

THE GUARDIAN POWERS

ISSUE 12
2012

THERE IS NO
WAY YOU CAN
BE HER!

**MY SISTER
IS DEAD!**

ONCE THEY REPRESENTED THE NEXT GENERATION OF SUPERHERO TEAMS... THE GUARDIANS OF THE DAWN! THEY BATTLED CRIME LORDS, CORRUPT GOVERNMENT AGENTS, AND EVEN GODS AND DEMIGODS. THEY MADE A DIFFERENCE WHEN MANY BELIEVED THEY WOULD NOT.

BUT WHILE THE GUARDIANS OF THE DAWN ARE NO MORE, SEVERAL OF THE HEROES REFUSE TO GIVE UP THE FIGHT TO MAKE THAT BRIGHTER FUTURE POSSIBLE. CONTINUING TO OPERATE COVERTLY AS A "GHOST GROUP", THEY ARE KNOWN COLLECTIVELY AS...

THE GUARDIAN POWERS

LYON POWERS - WELSH SUPERHERO

THIRD-GENERATION SUPERHERO FROM ENGLAND, KATIE LEA POWERS IS QUICK TO DEFEND HER FAMILY'S HONOR AND REPUTATION, EVEN WHEN EXTENDING IT TO HER NEW "ADOPTED" SISTER, GALATEA POWERS.

CAPTAIN PARAGONNA - PARAGON CITY'S SUPERHERO POLICEWOMAN

THE ORIGINAL FOUNDING MEMBER AND FORMER LEADER OF THE GUARDIANS OF THE DAWN, STEVIE WALKER-RODGERS CONTINUES THE FIGHT FOR LAW AND ORDER, AS WELL AS BRING THAT PROMISE OF A BRIGHT FUTURE.

PHARON - PHARAOH'S CHAMPION

RESURRECTED FROM THE DAYS OF EGYPTIAN RULE, THIS ANCIENT WARRIOR LIVES AGAIN THANKS TO KHELDIAN TECHNOLOGY AND THE REINCARNATION OF RAMSEN-SET IN THE FORM OF ARCHEOLOGIST SET RAMSES.

BLOODBLADER - SMART-MOUTHED ASSASSIN

SHE IS THE BEST AT WHATEVER SHE PUTS HER MIND TO, ESPECIALLY WHEN IT INVOLVES HER CUSTOM BLADES. THE PROBLEM IS PUTTING HER MIND TO IT. SHE'S NOT LOYAL TO SHADOWBORN; ONLY TO MS. MAPLE.

AND INTRODUCING...

FURIA POWERS - PRAETORIAN SUPERHERO

IN ANOTHER REALITY, SHE'S THE LAST SURVIVING MEMBER OF THE LEGENDARY POWERS FAMILY. SHE'S MADE A VOW TO SEE JUSTICE DONE, AND TO AVENGE THE DEATH OF HER YOUNGER SISTER.

"ENTER: FURIA"

- A CITY OF HEROES STORY BY DAVID 2

The Guardian Powers #12 is created using original characters in the City of Heroes Multiplayer Online Roleplaying Game. Copyright © 2004-2012. This story is an 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, City of Heroes: Going Rogue, City of Heroes Freedom 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.

STEEL CANYON - PARAGON CITY, RI.

I HAVE TO HURRY.
I'M NOT GOING
TO LET ANOTHER
WITNESS DIE!
NOT BY HER!

WAIT!

CAPTAIN PARAGONNA
SUPERHERO POLICEWOMAN

EXCUSE ME, BUT I
DON'T HAVE ANY
TIME TO TALK.

I KNOW. A
YOUNG WOMAN
IS IN DANGER
IN THE BUILDING
BEHIND ME.

PHARON
EGYPTIAN CHAMPION

MY NAME IS
PHARON, AND I
WAS CALLED TO
ASSIST YOU.

YOU CAN CHECK
WITH M.A.G.I.*
TO VERIFY--

(* MYSTICAL ARCANE GUILD
OF INVESTIGATION, A
FEDERAL AGENCY.)

LISTEN, I DON'T HAVE TIME
TO CHECK HERO ID CARDS
OR TRY TO GET A STRAIGHT
ANSWER FROM AZURIA.

I'M A PARAGON CITY
POLICE OFFICER AND THIS
IS AN EMERGENCY.

IF YOU WANT TO HELP,
FINE, I'LL FIELD-
DEPUTIZE YOU FOR THE
DURATION OF THE
CRISIS AND HANDLE
THE PAPERWORK LATER.

