

Galatea Powers

STATUS: UNKNOW

"The check is in the mail..." "But I don't have a mailbox anymore!"

At Baumton Insurance, we understand that the last thing you need to hear is the slow grind of a bureaucrat keeping you from your needed settlement money.

Whether it is the Rikti, Nemesis, or Arachnos, you don't deserve to be victimized twice for a service you've already paid into.

We know from experience how painful it is to be denied the funds you need to rebuild your life. In fact, we remind ourselves every day with a photo of our former home office.

That's why we will bend over backward to make sure you get everything you deserve as soon as possible, not when some bureaucrat decides is "appropriate".

Because once upon a time, we were the ones that were told that "the check is in the mail."

BAUMTON INSURANCE

"WE KNOW IT HURTS."

MEDICAL * DENTAL * HOME *
LIFE * INVASION *
MEGALOMANIA * GIANT
MONSTER

Offices in Steel Canyon, Founder's Falls, Croatoa, and Peregrine Island

Born in an alternate world where heroes ruled and humanity was endange<mark>red, Faith Powe</mark>rs was the last surviving member of the legendary Powers family. Brought up in the watchful eyes of the **Praetors**, she became Furia Powers, champion of the weak.

But then she became aware that all was not right in the supposed "Utopian Society". Forced to choose between the Praetors and a chance at a new family, she choose family and left for the Primal Universe.

Now Furia Powers is a member of the Guardians of the Dawn, a superhero team dedicated to helping humanity to that bright future that is always just beyond the horizon. It is a team that is on the brink of becoming legend. They are...

Paragon City just went through a harrowing day, starting with the sudden appearance of strange robots that caused havoc and mayhem.

Then the city's various computer and communication networks were hijacked by a brute calling himself "Destitution". The city watched as Destitution attacked and easily defeated several of the city's heroes, including Galatea Powers, often called the "True Guardian of Paragon City".

When all seemed bleak, Furia Powers, the former Praetorian hero, stepped up and took on Destitution, and somehow she prevailed.

And now comes the truly hard part: cleaning up the mess, taking care of the injured and dead, and getting information as to how this could have happened.

And everybody now asks...

"INHERE IS GALATEA POWERS?" - A CITY OF HEROES STORY BY DAVID 2

Furia and the Guardians #04 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.

PNN · APRIL RAMIREZ REPORTING · SIREN'S CALL

FOURTEEN LONGBOW
SOLDIERS WERE BRUTALLY
KILLED BY DESTITUTION AS
HE STOMPED A PATH FROM
ONE SIDE OF THE HAZARD
ZONE TO THE STEEL CANYON
SECURITY GATE.

OVER THIRTY OTHER SOLDIERS WERE TREATED HERE IN THE CHIRON MEDICAL CENTER, THE ONLY THING THAT SEEMED TO STOP THE LOSS OF LIFE AND THE SENSELESS BRUT ALITY WAS FINDING STRONGER TARGETS...

OUR HEROES.

DESTITUTION AFTERMATH - CHIRON MEDICAL CENTER

QUALINA · REGISTERED HERO

TASHATIGER - GUARDIANS OF THE DAWN

TASHATIGER · GUARDIANS OF THE DAWN

POLIC

A SPOKESPERSON FOR THE GUARDIANS OF THE DAWN SAY THAT GALATEA POWERS IS STILL CONSIDERED ALIVE BUT HER WHEREABOUTS ARE NOT YET KNOWN.

MEANWHILE THE SEARCH CONTINUES, NOT ONLY FOR GALATEA POWERS BUT ALSO FOR ANSWERS AS TO HOW THIS CRISIS WAS ALLOWED TO DEVELOP AS IT DID.

APRIL RAMIREZ · SIREN'S CALL SECURITY GATE

REPORTING FROM THE STEEL CANYON SECURITY GATE IN SIREN'S CALL...

I'M APRIL RAMIREZ.

PNN · APRIL RAMIREZ REPORTING · SIREN'S CALL

I'M JUST AFR<mark>AID</mark> TO FIND O<mark>UT</mark> IF I'M RIGHT.

EXCELLENT. I'VE NOTICED THAT JOHN COLE IS IN A NEW OUTFIT. THE MEDIA EVEN DUBBED HIM "GUARDIAN STAR". THAT'S GOOD. THAT BRINGS A LITTLE BALANCE TO THE GROUP.

ONE OF THE THINGS I'VE NOTICED ABOUT THE GUARDIANS IS THAT THE MEMBERSHIP HAS BEEN MOSTLY WOMEN.

