

FUTURE'S CUARDIAN

155UE 05 2013

AND INTRODUCING...

PERFECT

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

A fictional business in the world of Champions Online

City Center, Millennium City

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...

"THE HUNT"

- A CHAMPIONS ONLINE STORY BY DAVID 2

WHILE GALATEA FUTURE WAS BUSY SAVING MAYOR BISELLE FROM A VIPER ATTACK, A WOLF-LIKE HITMAN CALLING HIMSELF "MISTER BLUE" BEGAN HIS HUNT OF THE OTHERWORLD GUARDIAN AND ANYONE CLOSE TO HER, ESPECIALLY CANDACE SINCLAIR.

HAVING ALREADY PUT THE SWORD-WIELDING ADVENTURER STARLETT IN THE HOSPITAL, "MISTER BLUE" IS NOW THE SUBJECT OF AN INTENSE MANHUNT BY THE HEROES OF MILLENNIUM CITY, AND SPECIFICALLY BY GALATEA FUTURE.

Future's Guardian #05 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.

AT THE EXPENSE OF MY CAREER AND YOURS.

HOW LONG BEFORE YOUR BOOK DEADLINE? TO HELL WITH THE PUBLISHERS... I'LL WORRY ABOUT THE BOOK AFTER I KNOW YOU'RE SAFE FROM "BLUE",

LIKE HELL YOU WILL!

GALATEA, I SPENT WEEKS HELPING YOU CREATE THE IDENTITY OF ATHENA FAIRMORE JUST SO YOU COULD HAVE A PERSONAL LIFE!

YOU CAN'T JUST PUT THAT LIFE ON HOLD BECAUSE IT'S AN "INCONVENIENCE".

ALL OF THIS... EVERYTHING YOU SEE HERE... IS ALL FOR ATHENA FAIRMORE, NOT FOR GALATEA FUTURE!

A YOUNG WOMAN THAT BY ALL RIGHTS **OIEO** IN 1992 AS A LITTLE GIRL IN THE BATTLE OF DETROIT!

I HELPED GIVE THAT GIRL
NEW LIFE THROUGH YOU, AND
WILL BE DOMNED IF I LET
YOU JUST CAST IT ASIDE
LIKE AN ANNOYANCE!

YOU'RE RIGHT... D@MNIT, YOU'RE RIGHT...

AND YOU DID PUT IN ALL THIS EFFORT FOR ME...

I'M SORRY.

I'VE NEVER REALLY SEEN YOU THIS DEFENSIVE, THOUGH.

IS THIS WHAT YOU'RE LIKE IN THE COURTROOM?

I'M A LOT TAMER IN THE COURTROOM,

BUT I REALLY STUCK MY NECK OUT FOR YOU ON BEING ATHENA, AND I'VE NEVER DONE THAT FOR ANYONE BEFORE,

SO... YEAH, LET'S CATCH
BLUE, BUT DON'T DO IT AT
THE EXPENSE OF WHAT YOU
AND I HAVE INVESTED,

AND... I GUESS I SHOULD GIVE MAJOR CROSS A CALL TO GET THAT SECURITY DETAIL FOR YOUR HEARING BEFORE I HEAD OUT AGAIN.

THE ONLY WAY GRIFF WOULD COME AFTER YOU WOULD BE WHO HIRED HIM? WHY? IF SOMEONE HIRED HIM TO AND HOW DID HE FIND FIND AND ELIMINATE YOU. HE IS A METHODICAL HUNTER. IF ANYTHING, STARLETT DID YOU A FAVOR BY TIPPING YOU OFF TO HIS PRESENCE. WE DON'T KNOW WHO HIRED GRIFF OR WHY. AS TO HOW HE FOUND YOU, I WOULD SUSPECT THE SAME WAY THAT I DID; YOUR ORIGINAL QUANTUM SIGNATURE. WHEN YOU WERE SENT HERE IN 2011, YOUR BODY STILL HAD THE RESIDUAL QUANTUM "AS WELL AS CHANGE MY HAIR COLOR." ENERGY FROM YOUR PREVIOUS UNIVERSE. THIS WAS HOW I WAS ABLE TO TRACK YOU. "A SIDE EFFECT, BUT, YES, THAT TOO." YOUR ORIGINAL QUANTUM "HOWEVER, THE LONGER YOU STAYED HERE IN THIS TRAIL COULD STILL BE DETECTED IN THE VOID BETWEEN UNIVERSE, IF SOMEONE HAD THE RIGHT UNIVERSE, THE MORE YOUR BODY WAS ACCLIMATED TO IT, THUS IT LOST THAT UNIQUE QUANTUM FREQUENCY. DEVICES, BUT THEY WOULD NOT BE ABLE TO USE IT TO SPECIFICALLY FIND YOU IN THIS UNIVERSE. GRIFF IS AN EXPERIENCED MULTIVERSE TRAVELER, HIS BODY ARMOR IS DESIGNED TO MASK SO IF HE COULD FIND GALATEA THROUGH HER HIS OWN QUANTUM SIGNATURE EVEN FROM MY DEVICES. QUANTUM SIGNATURE, COULON'T YOU FIND HIM THROUGH HIS? I HAVE TO LET MAJOR CROSS I HAVE PROVIDED ALL THE AID THAT THE COUNCIL HAS ALLOWED ME TO GIVE TO YOU, KNOW ABOUT THIS, OR... AT LEAST THE PART ABOUT GRIFF AND WHY HE'S HERE... I AM STILL CAN I COUNT ON LIMITED BY MY YOUR HELP IN AN OBSERVER, STOPPING HIMP

GUIRDUN 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

Subject: United Nations Security Council Resolution 67a

We've suspected for years that ours was not the only universe. The very existence of magic is proof that there are realms that extend beyond our own.