BUT EITHER KEEP
UP WITH ME OR GET
OUT OF MY WAY.

FAIR ENOUGH.

IT'S QUIET.
TOO QUIET
IN HERE.

THERE ARE NO
SOUNDS AT ALL.
NO TV OR RADIO
SOUNDS COMING
FROM THE
APARTMENT UNITS...
NO KIDS CRYING...

SNIFF-SNIFF
DO YOU SMELL
THAT ODOR?

SNIFF
YOU'RE RIGHT. SOME
KIND OF... GAS RESIDUE.
A SLEEP AGENT, MAYBE?
LET ME KNOW IF YOU
FEEL LIGHT-HEADED.

STILL MORE EMPTY
HALLWAYS.
BUT IF THEY ARE
ALL UNCONSCIOUS,
SHOULDN'T THE TV
SETS STILL BE
RUNNING?

NOT IF THE CIRCUIT
BREAKERS WERE TRIPPED
AND RESET AFTER THE GAS.
THAT'S HOW I'D DISABLE
ELECTRONIC LOCKS.
OKAY, QUICK ASSESSMENT...
WHAT CAN YOU DO AND HOW
DID YOU KNOW ABOUT THIS
GIRL?

I AM THE REINCARNATION
OF THE ANCIENT EGYPTIAN
CHAMPION RAMAN-SET.
MY POWER ARMOR WAS MADE
FROM A NICTUS SURVIVAL
POD AND ENHANCED BY THE
EGYPTIAN GODS.*

I'D SAY YOU'RE CRAZY,
BUT ONE OF MY BEST
FRIENDS IS A KHELDIAN
PEACEBRINGER REDEEMER
WHO WAS BROUGHT BACK
FROM THE DEAD AND WENT
BACK IN TIME TO GO TOE-
TO-TOE WITH A DEMIGOD.
PAR FOR THE COURSE.

(* LAST ISSUE)

I...

WHAT IS IT?
WHAT'S GOING
ON?

I'M SORRY... I'M
STILL NEW TO ALL
OF THIS.

SOMETHING HAS
CHANGED.

WE MUST HURRY.

IT'S NOT HER.

THE BODY IS A
PARAGON SECRET
SERVICE AGENT
ASSIGNED TO
PROTECT HER.

HE DIED SO THE
YOUNG WOMAN
COULD ESCAPE.

THE MEMORIES FLOOD BACK
TO MY PREVIOUS LIFE.

THE UNWILLING EX-WIFE IN
WITNESS PROTECTION.

THE MOB HIT... THE CAR
WRECK... THE DEATHS OF
MY CHILDREN...

CAPTAIN...

THE GIRL IS STILL
ALIVE. THAT MUCH THE
GODS ARE TELLING ME.

WE MUST FIND HER AND
STOP THE ASSASSIN.

OH WE'LL FIND THE
WITNESS... AND THE
ASSASSIN THAT THEY
SENT TO KILL HER.

I ALREADY KNOW WHO
THEY SENT...

... AND I'M GOING TO
MAKE SURE THIS IS
HER LAST VICTIM.

TEN MINUTES
TO SHIELD
IMPLOSION!

FINAL EVAC
BOARDING!

FINAL EVAC
BOARDING!

HOLD THE
LINE! DON'T
LET THEM GET
NEAR THE
EVAC SHIP!

WE GOTTA GO! WE
GOTTA GO NOW!

TO HELL WITH THE
STRAGGLERS!

OHMIGOD!
HELP! HELP!

THEY'RE
COMING
THROUGH!

NINE MINUTES
TO SHIELD
IMPLOSION!

NO! I'M ON
ORDERS TO
WAIT FOR ONE
MORE PERSON!

KATE!!

COME ON KATE,
THIS IS THE
LAST SHIP OUT!
THEY'RE WAITING
FOR US!

FINAL EVAC
BOARDING!

FAITH, I... I
CAN'T KEEP
UP! THEY'RE
TOO FAST!

EEEEEEEEEE!!!

KAAAAATE!!

NOOOO!!

FIRST WARD AGAIN.

WHY FIRST WARD AGAIN?

BAD ENOUGH I HAD TO LIVE THROUGH THAT NIGHT MARE.

NOT TO MENTION WATCH MY OWN SISTER DIE BY THE HAMIDON!

NOW I HAVE TO RELIVE IT ALL AGAIN IN MY DREAMS!

NOVA PRAETORIA, PRAETORIA

PRAETORIAN UNIVERSE

STILL, I HAVE TO BE CAREFUL ABOUT THESE THINGS.

