

"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 endangered, Faith Powers 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 supp<mark>osed</mark> "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...

The woman known as Furia Powers has been torn between two Earths.

On one Earth, she is seen as a respected hero and protector of the weak. The latest member of a proud superhero dynasty.

On another Earth, she is eyed with suspicion and distrust.

Unfortunately, the world that respects her is devastated by monsters and ruled by super-powered tyrants.

And the world that distrusts her is the one that is best known for its "City of Heroes". This is the world that she fled to in order to survive.

Now her challenge is to convince this world that she is really worth their respect and their trust.

Furia and the Guardians #01 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. "Faith Nottingham" was created by ChaseArcanum.

HOW DID YOU KNOW THAT THEY WEREN'T IN THE RESISTANCE?

THEY SUPPOSEDLY WORE THE OUTFITS AND CARRIED THE KNOWN WEAPONS OF RESISTANCE MEMBERS.

I WORKED WITH THE RESISTANCE FOR YEARS, HELPING REFUGEES FROM FIRST WARD, I KNOW WHAT A REAL MEMBER LOOKS LIKE,

AND...CARRYING WEAPONS IN A SECURE AREA LIKE THE JUDICIAL CENTER?

EVEN I KNOW THAT'S WRONG.

YOU! STEP AWAY FROM THE OFFICER RIGHT NOW AND KEEP YOUR HANDS WHERE I CAN SEE THEM! WHO'S YOUR SPEAKER?

"SPEAKER?"

"THEIR CONTACT. IT'S SOMETHING THAT ONLY ANOTHER RESISTANCE MEMBER WOULD ASK ABOUT."

SHIT! NOBODY SAID ANYTHING ABOUT COMING ACROSS A REAL PRAETORIAN!

> DOESN'T MATTER... FOLLOW THE PLAN!

LOOK, MY MEN WERE TOLD AN OFFICER WAS DOWN.

THEY SHOW UP AND SEE DETECTIVE BRYTE DEAD, THREE RESISTANCE FIGHTERS DOWN, AND A WOMAN IN A PRAETORIAN UNIFORM WAS STANDING OVER THEM.

THEY ONLY DID WHAT THEY THOUGHT WAS RIGHT AT THE TIME. AND THAT "JUSTIFIES"
ATTACKING A DULYREGISTERED HERO AND
TRYING TO OUT-AND-OUT
KILL ME BEFORE I CAN EVEN
EXPLAIN WHAT HAPPENED?

I THOUGHT ONLY THE ROGUE ISLES POLICE SHOT FIRST AND JUSTIFIED LATER,

I DON'T HAVE TO EXPLAIN MYSELF OR MY MEN FOR THEIR ACTIONS, MISS POWERS.

CAPTAIN PARAGONNA VOUCHED FOR YOU, AND THAT'S THE ONLY REASON WHY WE'RE HAVING THIS CONVERSATION HERE AND NOT IN A HOLDING CELL. PPD

I **DO** KNOW THAT SOME OF THE OFFICERS HAVE SOME DEEP-ROOTED PREJUDICES AGAINST ANYONE FROM ANOTHER UNIVERSE, AND RIGHTLY SO.

BETWEEN THE RIKTI AND RULARUU AND EVEN YOUR OWN PRAETORIAN EMPEROR, WE DON'T HAVE TOO MANY REASONS TO BE PULLING OUT THE WELCOME MAT FOR "GOLDIES", NO MATTER WHICH SIDE THEY CLAIM TO BE ON,

DONE WITH DONE WITH RELIGION

DONE WITH RACISM.

DONE WITH SEXISM.

DONE WITH ETHNIC AND RELIGIOUS DISCRIMINATION.

THE FIRST CITY TO HAVE AN AFRICAN-AMERICAN TRANSGENDER JUDGE. THE FIRST CITY TO PERFORM SAME -SEX MARRIAGES. THE FIRST CITY TO RECOGNIZE THE LEGAL RIGHTS OF CATGURLS!

AND YET YOU STILL HAVE NO PROBLEM FINDING SOME GROUP TO DISCRIMINATE!

"PRIMALISM"; THE PREJUDICIAL PREFERENCE OF PEOPLE FROM THIS UNIVERSE OVER ALL OTHERS! WORSE YET, YOUR OWN GROUP -VANGUARD - HAVE BEEN ACTIVELY INSTITUTIONALIZING THAT BIGOTRY!

YOU STILL PUT UP BILLBOARDS THAT SAY "EARTH IS FOR HUMANS" AND "THEY ARE AMONG US", JUST LIKE EMPEROR COLE DOES IN PRAETORIA!

ALL OF THAT TALK ABOUT BEING "A CITY TOO NOBLE TO HATE" IS JUST SELF-RIGHTEOUS BULLSHIT!

I'VE BEEN ON THIS WORLD FOR TWO YEARS NOW,

I BURNED ALL OF MY BRIDGES WITH PRAETORIA. I EVEN KNOCKED A PRAETOR ON HIS ASS INSIDE TYRANT'S MAGISTERIUM!*

AND YET MY EVERY MOVE IS STILL QUESTIONED. I'M STILL UNDER VANGUARD SUPERVISION, STILL HAVING TO TAKE PART IN AUDITS AND COUNSELING SESSIONS.

