT.

SORRY! SORRY.
OKAY, SO WHAT DO I DO NOW TO RESOLVE THIS?
I STILL NEED TO FIND GALATEA FUTURE!

YOU CAN REGISTER YOURSELF AT CHAMPIONS HEADQUARTERS, WHICH IS LOCATED ON THE OTHER SIDE OF THE RENAISSANCE CENTER.
ONCE THAT IS DONE, YOU WILL HAVE ACCESS TO ALL OF THIS NETWORK'S RESOURCES, INCLUDING LOCATING GALATEA FUTURE.

THANK YOU, I WILL DO JUST THAT.

THIS IS A WASTE OF TIME.
THE "OLD" PSYCHE WOULD HAVE SLAVED THIS NETWORK TO HER MIND AND GOTTEN THE INFO WITHOUT ALL OF THESE PRETENSES.

THE "OLD" ME WOULD HAVE ALSO LEFT YOU TO DIE.
BE THANKFUL ARCHER MADE ME INTO A BETTER WOMAN.

POINT TAKEN.

WASN'T SOCRATES A MAN?

"YOU DISAPPOINTED ME, MISS FYRE.
"I GAVE YOU SIMPLE INSTRUCTIONS."

"I FOLLOWED YOUR INSTRUCTIONS.
"I ELIMINATED ENSEY SOPH AS YOU ASKED, AND THEN I TRIED TO BOARD THE PLANE."

"AND YOU WERE TOLD YOU COULD NOT BE ALLOWED ON."

"NO... SOMEONE PUT ME ON A NO-FLY LIST."

KEIRA FYRE
ELEMENTAL ARCHER

"I DID THAT."

"MAY I ASK WHY?"

"BECAUSE YOU WERE TOLD NOT TO AID YOUR FRIEND AGAINST THE NATIONALIST."

"AS LONG AS I WAS STILL UNDER ASSIGNMENT, I DID AS YOU TOLD ME.
"I ONLY HELPED AFTER THE SOPH WAS ELIMINATED."

"REALLY? THEN WHY WAS ONE OF YOUR ARROWS SEEN NEAR THE MYSTIC BOOKSTORE BEFORE THEN?"

(* LAST ISSUE)

"I WILL GIVE YOU ONE CHANCE TO COME CLEAN.
"DID YOU DISOBEY ME?"

"...
"YES."

"THAT IS WHY YOU ARE ON THE NO-FLY LIST."

"HAD YOU FOLLOWED MY INSTRUCTIONS TO THE LETTER, YOU WOULD BE BUSY WITH YOUR NEW ASSIGNMENT AND NOT HAVE TIME TO BE CONCERNED WITH THE PLIGHT OF YOUR FRIEND."

"BUT ELITE IS MORE THAN A FRIEND TO ME. SHE IS ALMOST FAMILY."

"YOU WILL FIND THAT IN YOUR LINE OF WORK, FRIENDS AND FAMILY ARE HINDRANCES."

"YOU WILL WAIT FOR A CALL."

"HOWEVER, I WILL BE WILLING TO CHALK THIS UP AS A LEARNING EXERCISE IF YOU ARE STILL ABLE TO FOLLOW INSTRUCTIONS."

"YOU WILL DO WHATEVER THE CALL TELLS YOU TO DO ON THE SPOT, WITHOUT HESITATION OR QUESTION."

"WHAT MUST I DO, MISTER VAN CLEEF?"

"THIS WILL BE YOUR ONLY CHANCE AT REDEMPTION, MISS FYRE.
"FAIL, AND NOT BEING ALLOWED TO BOARD A PLANE WILL BE THE LEAST OF YOUR WORRIES."

ANYA STORM

[HTTP://ANYASTORM.DEVIANTART.COM/](http://anyastorm.deviantart.com/)

CHAMPIONS
ONLINE
FREE FOR ALL

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 AID. 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

Pizza The Way You Want It!

New York? Chicago? California? New England?

No matter the style and no matter the toppings, we promise three things about our pizza:

It's gonna be hot.

It's gonna be fresh.

And it's gonna be GREAT!

Darren's Pizza

City Center, Millennium City

"OLYMPIC CITY?"

"THAT'S WHERE I'M FROM."

