

ISSUE 04
2012

FROM THE CREATOR OF "GUARDIANS OF THE DAWN SPOTLIGHT"

The Lost Adventures Of Galatea Future

IS IT REALLY GOODBYE?

CHAMPIONS
ONLINE

PERFECT
WORLD

IN ANOTHER WORLD AND IN ANOTHER TIME, SHE WAS GALATEA FUTURE, ONE OF THE MOST POWERFUL OF SUPERHEROES. PULLED FROM A FUTURE TIMELINE THAT NO LONGER EXISTS, GALATEA NOW STRUGGLES TO FIND HER PLACE IN A NEW WORLD OF HEROES. THESE ARE HER CONTINUED ADVENTURES...

The Lost Adventures Of Galatea Future

**"LOST, FOUND,
& LOST AGAIN"**

- A CHAMPIONS ONLINE STORY BY DAVID 2

FOR MONTHS, THE WOMAN KNOWN AS GALATEA FUTURE HAS BEEN GETTING USED TO LIVING IN THE WORLD OF THE CHAMPIONS. SHE HAS LEARNED TO ACCEPT HER FATE AND HAS JUST STARTED TO CALL THIS WORLD HER NEW HOME.

WHAT COULD SPOIL THIS?

Lost Adventures of Galatea Future #04 is created using original characters in the Champions Online Multiplayer Online Roleplaying Game. Copyright © 2012 Perfect World Entertainment, Inc. This story is an independent not-for-profit fan-made derivative work of the Champions Online Game. All original rights are reserved by Perfect World Entertainment and Cryptic Studios. Cryptic Studios is a trademark of Cryptic Studios, Inc. Perfect World is a trademark of Perfect World Entertainment, Inc. All other trademarks are property of their respective owners.

IT'S BEAUTIFUL HERE.

BEST THREE MONTHS
OF MY TIME ON THIS
WORLD SO FAR!

JUST A HANDFUL OF
PEOPLE, A FEW ARCTIC
CREATURES, AND EVERY
SO OFTEN A FEW VIPER
BASES TO ERADICATE.

SPENT THE HOLIDAYS WITH
THE ROYAL CANADIAN
MOUNTED POLICE'S
STEELHEAD DIVISION.

THEY'RE NOT BAD. THEY
DON'T GO OVERBOARD
WITH DISPLAYS OR
CEREMONIES.

I MEAN, TO THEM, EVERY
DAY IS A WINTER
WONDERLAND.

THREE MONTHS TO CLEAR
MY HEAD OF ALL OF THE
CONFUSION.

THREE MONTHS TO GET
MY ORIGIN STRAIGHT.
OR... THE LACK OF AN
ORIGIN NOW.

I HAD FABRICATED A MYTHICAL
PLACE CALLED "APOLLO CITY",
BASED ON WHAT LITTLE LEFT I
REMEMBERED OF MY TIME IN
THE PREVIOUS UNIVERSE, TO
EXPLAIN MY ORIGINS TO THE
PUBLIC...*

AND THEN MY MEMORIES
WERE RESET, AND ALL I
REMEMBER NOW IS THAT
"FICTIONAL HISTORY".

(* ISSUE #3)

I NEEDED TO GET
AWAY AFTER THAT.
TO GET MY HEAD
STRAIGHT ABOUT
WHAT I DO KNOW.

AND WHILE SOME OF
THOSE DETAILS OF MY
PAST ARE BLANK, I DO
KNOW THAT I AM
MEANT TO BE HERE.

NOW THAT I AM SURE
ABOUT THIS, IT IS TIME
FOR ME TO GO BACK TO
MY NEW "HOME".

SURE THE CANADIANS CAN
STILL USE ME HERE. VIPER IS
A GLOBAL TROUBLEMAKER.

AND THERE ARE A FEW SUPER-
VILLAINS HERE AS WELL...

BUT MY PLACE IS BACK IN THE
UNITED STATES AND IN
MILLENNIUM CITY.

HI GUYS...
I DON'T HAVE
MUCH TIME
BEFORE MY
FLIGHT.

BUT I JUST WANTED TO
LET YOU GUYS KNOW
HOW MUCH I REALLY
APPRECIATED
SPENDING CHRISTMAS
WITH YOU TWO.
YOU TWO REALLY MADE
ME LAUGH, AND I
NEEDED THAT.

WELL, I CAN'T
SPEAK FOR MY
BROTHER
DOUGLAS, BUT IT
SURE WAS A
BEAUTY OF A
TIME FOR ME
TOO, EHP?