I DON'T WANT THE SEERS TO KNOW I'M THINKING ABOUT FIRST WARD AGAIN.

IT WOULDN'T "LOOK GOOD" TO HAVE THE LAST DAUGHTER OF THE FOUNDER OF THE POWERS DIVISION SUDDENLY BE "AUDITED".

SO LET'S GIVE THEM SOMETHING BETTER TO TALK ABOUT.

LIKE A LONG-DISTANCE HIGH DIVE INTO THE LETHE RIVER IN MY UNIDIES!

WOOOOO!!

SPLOOSH!

BACK IN THE "PRIMAL" UNIVERSE...

COME ON...
COME ON...

UP HERE...

ZADDAM-RAZZAM-
FRAZZAM-STUPID-
PIECE-OF-GARBAGE!
I'M SUPPOSED TO BE
THE CRAZY ONE HERE!

WHY CAN'T THIS
STUPID THING
WORK FOR ME?

"HACK HER
CELLPHONE", I TOLD
MYSELF.
"THERE'S A PLUG-IN
FOR THAT," I SAID.

RIIIIGHT.

"YOU'LL FIND HER
IN NO TIME."

BLOODBLADE
ASSASSIN FOR HIRE

YOU'LL HAVE PLENTY
OF TIME TO FIGURE
OUT WHERE YOU WENT
WRONG WHEN YOU'RE
SPENDING LIFE IN
ZIGGURSKY PRISON!

OOH, I GET A
B#TCH-BADGE
AND A TRAINEE!

IT MUST BE
CHRISTMAS!
NO, WAIT, KING TUT
THERE WOULD BE IN A
G-STRING IF IT WERE.

YOU WANT HIM?
YOU'LL HAVE TO
GET PAST ME
FIRST.

YOU JUST MADE
THIS PSYCHO'S DAY,
B#TCH-BADGE!

HYAAAA!

AAK!

KER-ACK!

BY OSIRIS!

SHE'S STILL
ALIVE!

ENHANCED
REGENERATION.
ONLY WAY TO
REALLY STOP
HER QUICKLY.

OH... COME ON... THIS IS
JUST A... SCRATCH.
I'LL MURDER YOU BOTH
MOMENTARILY...
IT'S JUST... EMBARRASSING.
AND NOT IN A FUN WAY.

I'M SURE YOU'LL GET OVER
IT, BUT IT WON'T BE
ANYTIME SOON.

I KNEW SOME OF THE
COPS YOU KILLED WHEN
YOU ESCAPED POLICE
CUSTODY THE LAST TIME.*

YOU SHOULD BE VERY
THANKFUL THAT MY
FRIEND IS HERE TO
MAKE SURE I REMAIN
EVERY BIT THE HERO COP
THAT I'M SUPPOSED TO
BE RIGHT NOW!

THINK ABOUT THAT
WHILE WE SEND YOU TO
THE ZIG INFIRMARY.

OH CR@P! MY NOSE
IS ITCHING AND I
CAN'T MOVE MY ARMS
TO SCRATCH IT!

NICE SWIM,
CLEAN SHOWER,
AND READY TO
START THE DAY.

STILL HAVE A JOB
TO DO HERE.

WHICH GROUP
SHOULD I GO
AFTER TODAY?

SYNDICATE?
DESTRUCTORS?
GHOULS?

BEEP-BEEP

HELLO?

HELLO FURIA POWERS.
I HEAR YOU'RE HAVING
SOME BAD DREAMS.

SOMETHING
ABOUT YOUR
LATE SISTER AND
FIRST WARD?

MY DREAMS ARE
NONE OF YOUR
BUSINESS.

I'M SURE THE
SEERS WOULD
DISAGREE WITH
YOU ON THAT.

 FURIA POWERS
PRAETORIAN HERO

YOU REALIZE THAT YOUR CALL
IS BEING TRACED, RIGHT?

ALL I HAVE TO DO IS MAKE A
PHONE CALL AND I CAN FIND--

OH PLEASE, MS. POWERS!
YOU **CAN'T** BE THAT NAÏVE!

THE MINUTE YOU START
ASKING ABOUT A CALL THAT
DOESN'T APPEAR ON THEIR
RECORDS, THEY'LL START
ASKING ABOUT WHAT ELSE
YOU'RE INVOLVED IN
WITHOUT THEIR KNOWLEDGE.

MAYBE THEY'LL
FIND SOME OF
YOUR FRIENDS IN...
THE RESISTANCE?

OKAY, YOU HAVE MY
ATTENTION. WHAT
DO YOU WANT?