"IN NEW HAMPSHIRE?"

"IT'S A BEAUTIFUL CITY, RIGHT ON THE COAST JUST SOUTH OF PORTSMOUTH."

THIS IS A JOKE, RIGHT? A COLLEGE PRANK, MAYBE?

I HAVE FAMILY IN THAT STATE. THERE IS NO CITY THERE CALLED "OLYMPIC CITY".

THIS IS NO JOKE. MY NAME IS PSYCHE AND I AM A DULY-REGISTERED HERO FROM OLYMPIC CITY IN NEW HAMPSHIRE.

LISTEN, LADY... HALLOWEEN ENDED JUST A FEW DAYS AGO, OKAY? AND EVEN IF IT WAS STILL HALLOWEEN, WE DON'T DO TRICK-OR-TREAT STUFF HERE.

ARE YOU... MOCKING ME? I'LL HAVE YOU KNOW THAT I AM A MEMBER OF THE SENTINELS, ONE OF THE PREMIERE HERO GROUPS IN THE WORLD!

THAT'S WHERE I'VE HEARD THE NAME BEFORE!

OKAY, MISS... YOU HAD YOUR FUN, BUT IT'S TIME FOR YOU TO MOVE ON.

IT WAS NICE AND ALL SEEING YOU DRESSED UP LIKE YOUR FAVORITE BOOK CHARACTER, BUT THIS IS A SERIOUS PLACE FOR REAL HEROES AND I DON'T HAVE ANY MORE TIME TO HUMOR YOU IN YOUR LITTLE FANTASY.

TO HELL WITH THIS!

MALIZIA!!

YOU WILL ISSUE ME A HERO ID CARD AND FULL ACCESS NOW.

YES.

STOP THIS RIGHT NOW!

RELAX! I'M GOING TO BLANK HIS MIND AFTERWARD SO HE WON'T REMEMBER A THING.

BESIDES, YOU KNOW THIS WAS GOING TO BE THE NEXT STEP ANYWAY.

IT'S MORE THAN THAT, MALIZIA, AND YOU KNOW IT!

I'M A HERO. HEROES DON'T DO THESE THINGS!

YOU'RE A HERO, PSYCHE. I'M JUST YOUR EVIL TWIN.

SOMETHING I'M NOW REGRETTING.

YOUR ID IS READY, MISTRESS.

AT LEAST I LET YOU HAVE YOUR BODY BACK!

YOU WEREN'T SUPPOSED TO EVEN...

... OH MY...

THESE MUST BE THE CHAMPIONS!

MORE LIKE A CHURCH TO THEIR VANITY!

FOR ONCE, I AGREE. THIS ROOM MAKES THE SENTINEL BASE LOOK DOWNRIGHT SPARTAN!

MEANWHILE...

AUCTION EXCHANGE

WHO IS SHE?

WHY IS SHE LOOKING AT ME?

MUST BE A HERO.

IS SHE GOING TO ROB US?

BLY, BLY, BLY.

GOTTA MAKE MY HOLIDAY MONEY!

CAMOP SERIOUSLY?

STOP IT...

IS SHE TALKING TO ME?

GEEZ... FIRST BLOOD MOON NOW THIS?

DOES SHE MEAN ME?

BLY, BLY, BLY.

I SAID STOP IT! I CAN HEAR YOU!

SOMEONE CALL THE POLICE!

I SAID STOP IT!

SHE'S FLIPPING OUT!

SHE'S CRAZY!

I ONLY NEEDED ONE MORE TRADE!

MAYBE SHE WON'T NOTICE ME MAKING ANOTHER SALE.

NO... NOT NOW... NOT NOW!!!

SELL, SELL, SELL, SELL!

OHGODOH GODOHS ODOHEOD

NO... I LOST MY CELLPHONE!

AND YOU SAID SHE KNEW ME?

YEAH... THAT'S THE ONLY REASON WHY I HELD THOSE THUGS FOR HER.

I REMEMBERED YOU CAME FROM THE FAR FUTURE, SO I FIGURED YOU MIGHT KNOW HER FROM THERE.*

(* FROM "THE LOST ADVENTURES OF GALATEA FUTURE #3")

ONLY THE WOMAN YOU DESCRIBED... WELL, SHE WOULDN'T BE FROM MY FUTURE. I'LL HAVE TO TALK WITH HER. CAN YOU CONTINUE TO HOLD THOSE THUGS FOR A FEW MORE HOURS?