OH TAKE OFF, LOSER!
WE BOTH KNOW THAT I
WAS THE ONE THAT
REALLY MADE HER
LAUGH.
GALATEA, ON BEHALF
OF MY HOSE-HEAD
BROTHER ROBERT, I
WANT TO THANK YOU
FOR MAKING THIS THE
BEST CHRISTMAS
EVER, EHP?

WHAT DO YOU MEAN YOU
MADE HER LAUGH? I
WAS THE ONE THAT
SHOWED HER THE MOUSE-
IN-THE-BEER TRICK!

OH TAKE OFF! YOU
ONLY KNOW ABOUT
THAT BECAUSE I TOLD
YOU ABOUT IT, EHP?

YEAH, LIKE YOU TOLD
HER ABOUT THAT TIME
THAT I, LIKE, SAVED
CANADA FROM AN EVIL
MADMAN?

YOU? ALL YOU DID
WAS WANDER AROUND
AND DRINK THE BEERS.

UM... GUYS?
THANKS. I'LL
WRITE YOU
BOTH WHEN I
GET BACK.

OKAY, TRUTH IS THAT THE
MCKENZIE BROTHERS
WEREN'T THAT FUNNY.
BUT THEIR ATTEMPTS TO
"WOO" ME IN THEIR OWN
DORKY WAYS REMINDED
ME OF SOME OLD
CHICAGO COMEDY ACT.

I HEAR THEY'RE BOTH RATHER
WEALTHY BECAUSE OF THAT
"MOUSE" INCIDENT.

AND THE ONLY REASON WHY
THEY'RE UP HERE IS BECAUSE
SOMEONE TOLD THEM THEY
HAD A BETTER CHANCE AT
THE WOMEN HERE.

SEEP THERE SHE GOES.
YOU CHASED HER
AWAY, EHP?

WAIT! COME BACK!
HOSE-HEAD SAYS
HE'S SORRY!

I FEEL SORT OF
SORRY FOR THEM.
THEY SAY MONEY
CAN'T BUY YOU
HAPPINESS, BUT THIS
IS RIDICULOUS.

HOT SHOWER, CLEAN CLOTHES, HEARTY BREAKFAST...

AND A NOT-SO-SUBTLE NOTE TELLING ME THAT I REALLY SHOULD LOOK FOR MY OWN PLACE.

WELL LET'S SEE HOW MUCH MONEY I HAVE IN MY BANK ACCOUNT TO WORK WITH.

STILL TRYING TO GET USED TO THE IDEA THAT YOU GET **PAID** TO DO HERO WORK.

THE ONE THING ABOUT FUTURISTIC SOCIETIES IS THAT YOU GET USED TO NOT BEING PAID FOR YOUR SERVICES.

BUT I'VE BEEN LIVING RATHER FRUGALLY HERE AND IN CANADA, SO HOPEFULLY IT SHOULD PAY OFF WITH THE MONEY I'VE PUT IN.

I'M SORRY MS. FUTURE, BUT THIS ACCOUNT WAS CLOSED ABOUT TWO MONTHS AGO.

EX-CUSE ME?!?
WHO THE HELL AUTHORIZED THAT?
AND WHERE HAS ALL THE MONEY I'VE BEEN PUTTING IN GOING TO?

WELL, ACCORDING TO THE INFORMATION I HAVE, YOUR ACCOUNT WAS TRANSFERRED INTO A NEW TRUST ACCOUNT AT THE REQUEST OF YOUR AGENT, MARKMAN GOLD.

FIRST OF ALL, I DON'T HAVE AN AGENT!
SECOND, EVEN IF I DID, THERE WOULD BE NO WAY THAT I WOULD GIVE THAT PERSON ACCESS TO MY PERSONAL ACCOUNT!

MA'AM, WITH ALL DUE RESPECT, I'M NOT THE ONE THAT MADE THE DECISION.

YOU'RE FREE TO SPEAK WITH OUR MANAGER WHEN HE GETS BACK FROM HIS VACATION.

WHEN HE GETS BACK FROM HIS VACATION?

MY MONEY HAS BEEN STOLEN FROM ME, DUMPED INTO SOME TRUST ACCOUNT BY SOMEONE ELSE AND ALL YOU CAN TELL ME IS I CAN SPEAK WITH THE MANAGER WHEN HE GETS BACK?!?

IF I MAY BE SO BOLD, MA'AM, I SUGGEST THAT YOU SPEAK WITH THIS MARKMAN GOLD TO RESOLVE THE MATTER, INSTEAD OF TAKING IT OUT ON THE PEOPLE THAT CAN DO LITTLE MORE TO HELP.

THANK YOU, AND HAVE A CHAMPION DAY!