SIMPLE, ALL I WANT
IS TO HELP YOU WITH
YOUR DREAMS.

GO TO STUDIO 55.

ASK FOR TONY.

HE'LL TELL YOU WHERE
TO GO NEXT.

OKAY, NEW RULE: FROM NOW ON, I AM GOING TO CHECK FOR A HERO ID EVERY TIME!

I **DID** TRY TO TELL YOU THAT I WAS NEW TO THIS WHOLE SUPERHERO THING.

YEAH, BUT WHEN THEY SAY THAT, THEY USUALLY DON'T MEAN THEY JUST GOT THEIR POWERS AN HOUR AGO!*

AS IT IS, IT'S EASIER TO HAVE YOU GET A TEMPORARY HERO ID HERE THAN FOR ME TO DO ALL THE PAPERWORK AT THE STATIONHOUSE TO HAVE YOU DEPUTIZED.

WHILE YOU'RE AT IT, YOU CAN TELL ME JUST HOW YOU WERE ABLE TO KNOW WHERE TO FIND OUR WITNESS THE FIRST TIME AROUND.

(* LAST ISSUE)

IT'S A POWER THAT SHADOWSTAR CALLED THE "EYE OF DESTINY".

I DON'T FULLY UNDERSTAND HOW IT WORKS, THOUGH.

APPARENTLY THE EGYPTIAN GODS USE IT TO GIVE ME VISIONS... IMAGES OF PEOPLE OR THINGS.

THE VISIONS GUIDED ME TO THE BUILDING EARLIER.

AND WHEN YOU SAID THAT "SOMETHING CHANGED", WHY DIDN'T THE EYE JUST SHOW YOU WHERE SHE WAS?

FROM MY STUDIES, I'VE LEARNED THAT THE GODS ARE **NEVER** THAT GENEROUS.

THEY OFTEN PROVIDE JUST ENOUGH FOR US TO FIGURE THE REST OUT OURSELVES.

I BELIEVE I HAVE FILLED OUT THE FORM TO THE BEST OF MY ABILITY.

AND WE NEED THIS TO BE EXPEDITED AS SOON AS POSSIBLE.

I UNDERSTAND, CAPTAIN.

OKAY, EVERYTHING IS ALL SET. IT LOOKS LIKE M.A.G.I. ACTUALLY GOT THE BALL ROLLING FOR YOU ALREADY, SO THIS IS YOUR **OFFICIAL** HERO ID CARD.

WELCOME TO PARAGON CITY, PHARON!

THANK YOU. I--

UUNNNHHH...

PHARON?

HER NAME IS... EMILY...

SHE IS NEARBY... SHE IS... AFRAID. SHE IS SURROUNDED BY MEN... MEN WITH POWERS... BUT NOT IN OUTFITS.

POWERS BUT NO OUTFITS. THAT'S THE OUTCAST!

THEY'RE A MUTANTS-ONLY STREET GANG.

NORMALLY THEY ONLY ENGAGE IN A LITTLE PURSE-SNATCHING, BUT THEY HAVE BEEN KNOWN TO KIDNAP WOMEN FOR SOME UNWILLING "ENTERTAINMENT".

THEY DO NOT KNOW WHAT THEY WANT TO DO WITH HER...

THEY ARE ARGUING OVER HER.

WE MUST GET TO HER BEFORE THEY DECIDE.

WELL THEN I HOPE THAT EYE OF YOURS WILL POINT THE WAY.

IT ALREADY HAS.

HELIOS TOWERS - PEREZ PARK

"I DON'T BELIEVE IT!"

"I DON'T BLOODY BELIEVE IT!"

THE CONDO OF FAITH KARL AND KATIE LEA POWERS.

OI... FAITH. IT'S KATIE LEA... YOU'RE NOT GONNA BELIEVE WHAT I JUS' FOUND!

KATIE LEA POWERS
AKA LYON POWERS

ARACHNIDS IS EVIL!
The Secret Of Arachnids Powers
is a mystery!
After Powers is captured naked in
the lab and they tell us they
are really looking for her!
They make the whole world scared
and we really could get away!
Super like children are TOLD they
must be scary and mysterious!
Powers where are supposed to
be the daughter of Lord Rapture
and that this is not her only power
is one of the most of her only power
is one of the most of her only power

I WAS DOIN' TH' LAUNDRY AND I FOUND MY OLD "SKIN 2" KNICKERS!

YOU KNOW, THE ONES I LEFT IN THE BASE!*

AND I KNOW THEY'RE THE ONES FROM TH' BASE 'CUZ BACK THEN I HAD TO PUT MY INITIALS IN TH' BAND.