I CAN HOLD THEM UNTIL THE END OF MY SHIFT, BUT IF I DON'T HEAR FROM EITHER HER OR YOU BY THEN, I'LL HAVE TO LET THEM GO.

SEARCH RESULTS NEGATIVE.

THERE'S ABSOLUTELY NO MENTION OF THE SENTINELS AS A GROUP OR AS HEROES!

SO MUCH FOR "SEARCH IS YOUR FRIEND", HUH?

AND IT'S HARD TO BELIEVE THAT WHAT THEY HAVE LISTED ABOUT GALATEA MATCHES ANYTHING WE REMEMBER ABOUT HER! IT'S ALMOST AS IF SHE'S--

ALERT! ALERT! HOSTAGE SITUATION AT THE AUCTION EXCHANGE AT RENAISSANCE CENTER. SUSPECT DEMANDS GALATEA FUTURE SPEAK WITH HER.

OKAY, I'M HERE.
HOW ABOUT YOU
LET THE HOSTAGE
GO SO WE CAN
TALK?

I DON'T THINK
SO. NOT YET
ANYWAY.
I DON'T WANT TO
GIVE UP MY ONE
ADVANTAGE
OVER YOU.

OKAY, WELL AT
LEAST CAN YOU
TELL ME WHO YOU
ARE SO I KNOW
WHO I'M TALKING
WITH?

YOU CAN CALL ME
PHILLY BUSTER.
AND ONCE UPON A
TIME I USED TO BE
A HERO LIKE YOU.

"PHILLY BUSTER"?
I WONDER IF
SHE'S RELATED TO
FORECLOSURE?

YES, I WORKED WITH
FORECLOSURE. HE
WAS A GOOD FRIEND.

I DIDN'T SAY
ANYTHING, MISS.
HOW DID YOU
KNOW I WAS
THINKING THAT?

GALATEA, PLEASE, YOU HAVE TO STOP HER. SHE KEEPS CLAIMING I'M SAYING THINGS!

SHUT UP!

YOU'RE SAYING I'M... I'M SOMEHOW READING EVERYONE'S THOUGHTS? THAT I'M... PSYCHIC?

IT SOUNDS LIKE IT. LOOK, WHY DON'T YOU AND I FIND OUT IF YOU ARE A TELEPATH? THERE'S A FRIEND I KNOW NEARBY THAT CAN HELP.

N-NO... IT'S TOO LATE FOR ME NOW.

IT ONLY CONFIRMS WHAT I HAVE TO DO.

WHICH IS...?

I WASN'T SUPPOSED TO DO THIS YET...

BUT... I COULDN'T WAIT UNTIL THEY GAVE THE WORD.

I NEED YOU TO KILL ME... LIKE YOU KILLED FORECLOSURE!*

(* ISSUE #1)

I DO NOT KILL!

OR... I TRY NOT TO ANYWAY.

AND I HAD NO IDEA FORECLOSURE HAD POISON VIALS IMPLANTED IN HIS BODY. HE TRICKED ME INTO KILLING HIM!

IT DOESN'T MATTER... YOU'RE GOING TO DO IT AGAIN.

I CAN'T LIVE WITH THE PAIN... OF THE NOISE...

I'M GOING TO BE DEAD SOON ANYWAY SO--

NO, THERE MUST BE A BETTER WAY!

I'M NOT HELPING YOU DIE.

OH GAWD WILL YOU JUST KILL THE PSYCHO AND BE DONE WITH IT?!

B#TCH, YOU'RE SO GONNA DIE!

NO!

IEEE!!
I DIDN'T SAY ANYTHING!!!

D@MN! OF ALL THE TIMES FOR HER TO BE READING THOUGHTS!

HEY! HEY!
FOCUS ON ME!
LEAVE HER OUT OF THIS!

SHOUTING

HAVE TO MOVE MY BODY CAREFULLY SO NOBODY GETS HIT BY THE RICOCHETS.

THAT GUN WILL BE ABOUT AS USELESS AGAINST ME AS YOUR RIFLE WAS.