WELCOME TO SOCRATES,
GALATEA FUTURE.
HOW MAY I ASSIST YOU?

TELL ME ABOUT
MARKMAN GOLD.

SEARCHING...

MARKMAN GOLD IS THE SELF-
PROFESSED "AGENT TO THE
SUPER-LEGENDS" AND SERVES
BOTH PAST AND PRESENT AS
THE AGENT OF OVER TWO
HUNDRED VARIOUS HEROES.

BORN IN INDIA, HE BEGAN HIS
CAREER PROVIDING MANAGERIAL
SERVICES TO THE LOCAL HINDI
HERO GROUPS, TREATING THEM
MUCH LIKE A HINDI FILM AGENT
WOULD REPRESENT ACTORS.

EVENTUALLY HE LEGALLY
CHANGED HIS NAME AND HIS
APPEARANCE BEFORE COMING
TO THE UNITED STATES.

RECENTLY HE ANNOUNCED THAT
HE WAS MANAGING YOUR HERO
CAREER.

MARKMAN GOLD TAKES HIS "GOLD STANDARD" TO UNITED STATES!

Celebrity hero agent Markman Gold recently
announced that he would be moving his
managerial operations to Millennium City.

Gold said that the decision to close his India
offices was a financial decision and not involved
with the scandals surrounding his services.

MARKMAN GOLD HITS JACKPOT WITH GALATEA FUTURE

BUT I NEVER
ENTERED INTO
THAT AGREEMENT!
I'VE BEEN OUT OF
THE COUNTRY ALL
THIS TIME!

UNFORTUNATELY THERE
IS NOTHING I CAN DO
ABOUT THAT.

I CAN ONLY REPORT ON
THE INFORMATION IN THE
SYSTEM.

YOU MAY WISH TO SEEK
THE ADVICE OF A MORE
EXPERIENCED HERO.

AS IT IS, YOU'RE IN LUCK. MISTER GOLD JUST POSTED IN HIS NITPIK ACCOUNT THAT HE'S IN THE CLUB CAPRICE NIGHTCLUB.

I'M THERE!

CLUB CAPRICE...
THE SUPERHERO HOTSPOT.

OPEN 24-HOURS,
IF YOU'RE INTO
THAT KIND OF
PARTYING.

MARKMAN
GOLD.
TELL ME
ABOUT HIM.

ONE OF MY FRIENDS FROM THE "OTHER WORLD" TOLD ME ABOUT THE BENEFITS OF TALKING WITH SERVICE PEOPLE, LIKE BARTENDERS, WAITRESSES, AND DOOR PEOPLE.

THEY OFTEN GO UNNOTICED AND THEY WILL TELL YOU A LOT ABOUT THE CUSTOMERS SUCH AS IF THEY ARE THERE ALONE, HOW LONG THEY NORMALLY STAY, AND HOW MUCH ALCOHOL THEY WOULD NORMALLY CONSUME.

ALL IMPORTANT PIECES OF INFORMATION WHEN YOU'RE GOING TO CONFRONT SOMEONE THAT YOU'VE NEVER MET BEFORE.

IN THIS CASE, I'M TOLD THAT GOLD LIKES TO STAY IN THE "QUIETER" HALF OF THE CLUB.

THE GAUDY PLACE THAT REMINDS ME OF A ROMAN BROTHEL.

WITHOUT THE ROMAN PROSTITUTES, OF COURSE.

THERE HE IS...

LIKE A LION STALKING A HERD OF GAZELLE.

MARKMAN GOLD, I PRESUME.

AT LAST! YOU ARE A HARD WOMAN TO FIND!

SHANTALLE, I'LL NEED THAT CHAMPAGNE...

NO, SHANTALLE, HE WON'T.

YOU'RE RIGHT... BUSINESS FIRST.

GALATEA, I MUST SAY IT IS AN HONOR TO FINALLY MEET YOU FACE-TO-FACE! YOU ARE EVERY BIT AS BEAUTIFUL AS YOU ARE SHOWN IN THE MEDIA!

AND I PROMISE YOU THAT YOUR STAR WILL SHINE EVEN BRIGHTER UNDER THE GOLD STANDARD AGENCY!

YOU WILL BE THE CROWN JEWEL OF HEROES!

ALRIGHT STOP!

FIRST OF ALL, I'VE NEVER MET YOU UNTIL NOW, AND I CERTAINLY DID NOT ENTER INTO ANY AGREEMENTS FOR YOU TO REPRESENT ME.

NOW I AM SHOWING INCREDIBLE RESTRAINT FOR THE SIMPLE REASON THAT I NEED YOU CONSCIOUS SO YOU AND I CAN GO TO THE BANK AND GET MY FINANCIAL ACCOUNT RESTORED.