I'M A MEMBER OF THE GUARDIANS OF THE DAWN; ONE OF THE RISING GROUPS IN PARAGON CITY!

SO WHEN THE HELL AM I GOING TO FEEL LIKE I ACTUALLY BELONG HERE?!?

(* "THE GUARDIAN POWERS" #13)

WELL, I'M NOT "BACK" AS A
HERO. JUST AS OPERATIONS
DIRECTOR...ICON'S OLD JOB.*
THANKFULLY IT DOESN'T
REQUIRE ME TO USE HYPERSPEED.

Captain Paragonna
(STEVIE WALKER-ROOGERS)

(* AS SEEN IN THE THREE-PART "GUARDIANS OF THE DAWN GRADUATION" MINI-SERIES)

BESIDES, I UNDERSTAND YOU'VE BEEN RATHER BUSY AS HEAD OF THE AWAKENED DIVISION.

THEY FINALLY MADE THAT RANK OF "CAPTAIN" A REAL ONE FOR YOU, GRATZ.

GOING?

HOW'S THAT BEEN

Ryder Lightning
(BART WALLACE)

THANKS.

BEING THE ONLY FULLY-HUMAN COP IN CHARGE OF AN ALL-KHELDIAN HYBRID UNIT IS A BIT OF A LEARNING CURVE FOR ME.

BUT, THANKFULLY, DAYBRIGHT HAS BEEN HELPFUL IN GETTING ME UP TO SPEED.

HAVING A PEACEBRINGER REPEEMER BY MY SIDE HAS KNOCKED OFF A LOT OF THE ATTITUDE WITHIN THE RANKS.

IT'S ALMOST LIKE HAVING A ROCK STAR FOR A BEST FRIEND.

BUT I'M GUESSING THAT YOU'RE NOT CALLING ME FOR OLD TIME'S SAKE, SO HOW CAN I HELP YOU?

OH, AND WHEN YOU SEE
GALATEA, BE SURE TO TELL
HER I SAID "THANK YOU"
FOR THE INTER-SPEAK
TRANSLATOR DEVICE.*
IT'S MADE TALKING WITH
NEW HYBRID RECRUITS SO
MUCH EASIER!

(* INTER-SPEAK: UNIVERSAL LANGUAGE FOR SPACE TRAVELERS.)

WHAT? YOU'RE AFRAID THAT I'LL ACCIDENTALLY BLURT OUT WHO YOU ARE UNDER THAT WIG AND GLASSES?

I KNOW HOW TO KEEP A SECRET, TAYA...OR *FAITH*...OR WHATEVER YOU WANT ME TO CALL YOU HERE, IT'S NOT JUST ABOUT KEEPING A SECRET, JOHN,

IT'S ABOUT KEEPING THOSE TWO SIDES OF ME SEPARATE.

I'VE HAD A CIVILIAN
IDENTITY BEFORE THIS
ONE... AND I ENDED UP
LOSING IT BECAUSE I
COULDN'T KEEP THE TWO
SIDES SEPARATE.*

I DON'T WANT TO MAKE THAT SAME MISTAKE EVER AGAIN. WHEN I'M HERE, DRESSED LIKE THIS, I'M NOT GALATEA POWERS, BUSTY SUPERHERO FROM ANOTHER UNIVERSE.

HERE, I'M FAITH KARL, AN OFFICE WORKER FROM NEW HAMPSHIRE.

AND FAITH KARL IS NOT SUPPOSED TO KNOW WHO JOHN COLE IS.

AT LEAST...NOT YET,

(* WELL...NOT ENTIRELY SO, CHECK OUT THE "GALATEA DAWNING" STORYLINE IN "GUARDIANS OF THE DAWN SPOTLIGHT" #23-25 FOR THE WHOLE STORY.)

THE ONLY FAMILY MEMBERS THAT EVEN KNOW WHO I REALLY AM ARE GALATEA POWERS, ICON POWERS, AND LYON POWERS.

LYON AND ICON ARE IN CARDIFF WITH THE OTHER FAMILY MEMBERS, AND GALATEA... WELL, SHE AND I AREN'T THAT CLOSE.

DID IT EVER OCCUR
TO YOU THAT MAYBE
THE PROBLEM ISN'T
WITH THEM
ACCEPTING YOU...
BUT OF YOU NOT
ACCEPTING ALL OF
THIS?

DID YOU NOT HEAR A WORD I SAID ABOUT ME BURNING ALL OF MY PRAETORIAN BRIDGES?

I AM PERSONNA NON GRATA IN PRAETORIA! THERE IS A **DEATH WARRANT** OVER THERE WITH MY NAME ON IT! YES, I HEARD EVERYTHING THAT YOU SAID. BUT BEING BRANDED A

BUT BEING BRANDED A TRAITOR DOESN'T MEAN THAT YOU'VE GIVEN UP ON YOUR BIRTH UNIVERSE.