I PON'T MIND A LITTLE GENDER-EQUALITY, BUT, LET'S FACE IT, A FEMALE-DOMINATED GROUP TURNS SOME PEOPLE OFF.

TO THAT END, I BROUGHT IN A NEW MEMBER. HIS NAME IS GEOFF MCDANIELS, OTHERWISE KNOWN AS "KOLDFRONT". HE'S AN AEROMANCER; A WEATHER-MANIPULATOR.

SINCE THAT HORRID INCIDENT WITH ARKTIC CHILL LAST YEAR, YOU COULD USE SOMEONE WITH KOLDFRONT'S SKILLS. HE COULD EVEN REPLACE ELITE ICE QUEEN AT SOME POINT.

WAIT A MINUTE, MISTER WENTWORTH,

FIRST OF ALL, YOU CAN'T JUST ARBITRARILY BRING IN NEW MEMBERS.

SECOND, YOU CAN'T BE SO CAVALIER ABOUT REPLACING A CURRENT GUARDIAN LIKE THE ELITE ICE QUEEN, PLEASE! THE YOUNG WOMAN IS A GLORY-WHORE; LOOKING FOR THE BIGGEST MEDIA SPOTLIGHT SHE CAN GET.

HER INTERVIEW ON PNN
JUST TODAY MADE IT
SEEM LIKE SHE WAS
MORE INTERESTED IN
TAKING ON DESTITUTION
THAN IN STOPPING THE
EARLIER THREAT FROM
THOSE ROBOTS.

ONE OF MY...

A **FRIEND** TOLD ME RECENTLY THAT I SHOULD KEEP IT SIMPLE.

THAT WHAT I DO SHOULD STAND OUT MORE, MY DEAR, I LOVE
IT WHEN PEOPLE
QUOTE BACK
FROM MY BOOK!
AND, IN YOUR
CASE, IT FITS
YOU TO A *T*!

YOU WILL GO WITH JEANNINE TO THE CHANGING ROOM,

SHE WILL STRIP YOU DOWN AND TAKE MEASUREMENTS. WHAT I HAVE IN MIND WILL BE SIMPLE, AND BOLD. IT WILL BE "YOU" AS YOU SHOULD BE.

> BUT BEFORE THAT... THIS *FRIEND*, DOES HE OR SHE HAVE A NAME?

PLATOS Book Store

- **★** All the Latest Bestsellers
- **★** All the Latest Magazines
- **★** All the Latest in Audio Books
- **★** Monthly Book Club Meetings
- **★** Buys and Sells Used Books
- ★ Vanguard Discount Rates for Active Servicemen and Women

Located directly on Spanky's Boardwalk, Talos Island

MINIONS

No matter how good you are, at some point you are going to need some help to get the job done.

So why put your faith in some blind call for allies that will stab you in the back at the first opportunity?

Be a REAL mastermind and use our 100% confidential service. We are the best in placing loyal minions where they can do what they do best!

99-555-8792

Make the call and you have 30 seconds to leave a return number and method of payment. The call will disconnect automatically after 30 seconds. Contact is does not imply a contract for employment. Not an actual ad. Not a real phone number. Any connection to actual contacts for questionable contractual services is mere coincidence.

DON'T LET THIS BE YOUR NEXT CHHANCEMENT!

Every day, dozens of impressionable heroes end up hideously deformed and de-evolved into repulsive Rikti monkeys that can only run and flagellate.

While the effects are supposed to be "temporary", they can have lasting after-effects for those poor victims. Social shunning, jokes, and bad references to one's body odor, are not uncommon among the many people needlessly affected by substandard enhancements.

The members of the Paragon City
Commercial Enhancement Alliance
urge all heroes and heroines to only
accept ability enhancements from
licensed dealers that carry the
"Good Powers" Seal of Approval.

This seal ensures that all enhancements sold in that store have been thoroughly tested and approved for use in a crisis.

Be Safe - BUY Safe!

This advertisement has been paid for by the Paragon City Commercial Enhancement Alliance and all its member businesses, including Crey Industries, Cyril Corporation, Orion Labs, Exarch Industries, Future Dynamics, Biotechnix, Demios Innovations, Subgenitcs, and Pandora's Box.

AT SOME POINT YOUR TEAM WILL BE GOING UP AGAINST THE BILDERBURG ALLIANCE; A SHADOW GROUP THAT HAS BEEN IN EXISTENCE SINCE THE DARK AGES.

THIS IS A GROUP THAT MAKES ARACHNOS LOOK LIKE A CUB SCOUT CONVENTION.