AND THEN YOU AND I ARE GOING TO PAY WCOC A VISIT AND YOU ARE GOING TO ANNOUNCE THAT THERE HAS BEEN A "MISUNDERSTANDING" AND THAT YOU HAVE NO CLAIM OVER ME OR MY CAREER.

YOU WILL ALSO APOLOGIZE FOR FALSELY CLAIMING THAT I AGREED TO POSE FOR A NUDE PINUP MAGAZINE.

OR... I CAN DRAG YOU OVER TO THE POLICE AND HAVE YOU ARRESTED FOR FRAUD, THEFT-BY-TAKING, AND IDENTITY THEFT. AND THAT PART DOESN'T REQUIRE YOU TO BE EITHER CONSCIOUS OR LUCID. WHAT'S IT GOING TO BE?

OH GALATEA, GALATEA... YOU ARE SO INCREDIBLY AND DELICIOUSLY NAÏVE!

YOU CAME HERE FROM THE FAR FUTURE WITHOUT ANY KIND OF PHYSICAL HISTORY WHATSOEVER.

NO BIRTH CERTIFICATE, NO SOCIAL SECURITY NUMBER, NOT EVEN A CREDIT HISTORY!

DO YOU KNOW WHAT THAT MEANS? IT MEANS THAT YOU HAVE NO LEGAL PROOF OF OWNERSHIP OF YOUR NAME!

SO WHILE YOU WERE FIGHTING THE QULARR AND VIPER, MY STAFF WAS BUSY CREATING A FICTIONAL HISTORY OF A TIME-LOST SUPER-POWERED WOMAN NAMED "GALATEA FUTURE"... AND THEN HAVING THAT FICTIONAL HISTORY AND LIKENESS TRADEMARKED.

IN OTHER WORDS, GALATEA, I DIDN'T **STEAL** YOUR NAME OR YOUR IDENTITY.

I OWN IT!

LEGALLY SPEAKING, I **OWN** YOUR NAME AND LIKENESS.

I ASSUMED CONTROL OF YOUR BANK ACCOUNTS BECAUSE THEY WERE UNDER THE NAME LEGALLY OWNED BY THE GOLD STANDARD AGENCY.

EVERYTHING YOU'VE DONE AS "GALATEA FUTURE", YOU'VE DONE WITH THE TACIT APPROVAL OF THE GOLD STANDARD AGENCY.

AS FAR AS THE LAW IS CONCERNED, YOU ARE NOTHING MORE THAN AN **ACTRESS** PLAYING THE PART OF "GALATEA FUTURE"; A NAME AND LIKENESS OWNED BY MY AGENCY.

NOW WE CAN RESOLVE THIS BY GOING TO MY OFFICE AND MAKING OUR ARRANGEMENT FORMAL AND THEN SET YOU UP WITH A CLIENT ACCOUNT.

OR--

OR I CAN FIGHT YOU IN COURT.

GALATEA FUTURE IS WHO I AM AND YOU CAN'T **OWN** PEOPLE!

THAT'S CALLED **SLAVERY!**

I CAN PROVE THAT I WAS HERE BEFORE YOU LAID CLAIM TO MY NAME!

MAYBE...

BUT LAWYERS COST MONEY, AND RIGHT NOW I LEGALLY OWN ALL OF YOURS.

AND YOU CAN'T MAKE A SINGLE PENNY AS "GALATEA FUTURE" WITHOUT MY PERMISSION.

YOU HAVE FORTY-EIGHT HOURS TO APPEAR IN MY OFFICE TO SIGN THE AGENCY CONTRACT.

OR MY ATTORNEYS WILL FIND YOU AND SERVE YOU WITH PAPERS FOR TRADEMARK INFRINGEMENT.

I DON'T NEED FORTY-EIGHT HOURS OR EVEN ONE TO TELL YOU WHERE YOU CAN STICK YOUR THREATS AND YOUR CONTRACTS.

I'VE FACED MEN JUST LIKE YOU
ON OTHER WORLDS. MEN THAT
THINK THEY CAN BUY AND SELL
PEOPLE LIKE CATTLE!

MEN THAT THINK THEY CAN USE
THE LAW AND MONEY TO GET
WHATEVER THEY WANT WITHOUT
ACCOUNTABILITY.

MEN THAT THINK THEY CAN OWN
SOMEONE LIKE ME.

WELL I'VE FOUGHT THEM AND WON,
AND I'LL DO THE SAME TO YOU!

OH
GALATEA...

YOU HAVE
ALREADY LOST.
YOU JUST DON'T
KNOW IT YET.