CLICK

NOT IF I AIM IT AT A HOSTAGE.
MAYBE THEN YOU'LL...

YOU'LLLLL
LLLLL...

OH
THANK
GOD!!

ARE YOU
OKAY?
WHAT
HAPPENED?

ACTUALLY I
DID THAT.
SHE'S UNDER
MY CONTROL.

I HAVE HER
DOCILE
RIGHT NOW.

THERE ARE TWO
VIALS OF POISON
IMPLANTED IN
HER BODY.

WHO ARE
YOU? HOW
ARE YOU
ABLE TO
DO THIS?

YOU KNOW
WHO I AM,
GALATEA,
AND WHAT I
CAN DO.

MEET ME OUTSIDE
AFTER YOU'VE
DELIVERED HER TO
THE AUTHORITIES.

WE HAVE MUCH
TO GET CAUGHT
UP ON.

MINUTES LATER...

HELLO
GALATEA.
I'M GLAD TO
FINALLY SEE
A FRIENDLY
FACE.

UM... DON'T TAKE
THIS THE WRONG
WAY BUT...
WHO ARE YOU
SUPPOSED TO
BE?

**'TAYA, I'M SURPRISED!
I'M PSYCHE! FROM THE SENTINELS!
MY MEMORY MAY BE A LITTLE FOGGY,
BUT I REMEMBER US WORKING TOGETHER
IN OLYMPIC CITY ALONG WITH ARCHER
AND EMISSARY AND VOOM.
AND HOW DID YOU BECOME A BRUNETTE?
YOU USED TO BE BLOND!**

**OKAY, FIRST OF ALL,
I KNOW WHO YOU'RE
"SUPPOSED" TO BE,
BUT THAT WOMAN
DOESN'T EXIST.**

**SECOND, HOW
DO YOU KNOW
WHAT I USED
TO LOOK LIKE?**

**... YOU...
YOU REALLY
BELIEVE THAT,
DON'T YOU?
YOU THINK I'M
NOT REALLY
WHO I AM!**

**I KNOW THAT THE WORLD OF
PSYCHE AND THE SENTINELS
MAY SEEM REAL, AND IT'S
EASY FOR SOME PEOPLE TO
GET CAUGHT UP IN THE
DRAMA, ESPECIALLY GIVEN
SOME OF THE WONDERS OF
THIS WORLD.**

**BUT, I'M SORRY... IT IS
STILL FICTION.**

**NOW, YOU AND I
HAVE TO TALK WITH
THE POLICE ABOUT
THE FOUR THUGS
YOU BROUGHT IN
EARLIER.**

FICTION...

**YOU THINK I'D MAKE ALL OF
THIS UP?**

**DO YOU THINK WHAT HAPPENED
TO ME BY THE NORTH KOREANS
WAS MADE UP?**

**THAT THE ALIEN INVASION
THAT DESTROYED MY WORLD
AND ALMOST KILLED ME WAS
MADE UP?**

**WE WERE FRIENDS ONCE,
GALATEA.**

**YOU WERE AT OUR
ENGAGEMENT PARTY
AFTER JUSTIN... I MEAN
JASON... SHOT HIS "RING
ARROW" BY MY FEET.**

**I DIDN'T MAKE ANY OF
THAT STUFF UP!**

WAIT... DID YOU SAY HIS NAME WAS... JUSTIN?

I... I'M JUST...

I'M TIRED OF THESE GAMES!

M-MALIZIA?

YOU SOUND SURPRISED FOR SOMEONE WHO THINKS I'M A WORK OF FICTION.

I LET PSYCHE HAVE HER FUN BECAUSE WE SHARE THE SAME GOAL... TO GO HOME.

BUT I'M NOT GOING TO LET HER TWIST IN THE WIND WHILE YOU TRY TO DENY OUR JOINT EXISTENCE.

HMM... YOUR MIND IS DELICIOUSLY OPEN TO ME.

YOU KNOW FAR MORE ABOUT OUR SITUATION THAN YOU WOULD DARE TO ADMIT TO.

STILL... I'LL DEFER TO PSYCHE IN LETTING YOU DECIDE WHETHER TO HELP US. FOR NOW ANYWAY.