ANYWAY, I WAS THINKIN' I WOULD GIVE KENT A CALL AND ASK 'EM IF HE KNOWS ANYTHING 'BOUT IT.

GIMME A RING-BACK WHEN YE GIT THIS. THANKS.

(* WAY BACK IN ISSUE #1)

OI, THAT WAS QUICK...

MY APOLOGIES, BUT I DON'T THINK THAT I'M THE PERSON YOU WERE EXPECTING.
I PRESUME THAT I'M SPEAKING WITH LYON POWERS?

AND WHO MIGHT YOU BE?

LET'S JUST SAY THAT I'M SOMEONE WITH SOME IMPORTANT INFORMATION ABOUT YOUR FAMILY.
SPECIFICALLY ABOUT YOUR OLDER SISTER, WELSH FURY.

MY SISTER WAS KILLED BY THE RIKTI IN THE ALPHA-OMEGA GAMBIT IN 2002.

YOU BEST BE REAL CAREFUL 'BOUT WHAT YE SAY 'BOUT HER.

MISS POWERS, I AM NOT HERE TO BRING YOU OR YOUR FAMILY GRIEF. QUITE THE CONTRARY, I AM HERE TO GIVE YOU SOME GOOD NEWS ABOUT YOUR SISTER.

COME TO THE POCKET D NIGHTCLUB IN TWO HOURS AND YOU'LL SEE FOR YOURSELF WHAT I MEAN.

IT'S LIKE SHE'S WEARING NOTHING!

Don't get caught with ugly underwear lines under your skin-tight hero outfit, or risk possible embarrassment by having nothing on underneath.

Our patented Skin 2 lingerie covers you where you need it the most, preventing you from having those embarrassing moments of being "overexposed", as well as providing miracle support even in the most harrowing of deathtraps.

And no matter the intensity of the crisis, nobody will mistake your seriousness for anything else as long as you're wearing Skin 2 under your costume.

Whether defending the world or rescuing kittens, Skin 2 is there for you like it was your own skin.

Skin 2

Available exclusively at your nearest
ICON tailor store.

In-game advertisement. Not an actual product. Professional model. Do not wear Skin 2 in lieu of an actual superhero costume.

DON'T LET THIS BE YOUR NEXT ENHANCEMENT!

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, Subgenitics, and Pandora's Box.

**"It's the greatest comic
I've never seen!"**
- The Nearsighted Man

**"Stop calling me or
I'll call the cops!!"**
- Comic Book Critic

**"The Spectacular Sparky is
a thought provoking look
into the mind of a hero filled
with many layers. There I
said it, now stop zapping me!"**
- Random Hellion Thug

HOW ARE THESE
STUPID REVIEWS
GOING TO GET
PEOPLE TO READ THE
COMIC?

IT'S AT
LEAST WORTH
A SHOT.

THE SPECTACULAR SPARKY

STARRING A.R.G.H.

LOOK OUT
CAPTAIN!

ARE YOU
OKAY?

BETTER
THAN THEY
WILL BE.

EMILY?
ARE YOU
OKAY?
DID THEY
HURT YOU?

OH THANK GOD
YOU'RE HERE!

THEY... THEY
GRABBED ME
WHEN I LEFT THE
SAFE HOUSE! I
COULDN'T FIGHT
BACK.

I KNOW THAT... STRANGE
WOMAN WITH THE
SWORDS WAS COMING
AFTER US, BUT AGENT
BEECH SAID HE'D HOLD
HER OFF.

DID... DID HE SEND YOU
TO FIND ME?

IT'S... A LITTLE
COMPLICATED.
RIGHT NOW WE NEED
TO GET YOU TO THE
STATIONHOUSE.
I'LL TAKE POINT.

CHASED OUT BY
BLOODBLADER,
THEN KIDNAPPED
BY THE OUTCAST.

BUT SHE'S STILL
ALIVE! THAT'S THE
IMPORTANT PART!

THEY FAILED TO
SILENCE HER!

IS... IS SHE OKAY?

NOW THAT YOU'RE
SAFE... YES.

THAT'S A WIN
IN MY BOOK.

FURIA POWERS!
WELCOME BACK
TO STUDIO 55!

DON'T BE IMPRESSED
THAT SHE KNOWS ME.
SHE'S CONDITIONED
TO GREET EVERYONE
LIKE THEY'RE ALL
REGULARS.

I'VE ONLY EVER
BEEN HERE ONCE
OR TWICE.

I'M NOT REALLY
A "PARTYING"
KIND OF GIRL.