PROPHET:
SEARCH ALL
CURRENT LEGAL
SERVICES.
FIND A LEGAL
REMEDY FOR
GALATEA.

QUERY STARTED,
AGENT SIDESTEP.

WELL THE ONE
THING I DO
REMEMBER
FROM THAT
OTHER WORLD...

IF YOU HAVE A
PROBLEM, YOU
TAKE IT TO
CITY HALL.

MILLENNIUM CITY - CITY HALL

"THIS EMERGENCY
SESSION WILL
COME TO ORDER."

"GALATEA FUTURE, YOU ARE
ASKING THAT THE COURT
ISSUE A TEMPORARY
ORDER TO VACATE ANY
CLAIM MADE ON YOUR
NAME BY MARKMAN GOLD
AND THE GOLD STANDARD
AGENCY, IS THAT RIGHT?"

"YES, YOUR HONOR.
HE HAS CLAIMED
THAT HIS AGENCY
OWNS THE TRADEMARK
ON MY LEGAL NAME
AND THUS OWNS ANY
MONEY THAT I MAKE."

YOU ARE SAYING,
THEN, THAT "GALATEA
FUTURE" IS, IN FACT,
YOUR REAL NAME.

THAT'S THE ONLY
NAME THAT I KNOW,
YOUR HONOR.

AND YOU ARE PREPARED TO
BACK THIS UP WITH PROOF
OF YOUR IDENTITY?

I CAN PROVIDE THE
TESTIMONY OF DOCTOR
SILVERBACK OF CAMBRIDGE
BIOCHEM TO VALIDATE MY
PHYSICAL ORIGINS.*

HE CAN ALSO VERIFY THAT I
DID NOT EXIST HERE UNTIL
THE QULARR INVASION.

UNFORTUNATELY THAT WILL NOT BE SUFFICIENT PROOF OF YOUR IDENTITY, MS. FUTURE.

BUT THAT'S ALL THAT I HAVE.

THE COURT EMPATHIZES WITH YOUR PROBLEM, MS. FUTURE.

UNFORTUNATELY COPYRIGHT AND TRADEMARK LAW ARE NOT FORGIVING WHEN IT COMES TO PEOPLE FROM OTHER REALMS.

SO WHAT YOU'RE SAYING IS THAT I HAVE NO RIGHTS HERE.

YOU ARE ESSENTIALLY SAYING THAT MARKMAN GOLD CAN OWN ME LIKE A SLAVE SIMPLY BECAUSE I CAME FROM A FUTURE TIME.

THE COURT OBJECTS TO THE CHARACTERIZATION.

I EMPATHIZE WITH THE COURT'S DISPLEASURE, YOUR HONOR, BUT THE TRUTH CANNOT AFFORD TO BE KIND IN THIS MATTER.

I AM BEING TOLD THAT TRADEMARK LAW OVERRULES THE CONSTITUTIONAL RIGHTS OF AMERICAN CITIZENS, LEAVING ME WITH NO OTHER ALTERNATIVE BUT TO CONCLUDE THAT THIS IS A DE FACTO STATE OF SLAVERY.

THIS IS AN EMERGENCY HEARING FOR A TEMPORARY RESTRAINING ORDER, NOT A FULL TRIAL.

IN ORDER TO GRANT AN ORDER, YOU HAVE TO ESTABLISH AN URGENT NEED FOR ACTION. WHERE IS THAT NEED?

THE FORMER WAS AN ACTION ALREADY TAKEN, SO A RESTRAINING ORDER WOULD BE MOOT. THE LEGAL THREAT, THOUGH, IS NOT THE SAME AS ACTUAL COURT ACTION.

IN EITHER CASE, URGENCY IS NOT PROVEN.

HE HAD ALREADY TAKEN ACTION TO SEIZE MY BANK ACCOUNT AND THEN HE TOLD ME THAT I HAD FORTY-EIGHT HOURS TO SIGN INTO A BINDING AGREEMENT WITH HIS AGENCY OR ELSE BE SERVED WITH PAPERS FOR TRADEMARK INFRINGEMENT.

THE COURT FINDS SYMPATHY WITH YOUR SITUATION, MS. FUTURE, BUT IT SEES NO CAUSE TO TAKE ACTION PRIOR TO A FULL HEARING WITH BOTH PARTIES PRESENT.

THE SYSTEM MAY BE FLAWED, BUT IT STILL MUST BE FOLLOWED.

REQUEST FOR A TEMPORARY ORDER IS DENIED.

DON'T CRY...
DON'T CRY...

D@MNIT
DON'T CRY!

WHAT DO I DO NOW?