We've hidden the knowledge of some of these places by saying that they're fairy tales or mythological stories, as if by doing so we could somehow make them less real. But that doesn't change the fact that these places do exist. That our "universe" is really a multiverse of different realities and dimensions.

Near the end of World War II, rumors were abound that Adolph Hitler was obsessed with using mystical powers from the Norse gods to bolster his forces and cement his stranglehold on the world. Unearthed German documents never made public showed that Hitler indeed possessed Norn Stones, which would give him the power of Asgard itself. However, there was no mention that he was able to unlock their secrets, although one would suspect that if he did then he would not have committed suicide near the end of the war.

Heaven, Hell, Olympus, Asgard, Azarath, Purgatory, they all exist in one way or another. And that knowledge is terrifying to many people of this world. It's one thing to tell them about mythical gods. It's another to show that these gods and the realms they call home do exist.

In 1949, the United Nations Security Council met in closed-door sessions to discuss the potential threat of extra-dimensional forces. If the "gods" of myth really did exist and were from other realms, then why did they suddenly stop appearing? Why did they stop making contact with mere mortals? What other realms were out there?

The possible answers were staggering to the delegates.

Long before the United Nations Tribunal on International Law was even formed, the Security Council tried to establish rules concerning multiverse travel and visitors. Unfortunately, barring the technological development needed for such a task, the only known sources of travel to other realms involved magic. And given the secretive nature of the mystical orders to begin with, these were the first groups prohibited.

Even while the world was saying "Never Again" over the horrors of Jewish persecution, their leaders were letting history repeat itself over mystical groups, many of them influenced by the same religious voices of previous tragedies.

U.N. Security Council Resolution 67a was the first attempt to regulate extra-dimensional visitors. It declared the United Nations to serve as the only authority entitled to

Continues on next page...

provide residency or sanctuary status for, quote, "any sentient being whose origins are outside of the known universe or dimension."

While simple enough, it was difficult to enforce, especially when it was revealed that certain mystical beings were born in this universe. Appearances alone were not enough of a determination.

UNSCR 67a became the basis for the eventual creation of the United Nations Tribunal on International Law. While the initial purpose of UNTIL was to assess and determine the status of extra-dimensional beings, it was then expanded to include <u>all</u> threats to Earth's survival, including threats from outer space and from under the ocean.

With the recent development of dimensional transportation from Harmon Industries, including the accidental creation of a portal to the universe known as Multifaria, attention has once again focused on the possible threat of inter-dimensional invasion. Only this time we know that the threat is not just mystical beings. The threat could very well come from alternate realities; realities similar to our own, maybe even identical in almost every way. The fact that someone like Defender could in an alternate reality become a tyrant far worse than Doctor Destroyer is a scary notion indeed; even before you add the means for that kind of tyrant to invade other worlds.

Currently the responsibility for dealing with extra-dimensional threats falls on Project Citadel, one of the oldest of divisions in UNTIL Their handling of the possible crossover of people from Multifaria can best be described as something akin to Tomas de Torquemada's handling of the Spanish Inquisition. Their zealous determination to identify and monitor those that did not come from this universe is something that should be both admired and feared.

HTTP://BATTLEROCKCOMICS.WORDPRESS.COM

Wext Issue...

EVERY ACTION HAS A CONSEQUENCE.

GALATEA FUTURE IS ABOUT TO

DISCOVER THE CONSEQUENCE OF HER

DECISION.

AND HOPEFULLY SHE WILL DEAL WITH IT SOON AS MILLENNIUM CITY IS VISITED BY...

THE NATIONALIST!

WHAT WAS MEANT TO BE A
BREAKTHROUGH IN DIMENSIONAL
TRAVEL HAS OPENED THE DOOR
TO MULTIFARIA; A DYSTOPIAN
WORLD RULED BY CITIZEN HARMON
AND HIS ROBOTIC MINIONS!

JOIN THE RESISTANCE AND BRING HIS EVIL EMPIRE TO AN END BEFORE IT CAN CROSS OVER AND THREATEN TO CONQUER OUR OWN WORLD!

HTTP://CO.PERFECTWORLD.COM/

CHAMPIONS ONLINE: RESISTANCE IS AN IN-GAME ADVENTURE PACK AVAILABLE TO ALL ACTIVE PLAYERS OF THE CHAMPIONS ONLINE MMO, NO ADDITIONAL PURCHASE IS REQUIRED, CHAMPIONS ONLINE IS OWNED BY PERFECT WORLD ENTERT AINMENT INC.

PERFECT