IN ORDER TO TAKE
THEM ON, YOU'LL
NEED TO BE A
STRONG GROUP
BOTH IN RAW
POWER AND IN
SOCIAL AND
POLITICAL CLOUT.

RIGHT... MY GROUP.

NOT "OUR" GROUP.

NEVER FORGET THAT I'M AN ENGLISH PROFESSOR, MISTER WENTWORTH.

I NOTICED YOUR SECOND-PERSON REFERENCES WHEN DISCUSSING THE GUARDIANS ALMOST FROM THE START.

THERE'S A REASON WHY YOUR NEPHEW PULLED ME OUT OF RETIREMENT TO RUN THE GUARDIANS AS THEIR OPERATIONS MANAGER...

... AND I THINK I JUST FOUND OUT WHAT THAT REASON IS.

IT'S BECAUSE I DON'T LIKE SITTING BACK AS MY DECISIONS ARE USURPED

BY AN OUTSIDE MANAGER.

I'M WILLING TO WORK **WITH**YOU, MISTER WENTWORTH.
NOT WORK **FOR** YOU.

UNDERSTAND, THOUGH,
THAT IF YOU WANT TO
CONTINUE USING THE
SECOND-PERSON WHEN
REFERRING TO THE
GUARDIANS, THEN YOU
NEED TO ACCEPT THAT THIS
IS MY GROUP, NOT YOURS.

IT SOUNDS LIKE YOU MAY HAVE TIME-JUMPED.

YOUR BODY MAY HAVE VIBRATED FROM THE SHOCK OF THE BLAST SO FAST THAT IT SHUNTED YOU AHEAD INTO THE FUTURE.

I'VE NEVER SEEN IT
MYSELF, BUT I'VE HEARD
ABOUT IT CONCERNING
SUPERHUMAN BEINGS.
TELL ME, DO YOU HAVE
ANY TELEPORTATION
DEVICES ON YOU?

I CARRY A FEW OF THEM.

THE THING IS, I'VE TRIED USING THEM TO GET BACK HOME AND THEY DON'T SEEM TO WORK HERE. WELL, I'M NOT SURPRISED THAT THEY DON'T WORK ANYMORE,

THERE'S NO "HOME" FOR YOU TO GO BACK TO.

WHAT I NEED IS
SOMEONE WHO WILL
FIND ALL THIS OUT FOR
ME, AND THEN BE
WILLING TO RELAY MY
OWN *REPLY* TO THEIR
MESSAGE.

SO THIS IS A TWO-PART DEAL.

INFORMATION FIRST, THEN AN APPROPRIATE RESPONSE AFTERWARD.

HERE'S HOW IT WILL WORK:

I'LL DO THE LEG-WORK TO FIND WHO THIS HAREM GIRL IS AND WHO SHE WORKS FOR,

I DO THAT PART OF THE JOB, AND YOU PAY ME FOR THAT PART OF THE JOB.

THEN WE TALK ABOUT THE SECOND PART OF THE JOB.

NO INTERRUPTIONS.

NO CANCELLATIONS.

I PON'T STOP UNTIL I GIVE YOU THAT INFORMATION,

AND YOU COVER ALL EXPENSES.

YOU KNOW MY REPUTATION IN THE ROGUE ISLES.

THAT REPUTATION WAS ESTABLISHED LONG BEFORE I BECAME PART OF LIBRA'S ORDER,

SO YOU SCREW ME OVER AGAIN, AND I WON'T WAIT FOR LIBRA'S PERMISSION. ' FAIR ENOUGH.

YOUR INFORMATION AND A SIZABLE DEPOSIT HAVE ALREADY BEEN PUT IN YOUR DROP BOX.

HAPPY HUNTING.

MY DEAR, THAT'S THE WHOLE PURPOSE BEHIND THE *SKIN 2* UNDERGARMENTS.

IT'S SO THAT YOU DON'T HAVE TO BE NAKED UNDERNEATH THE OUTFIT. NOW I KNOW YOU GOT USED TO HAVING ALL SORTS OF EQUIPMENT WITH YOU.

BUT THE BEAUTIFUL THING ABOUT MY DESIGN IS THAT EVERYTHING YOU NEED IS STILL ON YOU.

THE CAPE IS A REINFORCED ALLOY WEAVE, SO IT WON'T BURN OR TEAR.

THE CLOTH BELT HAS HIDDEN FOLD POCKETS FOR YOUR VARIOUS DEVICES.

THE GLOVES AND YOUR VISOR CONTAIN HANDS-FREE COMMUNICATION DEVICES AND ARE SYNCED TO YOUR BASE'S CPCU SYSTEM.