MARKMAN GOLD HAS
ESSENTIALLY WON.

HE OWNS MY NAME
UNTIL I CAN GET A
COURT TO SAY
OTHERWISE!

EVEN IF I REPRESENTED
MYSELF, I COULDN'T
AFFORD TO PAY FOR
THE FILING FEES.

MY ONLY CHOICES ARE
TO EITHER SIGN WITH
HIS AGENCY AND DO
WHATEVER THEY WANT
ME TO DO...

OR ELSE TO STOP
BEING... ME!

CHANGE MY NAME,
CHANGE MY HAIR AND
COSTUME... START
THINKING OF MYSELF
AS A COMPLETELY
DIFFERENT PERSON.

BUT THEN WHAT WOULD
STOP MARKMAN GOLD
FROM DOING THE SAME
THING ALL OVER AGAIN?

COME BACK FROM SOME
ASSIGNMENT TO FIND
MY BANK ACCOUNT
PILFERED AND A CEASE-
AND-DESIST LETTER
FROM HIS ATTORNEYS.

DEFENDER WAS RIGHT...
GOLD IS ALWAYS ON
THIS SIDE OF THE LAW.

THE ONLY
OTHER OPTION
IS TO JUST
GIVE THIS UP.

GIVE UP BEING
A HERO
ALTOGETHER.

GALATEA...

OKAY, WHO'S
TALKING TO ME
NOW?

EDITOR? IS THAT
YOU? I REALLY
HOPE IT IS YOU.

NO, BUT YOU MAY
RECALL OUR LAST
CONFRONTATION.*

AGENT SIDESTEP?

I AM REALLY NOT IN
THE MOOD FOR MORE
OF YOUR GAMES!

(* ISSUE #2)

THE ANIMOSITY OF
OUR FIRST ENCOUNTER
WAS REQUIRED FOR
MY EVALUATION OF
YOUR POWERS.

HOWEVER, I AM NOT
HERE TO RESUME
THAT ANIMOSITY,
BUT RATHER TO AID
YOU IN YOUR LEGAL
CRISIS.

WHY DO I FIND
THAT SO HARD
TO BELIEVE?

YOUR FAITH IN THE
FAIRNESS OF THE
UNIVERSE IS BEING
CHALLENGED. IT IS
UNDERSTANDABLE YOU
WOULD HAVE DOUBTS.

HOWEVER, IN THIS CASE, YOUR GOALS AND MINE ARE IDENTICAL.

MARKMAN GOLD MUST NOT PREVAIL IN OWNING YOUR CAREER.

OKAY, SO WHAT DO WE DO NOW?

FIRST, FLY UP.

WE HAVE GONE THROUGH THE CURRENT LAWS REGARDING TRADEMARKED NAMES AND CONCEPTS AND WE HAVE DISCOVERED A FLAW.

SOMETHING THAT WILL ALLOW ME TO CONTINUE BEING ME?

MARKMAN GOLD'S TRADEMARK CLAIM IS FOR A FICTIONAL HERO NAMED GALATEA FUTURE.

HOWEVER HIS TRADEMARK SPECIFIES THAT IT IS BASED ON AN ACTUAL HERO: YOU.

SO IN ORDER FOR HIM TO PROFIT FROM HIS VENTURE, HE NEEDS A REAL HERO.

HE NEEDS ME, SPECIFICALLY, AS GALATEA FUTURE.

HOW ARE YOU COMMUNICATING TO ME, BY THE WAY? THIS ISN'T YOUR USUAL TRANSMISSION.

THE DETAILS ARE NOT IMPORTANT RIGHT NOW.

CORRECT.

THE FIRST STEP IS TO DISPUTE HIS TRADEMARK CLAIM OF OWNERSHIP.

THERE IS AN ATTORNEY IN WESTSIDE THAT WILL BE ABLE TO HANDLE THE LEGAL ELEMENTS OF YOUR DISPUTE.

I HOPE HE OR SHE IS WILLING TO WORK FOR FREE.

THAT WILL NOT BE AN ISSUE IN THIS MATTER.

THE ATTORNEY WILL FILE THE PAPERWORK TO DISPUTE THE CLAIM OF OWNERSHIP.

BUT IN ORDER TO MAKE THE CLAIM WORTHLESS, YOU WILL NEED TO STARVE HIM OF THE PROCEEDS.

THIS NEXT STEP WILL BE DIFFICULT FOR YOU.

I DON'T KNOW ABOUT THIS...