OOH... WHAT A SAD MEMORY...

ALL THAT TIME AND YOU NEVER TOLD HIM THAT YOU LOVED HIM.

W-WHO?

JOHN COLE, OF COURSE.

ALL THAT TIME WITH HIM, AND HE DIED NOT KNOWING HOW YOU REALLY FELT.

DON'T WORRY, GALATEA, WE'LL BE IN TOUCH SOON.

AND MAYBE IF YOU'RE NICE I WON'T INSIST YOU CALL ME "MOTHER" THE NEXT TIME I HAVE TO POKE IN YOUR MIND.

NOT FAR FROM THE EXCHANGE...

NHHH... WHA..?

HOW THE HELL DID I GET OUT HERE?

HOW LONG WAS I SLEEPING?

 CANDACE SINCLAIR
ATTORNEY-AT-LAW

D@MN... I REALLY HATE BLOOD MOON!

YOU DON'T KNOW IF IT'S DAY OR NIGHT.

THIS IS WHAT I GET FOR NOT TAKING ENOUGH WAKE-EZ TO KEEP UP WITH MY WORKLOAD!

I'LL JUST HAVE TO GET SOME MORE AT THE STORE.

I JUST HOPE I HAVEN'T MISSED ANYTHING WHILE I WAS NAPPING.

WELCOME BACK TO 'GOOD MORNING MILLENNIUM CITY!'

Good Morning MILLENNIUM CITY

ONCE AGAIN, HERE'S YOUR HOST, VICTORIA CROWNSTONE...

WELCOME BACK.

IS AMERICA'S NUMBER ONE BOOK SERIES BEING TURNED INTO A MOVIE?

RUMORS HAVE IT THAT A "SENTINELS OF LOVE" MOVIE IS ALREADY IN THE WORKS!

AMATEUR VIDEO

THESE RUMORS WERE BOLSTERED BY AMATEUR VIDEO OF SOMEONE DRESSED LIKE THE MAIN CHARACTER PSYCHE SPEAKING WITH LOCAL HERO GALATEA FUTURE.

INCARNATE STUDIOS, THE STUDIO IN NEGOTIATIONS FOR THE FILM RIGHTS FOR THE BOOK SERIES, SAID IN A STATEMENT THAT ANY SUCH RUMORS OF A MOVIE AT THIS POINT ARE PREMATURE.

MEANWHILE... IN GALATEA'S SECURE ROOM...

THE CHARACTER OF PSYCHE WAS BASED OFF A HERO I KNEW FROM MY TIME IN THE PREVIOUS UNIVERSE.

SHE WAS A FORMIDABLE TELEPATH IN HER TIME, CAPABLE OF EVEN TRANSFERRING HER MIND INTO ANOTHER PERSON'S BODY.

WHICH MEANS SHE COULD BE FROM ANOTHER WORLD, OR SIMPLY POSSESSING SOMEONE FROM THIS WORLD.

AND WHAT ABOUT THIS OTHER PERSON... "MALIZIA"?

IN THE BOOK SERIES, "MALIZIA" WAS PSYCHE'S COUNTERPART IN AN EVIL UNIVERSE. THINK OF IT AS THAT WORLD'S VERSION OF MULTIFARIA.

"MALIZIA" IS ITALIAN FOR "MALICIOUS", AND IN ONE STORY, MALIZIA LIKED TO REFER TO HERSELF AS "MOTHER MALIZIA".

THE BOOK SERIES HAD PSYCHE STRIP MALIZIA'S MIND FROM HER BODY TO STOP HER COUNTERPART FROM KILLING HER LOVER, ARCHER.

IF THIS VERSION OF PSYCHE IS THE SAME AS THE BOOK, THEN MALIZIA SHOULD NOT BE UNDERESTIMATED, MAJOR. SHE IS A NARCISSIST WITH THE POWER OF GOD.

THIS WOULDN'T BE THE FIRST TIME U.N.T.I.L. HAD TO DEAL WITH TELEPATHS.

I WANT EVERYTHING YOU HAVE ON PSYCHE AND THIS "MALIZIA". WE NEED TO FIND OUT JUST HOW CLOSE THIS ONE IS TO THE BOOK VERSION.