OKAY... NOW TO
FIND "TONY".

I'M GUESSING THAT
HE'S NOT ON THE
DANCE FLOOR.

THEY DON'T APPEAR TO BE
WAITING FOR ANYONE.

MAYBE ONE OF
THE REGULARS
WILL KNOW.

"TONY"? YOU'RE IN
LUCK. A GUY CAME IN
ABOUT AN HOUR AGO
SAID THAT YOU'D BE
ASKING ABOUT HIM.

DESCRIBE HIM.
WHAT DOES HE
LOOK LIKE?

 JOHN SNOW
"RESPECT" AGENT

BIT HEAVY. DARK SKIN.
GLASSES. WHITE SHIRT AND
WINDBREAKER. LOOKS LIKE
HE SPENDS TOO MUCH TIME
ON THE COMPUTER INSTEAD
OF ENJOYING LIFE.

THANKS JOHN.
I'LL BE SURE TO ADD
A LITTLE EXTRA IN
YOUR TIP ACCOUNT.

HELLO FURIA.
WOW. YOU
LOOK EVEN
BETTER IN
REAL LIFE!

I'M NOT IMPRESSED.
AND YOU CERTAINLY
DON'T SOUND LIKE THE
MAN ON THE PHONE.
SO WHO ARE YOU
WORKING FOR, *TONY*?

I WISH I KNEW.
HE CALLED ME,
ASKED ME TO DO A
FAVOR AND THEN
EMAILED ME SOME
INSTRUCTIONS.

AND WHAT IS TO
STOP ME FROM
TAKING YOU OVER
TO PRAETOR
TILMAN AND HAVE
HER SEERS GO OVER
WHAT YOU KNOW?

ACTUALLY THE GUY THAT
CALLED ME SAID THAT
YOU MIGHT THREATEN
ME WITH ARREST.

SO ALONG WITH THE
INSTRUCTIONS, THE
EMAIL INCLUDED A
PHOTO OF YOU TALKING
WITH SOME PEOPLE.
DON'T KNOW WHO THEY
ARE--

--BUT SHOULD I TAKE
YOU IN, THE SEERS WOULD
KNOW AND THEN THEY'D
START INVESTIGATING ME.
YOUR *FRIEND* THINKS OF
EVERYTHING, DOESN'T HE?

MISS POWERS, I HOPE YOU DON'T
TAKE THIS THE WRONG WAY, BUT I
REALLY LIKE WHAT YOU DO FOR
PRAETORIA. SO I REALLY THINK
THAT YOU SHOULD DO WHAT THE
INSTRUCTIONS ASK OF YOU.

OKAY, HERE GOES...

THE FIRST THING YOU NEED TO DO
IS VISIT THE CLOAK ROOM. THEY
WILL HAVE A DRESS WAITING FOR YOU.

TAKE THE DRESS TO THE LADIES
ROOM UNDER THE STAIRWELL
ACROSS FROM THE CLOAK ROOM.

PARAGON CITY POLICE DEPARTMENT

STEEL CANYON STATIONHOUSE

*OKAY, I SPOKE
WITH DISTRICT
ATTORNEY
WENTWORTH.*

HE ASKED ME
TO RELAY HIS
APPRECIATION
FOR YOUR HELP
IN FINDING
EMILY AND
BRINGING HER
TO SAFETY.

THE RHODE ISLAND STATE
POLICE WILL BE TAKING EMILY
TO A NEW SAFEHOUSE UNTIL SHE
CAN TESTIFY TO THE BAR
ASSOCIATION. A FREEDOM
CORPS SQUAD WILL PERSONALLY
ESCORT HER INTO THEIR CARE.

THE BRASS IS STILL GIVING ME
HELL FOR BRINGING A THEN-
UNREGISTERED HERO INTO THIS.
BUT, GIVEN THE NATURE OF THE
EMERGENCY AND YOUR UNIQUE
CONTRIBUTION, I THINK THE
FUSS WILL JUST BLOW OVER.

OBVIOUSLY
I DID NOT
INTEND TO
CAUSE
TROUBLE
WITH THE
POLICE.

I KNOW, BUT I
ALSO KNOW THESE
THINGS DO HAPPEN
IN PARAGON CITY.

REMEMBER MY
KHELDIAN FRIEND?
SHE GOT STARTED
RUFFLING A FEW
FEATHERS TOO.

HMM...
INTERESTING.

WELL, I SUPPOSE
MY NEXT STEP IS TO
GO BACK TO
M.A.G.I. AND SEE
HOW THIS ALL FITS
IN WITH THEIR
DEPARTMENT.