JULIE IS STILL PRETTY CHEESED ABOUT YOU JUST FLYING AWAY THE LAST TIME SHE INTERVIEWED YOU.*

I KNOW... I KNOW... AND I'M SORRY ABOUT THAT. BUT I THINK THIS TIME AROUND SHE WILL WANT TO BE HERE FOR THIS. TELL HER IT'S A BELATED CHRISTMAS PRESENT.

(* ISSUE #2)

CHIP I'M HERE WITH GALATEA FUTURE, WHOM I'M TOLD HAS A VERY SPECIAL ANNOUNCEMENT SHE NEEDS TO MAKE. GALATEA?

THANK YOU JULIE. I'VE ONLY BEEN HERE FOR A LITTLE OVER SIX MONTHS NOW, AND I'VE BEEN IN AWE AS TO HOW I HAVE BEEN WELCOMED BY BOTH HEROES AND CIVILIANS.

8WCOC BREAKING NEWS - Westside - Julie Morgan - Reporting

IN RECENT WEEKS, HOWEVER, CERTAIN INDIVIDUALS CLAIMING TO REPRESENT ME HAVE BEEN MAKING PROMISES IN MY NAME TO THINGS THAT I EITHER CANNOT FULFILL OR ELSE VIOLATE WHAT I BELIEVE IN.

8WCOC BREAKING NEWS - Westside - Julie Morgan - Reporting

FOR THE RECORD, I DID NOT AT ANY TIME SECURE THE SERVICES OF ANY AGENCY TO REPRESENT EITHER MYSELF OR MY CAREER.

I CERTAINLY DID NOT GIVE APPROVAL TO THEM TO MAKE PROMISES REGARDING ME APPEARING IN AN ADULT PUBLICATION, AS SOME NEWS ARTICLES HAVE CLAIMED.

I HAVE MET WITH THE AGENT CLAIMING TO REPRESENT ME AND IT HAS BECOME CLEAR THAT THERE CAN BE NO REMEDY OUTSIDE OF LEGAL ACTION.

8WCOC BREAKING NEWS - Westside - Galatea Future Announcement

AND SO, AFTER SPEAKING WITH LEGAL EXPERTS AND WITH DEFENDER ON THIS MATTER, I HAVE COME TO THIS DECISION...

THIS IS IT.
COME TO ME,
GALATEA.

COME TO
MARKMAN!

EFFECTIVELY
IMMEDIATELY, I
HEREBY RESIGN
AS A SUPERHERO.

WHAT?

SHE CAN'T DO THAT!
SHE CAN'T JUST UP AND...
AND... **QUIT** LIKE THAT!

HEY GOLD, YOU
SUCK, YOU
CAREER-KILLER!

THIS ISN'T OVER.
SHE CAN'T MAKE
A LIVING USING
HER NAME.
I'LL OWN EVERY
SINGLE PENNY
SHE PICKS UP
FROM NOW
UNTIL SHE DIES!

I REALIZE THAT THIS IS A DRASTIC MEASURE... BUT THERE IS NO OTHER ALTERNATIVE FOR ME RIGHT NOW. UNTIL THIS LEGAL MATTER IS RESOLVED, I CANNOT FUNCTION AS A HERO, AND CERTAINLY NOT AS THE HERO THAT MILLENNIUM CITY NEEDS AND DESERVES.

THIS IS CERTAINLY A SHOCK TO THE HERO COMMUNITY, ESPECIALLY AFTER ALL YOU'VE DONE IN SUCH A SHORT PERIOD OF TIME.

BUT WHAT ARE YOU GOING TO DO NOW? WHERE WILL YOU GO? HOW WILL YOU SURVIVE?

THOSE ARE GOOD QUESTIONS, JULIE, AND I'LL TAKE THEM ONE AT A TIME.

8 WCOC BREAKING NEWS - Galatea Future Resigns

8 WCOC BREAKING NEWS - Galatea Future Resigns

THANK YOU, DEFENDER, FOR ALL THAT YOU AND THE OTHER CHAMPIONS HAVE GIVEN ME HERE.

"WHAT I'M GOING TO DO IS TO REASSESS WHO I AM, AND TO DO SO WITHOUT DISTRACTIONS."

GOOD LUCK AND GODSPEED, GALATEA FUTURE.

"THERE IS STILL SO MUCH ABOUT MYSELF THAT IS LOCKED AWAY THAT I NEED TO GET UNLOCKED."

"AS TO WHERE... WELL
I HAVE MADE SOME
FRIENDS IN MY
SHORT TIME HERE."

"THOUGH THEY DIDN'T
EXACTLY EXPECT TO
HEAR FROM ME
AGAIN SO SOON,
THEY HAVE AGREED
TO HELP ME OUT IN
THAT DEPARTMENT."