IT'S THE ONLY PART OF THE CITY THAT IS UNPROTECTED, AND AN IMPACT THERE EVEN FROM A SPACE OBJECT THAT SMALL COULD CAUSE TROUBLE FOR THE CITY.

FORTUNATELY WE ALREADY HAVE SOME PEOPLE IN THE AREA.

WE HAVE A SQUAD OF LONGBOW SOLDIERS DOING CLEAN-UP FOR THE VINDICATORS AFTER THEIR LITTLE DUST-UP WITH ARACHNOS.*

I'LL GET THEM TO MONITOR THE SOUTH WALL AREA,

> (* CHECK OUT RECENT ISSUES OF "THE CRUCIBLE" STARTING WITH ISSUE #12 TO FIND OUT WHAT THEY WERE DOING.)

FLASH MESSAGE TO CHEF DRAMSAY:

WE NEED AS MUCH INFORMATION ON THOSE THINGS AS YOU CAN GIVE US.

THEY'RE NOT CLOCKWORK, OR ANYTHING I'VE SEEN FROM CREY OR CYCORP.

I'VE NEVER HEARD OF A BLOODY STEREO SYSTEM SUDDENLY TRY T' KILL YOU.

UNDERSTOOD, CHEF.

MAKE SURE THOSE "STEREOS" ARE OUT OF COMMISSION, THEN HELP OUT WITH THE NEXT CLOSEST INCIDENT.

Words of wisdom from writer and creator David 2.

A New Year, A New Look at The City

Welcome back to "the City".

When the City of Heroes MMO was shut down at the end of November 2012, I was depressed. And so were a lot of other people. A part of us died with the MMO.

Sure, there was always Champions Online, and I did try to keep the "magic" going with "Future's Guardian". I had already successfully brought an alternate version of Galatea Powers over to Millennium City, and I had made accommodations and a support cast for her so I could keep the "spirit" of the City alive in a whole new universe.

But Millennium City was not Paragon City, no matter how many times I tried to bring elements of it into the new series. The look and feel about it were just too different.

Then I came across a way to go back to "the City" even though the MMO itself was shut down. A wonderful little program called Titan Icon, which gave me access not only to all of the items I used to have, but also to material that I either was not able to unlock or were in "Beta". And believe me when I say that there was a lot that was in that "Beta" program that will blow your mind.

But, of course, it was just the core program. The MMO is still gone, so there is no interaction. It's a stage with just one player: my character.

That's where demorecording comes in. Demorecording is the secret behind all of those fan-made videos people used to create that helped to further promote the City of Heroes MMO.

The process itself is a bit complicated, but what you need to understand is that the demorecording file itself is pretty much a script, like the kind of script you would see on a stage or a TV show or a movie. It says how the stage should be set, what is on that stage, what players are on the stage, and what they are doing.

Now here's the fun part: like any script for a stage or a TV show or a movie, the script in a demorecording file can also be changed. Things can be added or removed. Players can be changed, and can do something different than what was originally scripted.

For instance... what if Lord Recluse stole Atlas Park's famed giant statue of Atlas and moved it to Grandville in the Rogue Isles? Traditionally, the game designers would have to write a whole new script that would change the geometry in two different game maps within the MMO.

Continues on next page...

FURIOUS SCRIBBLINGS

But in demorecording, you just write it into the script as to what the object is and where you want it placed. *Boom!* Recluse pulls off the greatest caper this side of a David Copperfield special!

Now imagine doing that to other demorecording files that were made and saved before the MMO were shut down. Changing rooms about, changing items around, adding characters or removing them.

("Recluse's Heist" as shown by Leandro through Demorecording)

This is the magic that allowed me to "return" to "the City" and bring back the comic characters that you the readers have enjoyed, and the ones that I wanted to share with you but never got the opportunity to. The MMO is still gone, but the magic allows the stories to continue.

This is the magic behind the three-part "Guardians of the Dawn GRADUATION" mini-series and "The Libra Order: Debts of Honor" one-shot special, and now it is the magic behind this new phase of stories that take place in "the City".

"Furia and the Guardians" continues the stories from all of the previous comic series set in the world of the City of Heroes MMO. That includes the two specials as well as "Guardians of the Dawn Spotlight", "The Guardian Powers", and "Tales from Paragon City". Plus you can look forward to seeing some of the characters that you may have read about in deviantART before I started doing comics.

Well, that's enough for now, don't you think?

Next time, let's talk about the new players in this revitalized stage.

http://BattlerockComics.wordpress.com

MEXT ISSUE...

LEXIE LOTHORA'S "PROJECT MESSENGER" CONTINUES AS HER "PAYLOAD" JOINS THE BATTLE.

CAN FURIA POWERS AND THE REST OF THE GUARDIANS OF THE DAWN LEAD THE HEROES OF PARAGON CITY TO FIGHT OFF THESE STRANGE ATTACKERS?

AND... WHAT IS "PHASE TWO"?
FIND OUT IN ISSUE #2!

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