YOU KNOW, I USED TO BE IN CHARGE
OF A HERO GROUP THAT WOULD HAVE
WELCOMED SOMEONE LIKE YOU AND
HELPED YOU HONE YOUR GIFTS.

I DON'T KNOW IF YOU HEARD OF
THEM, THEY USED TO BE CALLED THE
GUARDIANS OF THE DAWN.

THE GROUP DOESN'T EXIST ANYMORE,
BUT MAYBE I CAN CALL UP SOME OF
MY FORMER TEAMMATES AND SEE IF
THEY CAN HELP YOU OUT AS WELL.

YES. I WOULD
LIKE THAT.
THANK YOU.

ELSEWHERE...

OOOP!

**I'M GONNA
KILL HIM!**

**I DON'T CARE IF I
HAVE TO CALL IN
PRAETOR TILMAN
AND EMPEROR
COLE HIMSELF,
I'M GONNA...**

**HEY, WAIT
A MINUTE...**

**I'M IN A
COMPLETELY
DIFFERENT
ROOM!**

**THE MUSIC HAS
CHANGED AS WELL.
IT'S NOTHING THAT
I'VE EVER HEARD.**

**I'M NOT IN
STUDIO 55
ANY MORE!**

**THAT DISPLAY
MUST BE SOME
SORT OF...
PORTAL DEVICE?**

**HMM...
"POCKET D"**

**MUST BE THE
NAME OF
THIS CLUB.**

**WHAT THE HELL?
THERE'S NO
GROUND!
WHERE IS
THIS PLACE?**

**I REMEMBER THE
AUCTION HOUSE HAS
AN ARTIFACT FROM
SOMEPLACE CALLED
THE "SHADOW SHARD".**

**MAYBE THIS
IS IT?**

**C* AS SEEN IN "TALES
FROM PARAGON CITY" #2)**

I GUESS MY MYSTERIOUS
BLACKMAILER REALLY DID
THINK OF EVERYTHING!

HE BROUGHT ME TO THIS
STRANGE NIGHTCLUB
AND MADE SURE THAT I
WAS DRESSED FOR THE
OCCASION.

THE LEAST I CAN DO IS
FOLLOW THROUGH AND
SEE WHAT THIS "POCKET O'
NIGHTCLUB IS LIKE.

HMM...

DEFINITELY BEATS
STUDIO 55!

OHMIGOD...
FAITH?

KATE?

KATE!

KATE! HOW CAN YOU BE HERE?
I WATCHED YOU DIE!

ME? HOW?
THEY SAID THE RIKTI KILLED YOU IN THE WAR!

RIKTI? WHAT ARE YOU TALKING ABOUT?
AND WHAT'S WITH THE FUNNY ACCENT?

WOT YOU MEAN WOT'S WITH THE ACCENT? WE'RE WELSH, SILLY!
WHERE'S YOURS?

KATE, THIS ISN'T FUNNY!

I WATCHED AS AN ASPECT OF THE HAMIDON CATCH YOU AND KILL YOU RIGHT IN FRONT OF ME IN FIRST WARD!

AND NOW YOU'RE HERE WITH A BRITISH ACCENT LIKE OUR FATHER NEVER LEFT WALES!
I THINK I DESERVE AN EXPLANATION!

SIGH

I THINK WE NEED T' GO SOMEPLACE QUIET WHERE WE CAN TALK.

A FEW MINUTES LATER IN AN EMPTY CORNER OF THE BLUE SIDE LOUNGE...

SO YOU'RE FROM THAT OTHER UNIVERSE... THE ONE THAT EMPEROR COLE TALKS ABOUT. BUT WHY DO YOU CALL IT "PRIMAL"? IT SOUNDS SILLY.

OI, DON'T I KNOW IT! NO, IT WAS T' GUY THAT CREATED THE PORTAL INDUSTRY THAT CAME UP WITH THAT NAME.

I WOULD'VE SETTLED WITH CALLING IT "UNIVERSE ONE" OR SOMETHIN' LIKE THAT.

EXCEPT WE'D PROBABLY CALL OURS "UNIVERSE ONE", AND THEN WE'D HAVE A FIGHT OVER WHO GETS TO BE NUMBER ONE.

THAT'S HOW IT ALWAYS SEEMS TO BE IN MY WORLD... JUST ONE FIGHT AFTER ANOTHER AFTER ANOTHER.

AND THEN THERE'S THE HAMIDON... ALWAYS THAT D@MNED HAMIDON.