"AND WHAT ABOUT
THE THIRD PART?"

"HOW WILL
YOU SURVIVE?"

IT'S COLDER
THAN WHEN I
LEFT.
IF THAT IS EVEN
POSSIBLE.

HI GUYS.

HEY, HOSER,
GALATEA'S
BACK, EHP?

GALATEA...

EVERYTHING IS READY AS YOU ASKED.
OUTPOST EPSILON IS FIFTY MILES
NORTH-NORTH-WEST FROM HERE.
IT IS FULLY STOCKED AND NOBODY
WILL CONTACT YOU UNLESS YOU
RADIO IN.

THANKS JUSTICIAR.
ALL OF YOU... THANK YOU.
I'LL BE IN TOUCH.

OUTPOST EPSILON

"HOW I'LL SURVIVE...
WELL THERE IS ONLY
ONE WAY THAT I KNOW."

"DAY BY DAY."

THE STORY RESUMES IN
"FUTURE'S GUARDIAN" #1

Lost -n- Found

Words of wisdom from writer and creator David 2.

Hail and farewell...

It seems that I've been saying "goodbye" a lot of late.

For those that don't know, Galatea Future's story originally came from another world... the world known as the "City of Heroes".

When circumstances forced me to leave that "City" for a limited period of time, I decided to take up base in Millennium City with a character that I was used to, and one that I could easily transition over. That, of course, was Galatea Future.

The "Lost Adventures" came from the possible idea of bringing this Galatea back when City of Heroes went free-to-play. That's why the series was known as "The Lost Adventures" instead of "The Further Adventures". I didn't know if I could keep the characters I created there when I returned.

Of course, when I did return to that "City", I was able to pick up where I left off with the stories there and that sort of left Galatea Future here in Millennium City. Every so often I'd return to her to collect some extra in-game perk, some bonus for being involved, but for the most part she was "holding the fort".

And then "The City" fell...

"City of Heroes" parent owner NCSoft decided that they were going to pull the plug on the MMO. Nobody really knows why; only that they did. Longtime players were completely stunned by this, and every effort to try to keep it going or to sell the MMO off to a company that would better appreciate it and its players were rebuffed by the corporate office in South Korea.

So at 11:59:59pm Pacific Time on November 30th, 2012, the MMO ceased to be and all of the characters there became nothing more than so much digital memory, living on only through screenshots, YouTube videos, and online comics. Even the folks here in Champions Online gave a proper and very respectful farewell to "The City"... and now eagerly welcome all those new "exiles" in search of other adventures to experience.

So I'm back in the world of Champions, along with Galatea Future and Agent Sidestep and a few other characters you probably will see or hear about at some point soon. And as long as Perfect World will have us, we're here to stay.

But having said that, I can't really continue with a series called "The Lost Adventures of Galatea Future" if the title character no longer sees herself as being "lost". It just wouldn't make sense.

Continues on next page...

So the “Lost Adventures” have to come to an end...

But that doesn't mean that Galatea Future's time in the world of Champions has also come to an end.

Quite the contrary... that time is only beginning.

One story ends, another begins...

Galatea's story will continue in 2013 with a new series called “**Future's Guardian**”. Published as part of the new **Battlerock Comics**, “Future's Guardian” will take place a year after the events in this issue.

While the world of the Champions will not change much, there will be much that changes for those in that world.

Markman Gold has been denied his “crown jewel” hero with the departure of Galatea Future, but does that mean that he's done as a self-professed “hero-agent”? And why is he fixated on “possessing” Galatea Future in the first place?

What is Agent Sidestep's agenda? More about Sidestep's new role will be revealed.

Who else came to Galatea's aid with her legal troubles?

And what about Galatea herself? Remember what Doctor Silverback said in Issue #2 about her continuing to change? How much will she change in that missing year?

Get caught up with her time in the world of Champions by visiting her official website...

[HTTP://GUARDIANSOFTHEDAWN.WORDPRESS.COM/GALATEA-FUTURE/](http://GUARDIANSOFTHEDAWN.WORDPRESS.COM/GALATEA-FUTURE/)

And then join us next year for the next chapters in her life.

WHAT'S NEXT?

The “Lost” adventures are done... but the stories are far from over with.

Stay tuned in 2013 for... **FUTURE'S
GUARDIAN**

[HTTP://BATTLE ROCKCOMICS.WORDPRESS.COM](http://BATTLE ROCKCOMICS.WORDPRESS.COM)

***SHE WILL BE BACK...
IN 2013.***

BATTLEROCK COMICS
[HTTP://BATTLEROCKCOMICS.WORDPRESS.COM](http://battlerockcomics.wordpress.com)