KEEPING IT SIMPLE, LIKE GALATEA SAID. THANK YOU, I LOVE IT!

HOW MUCH DO I OWE

OH, THIS ONE IS ON ME.

BUT ONLY ON THE PROMISE THAT YOU COME BACK LATER SO I CAN DESIGN A MORE... BATTLE-READY OUTFIT, LIKE I DID FOR GALATEA.

Words of wisdom from writer and creator David 2.

Wibbly-Wobbly...

Let's talk about time.

Time is a great plot device, whether you're talking science fiction stories, TV series, movies, or comics.

One of the greatest stories in the world of comics is Marvel's "Days of Futures Past", where their superhuman beings were in a dystopian future that was on the brink of human extinction. Their only solution was to send someone back in time to change one event so that the future would turn out differently.

It was shocking when it first came out because you actually saw major characters get killed off. Characters that you thought could never die.

In fact 20th Century Fox recently made that story into a major motion picture, albeit with their own unique alterations.

It was so popular that Marvel would continually go back to that storyline... even though it supposedly ceased to exist at the end of it. Different characters from that alternate future would show up in the "mainstream" timeline. Different subjects from that alternate future would be explored.

Going back to that alternate future on a regular basis would also open the doors to other alternate futures and alternate realities. What would happen if "this" were changed? What would be the consequence if "this event" happened instead?

The problem comes when you have all of those alternate realities and alternate futures suddenly becoming part of the "main" timeline so much that there really isn't anything new that you can add, because you keep coming back to those alternate realities and alternate futures.

The other major publication - DC Comics - had a similar problem when it came to time and certain "future" events. One of their most popular comics involved a group of heroes that were operating a thousand years in the future. And yet they would make references to past events that no longer occurred in their "mainstream" timeline. So… how could they still be in existence if their past was radically changed?

DC thought they could fix things with multiple universes. So they essentially said "oh, this event happened, but it happened in an alternate reality". They even went so far as to create a "pocket universe" specifically so they could create the "history" that they needed to validate this group's very existence.

Then they turned around and destroyed everything about this "pocket universe", which only made things worse for the future supergroup, because once again everything that they based their origins on no longer existed... again.

FURIOUS SCRIBBLINGS

And it wasn't just that particular supergroup. Other time-traveling characters in DC faced similar problems. Certain events would "happen" which would invalidate those characters. And trying to fix things only made matters worse when the "fix" would later be un-done by other writers.

The British Broadcasting Corporation's longest science-fiction TV series "Doctor Who" actually came up with a workaround for this kind of problem. Leave it to British efficiency to settle things.

As the tenth incarnation of "The Doctor" (played by David Tennant - and whose character inspired our own time manipulator) explained, time is not linear, even though we think of it as being that way. It's a ball of "wibbly-wobbly timey-wimey stuff" where certain events happen that may or may not have an impact on other events. So history could be "saved" because of one series of events, only to be put at risk by another series of events that are unrelated to the previous events, but the history you know would not be "unmade" because of it.

I know... It's confusing. That's why it's a non-linear ball of "stuff".

In the world of the "City of Heroes", "time" was put under the authority of the Menders of Ouroboros. Their mission was to supposedly prevent a certain disaster called the "Coming Storm" from happening, and to do so, they were allowed to alter certain events in time, knowing that whatever they did would not destroy "time". Except, of course, when they almost did.

Time is malleable in the world of the "City of Heroes". Not only is it malleable, it's actually a superpower in and of itself. Prior to the MMO's dreaded shutdown, users could manipulate time as a purchasable power-set. Of course, it wasn't true "time manipulation", being able to predict future actions or repeating previous ones, or even summon others from the past or future, but it did allow players to speed things up or slow things down, so it gave the illusion of manipulating time.

And to think we're not even getting into the concept of alternate realities!

If you thought time was tricky, wait until we go over the Gordian Knot known as the multiverse!

http://BattlerockComics.wordpress.com

WHO IS GILL GAMMA? WHAT DOES HE WANT WITH GALATEA?

AND WHO IS TRYING TO HELP BRING GALATEA BACK TO THE WORLD SHE KNOWS?

PLUS, WHAT DOES ALEX WENTWORTH HAVE IN MIND FOR FURIA NOW THAT SHE'S FINALLY BEEN GIVEN FULL CITIZENSHIP ALONG WITH HER NEW OUTFIT?

FIND OUT IN THE NEXT ISSUE!

THE CITY LIVES ON...

JKCOMICS.COM