IN THE MEANTIME WE'LL GO OVER WHAT WE CAN ON PHILLY BUSTER AND HOW SHE SUDDENLY BECAME A TELEPATH HERSELF.

A FEW DAYS LATER... AFTER THE BLOOD MOON EVENT PASSES...

DING-DONG

**"COMING!
HOLD ON!"**

YOU'RE A LITTLE EARLY, CANDACE, BUT I'M ALMOST READY TO GO.

YOU'RE NOT CANDACE. WHO ARE YOU?

ATHENA ROSE FAIRMORE
AKA: GALATEA FUTURE

MY APOLOGIES FOR THE DECEPTION, MISS FAIRMORE. I'M AGENT WEDNESDAY FROM THE FBI'S EXTRA-PERCEPTION INVESTIGATION DIVISION.

OKAY, SO WHY DID YOU FEEL THE NEED TO TELL CONDO SECURITY THAT YOU'RE MY BEST FRIEND?

IN MY LINE OF WORK, THE FEWER PEOPLE THAT KNOW OF MY PRESENCE, THE BETTER.

THAT'S ESPECIALLY THE CASE WHEN IT COMES TO INVESTIGATING SOMEONE LIKE YOUR FRIEND, CANDACE SINCLAIR.

WE HAVE REASON TO BELIEVE THAT SHE IS A TELEPATH; AND, IF SO, SHE IS PUTTING A LOT OF PEOPLE IN DANGER.

NEXT ISSUE: HOW MUCH TROUBLE IS CANDACE IN?

GUARDIAN WORDS

Words of wisdom from writer and creator David 2.

A Few Notes...

It's been a while since I've actually provided a few "words of wisdom". Usually this space has some supplemental information that helps you out as readers better understand a story, or perhaps to give some insight on what could be happening next. But we've had a few things happen that you need to be informed about.

45-Day Schedule

Probably the biggest change that you've noticed with this series is the timing of these issues.

Where once I was able to come up with a new issue every month, circumstances have changed for me, and I have had to push back the release date for these issues by an extra fifteen days.

Part of the longer schedule has to do with the increased work I've had to put in with a few projects, some of which you'll see more of over at the Battlerock Comics website. Another part, though, has to do with the workload I've been given that doesn't involve comics at all. Yes, one has to pay the bills somehow, because doing MMO-based comics certainly doesn't, and long hours there means less time here.

Hopefully we'll get to a point to where we can have monthly issues again, but for now I hope you'll be patient with us as we continue to come up with quality stories for you to enjoy.

Blood Moon Event

Much of this issue takes place during the time of the Blood Moon Event. You've probably seen the ad for it at the back of the previous issue and a few references here and there.

The Blood Moon Event is an annual event that takes place in the world of the Champions around the time of Halloween. During this time, the sun is gone. There is 24-hour darkness, and the moon is huge and is blood-red, giving everything a reddish hue.

The story given here is that the Undying Lord Takofanes haunts Millennium City with the souls of thirteen very special heroes that are bound to the city by a moment of profound tragedy. These thirteen souls belong to the heroes that were killed during the Battle of Detroit. Takofanes brings these heroes back as undead zombies through portals scattered through the city. Should you defeat these undead heroes and the other undead minions that accompany it, you are then able to travel back through the portal to the crypt where that hero's soul is bound. Defeating the enemies there will release that hero's spirit, giving him or her the peace they deserve.

There are other events that go on during this time as well. For instance, there is trick-or-treating, where you talk to certain characters dressed up in costumes. There is also the "BITE" Event that takes place in both the Canadian Wilderness and in the Desert areas (*and it's someplace that Galatea will visit real soon*). During this time, werewolves and werewolf hunters run about looking for targets. If a werewolf bites you and you are defeated, you become a werewolf (aka a "Lycan") and can only be cured by a hunter. There are specific missions during this time where you can either help the Lycans or the hunters cull each others' numbers.

As a comic writer, the Blood Moon Event is a difficult period. Unless you are crafting a story that takes place specifically during this time, you are limited in terms of environments. Every outdoor activity has to be with a reddish hue to it, and if you want to do anything that involves daylight, you have to wait until the event has finished.

On the plus side, it gives you an incentive to focus on purely indoor activities. And the event allows you to get certain resources such as costumes which you can then use at a later time.

Continues on next page...

Crossover Characters

When it comes to characters crossing over from one MMO to another, a very fine line has to be drawn. Both “Galatea Future” and “Ronin Omega” are characters that crossed over from their previous MMO to the world of Champions Online, and some changes had to be made to differentiate them from their incarnations in that “other world”.

A much finer line has to be drawn when it comes to characters native to that other MMO. This is especially true with the case of “Psyche”.

Psyche is based on an iconic character in a certain MMO that Cryptic previously developed, and is from the same “world” that both Galatea Future and Ronin Omega were originally from. Even though that MMO no longer exists, the company that shut down that MMO still retains all intellectual rights to that character, so I cannot directly use that character’s likeness or her full name.

For more information about the character “Psyche” is based on and her significance in that MMO, you can check visit the Battlerock Comics website for links to her entry in the MMO Comic Index.

That brings us to...

The MMO Comic Index

Being a proud member of the **City of Comic Creators** has its privileges, including being involved with our own Wiki Media resource site, the **MMO Comic Index**. This is where you can find a lot of background information about the characters, the environment, and the MMO itself. And if the MMO Comic Index doesn’t have it itself, it has links to the resources that do.

For more information about the MMO Comic Index, you can find the links over at the official website for Battlerock Comics...

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

NEXT ISSUE...

IT'S CREATOR VERSUS CREATED AS GALATEA FUTURE FACES OFF AGAINST PSYCHE... AND MALIZIA!

AND CAN SHE ALSO PROTECT HER BEST FRIEND FROM AGENT WEDNESDAY AND THE FBI'S INQUIRY INTO HER LEGAL CAREER? GALATEA'S VERY FUTURE COULD DEPEND ON IT!

FIND OUT AS THE "PSILENCE OF CONSCIENCE" STORYLINE GETS CLOSER TO ITS INEVITABLE CLIMAX!

Be Heroic By Looking Heroic

In the world of heroes, image is everything.

The right outfit can not only make you look confident, but it also makes you feel confident.

With so much at stake, it pays to have help from our team of experts that has years of experience coming up with a heroic look that reflects both your powers and your nature.

From the moment you walk in until the time you cash-out, Greer & Harlick will make you look and feel heroic without having to spend money like a millionaire playboy.

Greer & Harlick

- Fine Fashions for Hip Heroes - Since 1981 -

CHAMPIONS ONLINE

ATTACK OF THE MISFIT TOYS

'Tis The Season... FOR MAYHEM!

**"TIS WINTERTIME IN MILLENNIUM CITY,
AND BLACK HARLEQUIN EXCLAIMS "OH MY WHAT A
PTTY!"**

**"THE HEROES ARE GOOD, THE VILLAINS ARE BAD,
AND THERE'S STILL MORE CHAOS FOR THERE TO BE HAD!"**

**"I'LL MUST GIVE THEM ALL A SHINY NEW REASON,
WHY THEY SHOULD FEAR THIS COLD WINTER SEASON!"**

**"SOME FRIENDS I'LL BRING UP FROM MY TRUSTY TOY
SHOP,
THAT WILL BRING THE CITY TO SUPER-FAST STOP!"**

**"AND JUST WHEN THEY THINK THEY'VE SEEN THE WORST
FROM THIS LOUSE,
I'LL SEND CLARENCE IN TO BRING DOWN THE HOUSE!"**

**STOP BLACK HARLEQUIN!
UNLOCK HOLIDAY GIFTS!
BUILD YOUR OWN TOYS!**

[HTTP://CO.PERFECTWORLD.COM/](http://co.perfectworld.com/)

CHAMPIONS ONLINE: ATTACK OF THE MISFIT TOYS (OTHERWISE KNOWN AS CHAMPIONS ONLINE: WINTER EVENT) IS AN ONLINE EVENT AVAILABLE TO ALL ACTIVE PLAYERS OF THE CHAMPIONS ONLINE MMO. NO ADDITIONAL PURCHASE IS REQUIRED. CHAMPIONS ONLINE IS OWNED BY PERFECT WORLD ENTERTAINMENT INC.

PERFECT
WORLD