THE HAMIDON AND THE DEVOURING EARTH DESTROYED EVERYTHING WE HAD.

OUR HOMES, OUR CITIES... OUR FAMILIES...

"WHEN MARCUS COLE, THEN SIMPLY 'GLOBAL COMMANDER', BEGAN SETTING UP A NEW CITY-STATE FOR THE SURVIVORS TO LIVE IN, HE ASKED OUR... MY... FATHER... WINDHAM POWERS... TO SET UP THE SPECIAL DIVISION THAT WOULD HELP KEEP THE PEACE."

"IN RETURN FOR SETTING UP THE POWERS DIVISION, COLE BROUGHT US... I MEAN... MY FAMILY... OVER FROM ENGLAND."

"KATE AND I LIVED IN FIRST WARD, THE FIRST SETTLEMENT IN THE NEW CITY-STATE OF PRAETORIA."

"YOU... I MEAN KATE... WENT TO SCHOOL, AND I WAS IN TRAINING AS PART OF THE POWERS DIVISION PROGRAM TO BECOME AN INVESTIGATOR, TO KEEP UP WITH THE FAMILY TRADITION."

"IT WAS PERFECT... UNTIL THE HAMIDON FOUND A WAY TO BURROW UNDER THE SONIC FIELD THAT PROTECTED US."

WE WERE TRYING TO REACH THE LAST TRANSPORT SHIP OUT OF FIRST WARD BEFORE THE SONIC SHIELD WAS GOING TO BE TURNED INWARD TO DESTROY THE HAMIDON ALREADY INSIDE.

THAT WAS WHEN... THAT WAS WHEN AN ASPECT OF THE HAMIDON... KILLED HER.

"I COULDN'T SAVE HER."

"I DIDN'T KNOW WHY IT DIDN'T KILL ME TOO.

A PART OF ME WISHED THAT IT DID."

"AFTERWARD, I WAS BROUGHT TO NOVA PRAETORIA AND HONORED BY EMPEROR COLE HIMSELF."

"I HAD TO PUT ON A BRAVE FACE THEN. I COULDN'T LET ANYONE KNOW HOW BADLY I WAS HURTING OVER MY FAILURE."

"IT WASN'T 'APPROPRIATE' TO THINK ABOUT FIRST WARD, ACCORDING TO COLE."

"SEERS WOULD MAKE SURE THAT PEOPLE DIDN'T 'DWEIL' ON THOSE MEMORIES."

 EMPEROR COLE
PRAETORIAN TYRANT

WAIT... WHEN YOU SAID "SEERS"... YOU MEAN TELEPATHS, RIGHT?

RIGHT. PRAETOR TILMAN'S PERSONAL ARMY OF TELEPATHS, SERVING AS HER EYES AND EARS AND "SENSES".

THANKFULLY THE FIRST TRICK I LEARNED IN POWERS DIVISION WAS TO "LOCK AWAY" MY THOUGHTS FROM THEM.

"I HAD TO KEEP MYSELF BUSY TO PREVENT THE SEERS FROM KNOWING THAT I DIDN'T FORGET THOSE YEARS OR THE LOSS OF MY SISTER.

FIGHTING THE SYNDICATE, FIGHTING THE DESTROYERS, TRYING TO KEEP THE PEACE."

"NOT FOR EMPEROR COLE. NOT FOR ANY OF THE PRAETORS. NOT EVEN BECAUSE I WAS TOLD TO DO THESE THINGS.

I DID IT... WELL, BECAUSE THAT WAS RIGHT. BECAUSE THAT'S WHAT A HERO LIKE OUR GRANDFATHER WOULD DO."

WAIT... YOUR GRANDFATHER WAS CALLED "SKYLORD" AS WELL?

YES! FINALLY WE HAVE SOMETHING IN COMMON! WHAT ABOUT YOU AND... AND THE "OTHER ME"?

WELLLLLL... FAITH WAS...

OH, I SHOULD POINT OUT THERE'S ANOTHER WOMAN NAMED "FAITH" THAT WE'VE ADOPTED. THOUGHT YOU SHOULD KNOW THAT 'CUZ IT'LL GET A LITTLE CONFUSING IN A BIT.

MY FAITH... SHE TRIED TO BE EDGY GROWIN' UP. COLORED HAIR, TORN JEANS AND TEES, SPENT NIGHTS OUT CLUBBIN' AN' ALL, HANGIN' AROUND THE BAD BOYS. BUT I KNEW... IT WAS JUST A RUSE.

"FAITH WENT BY THE CODENAME WELSH FURY, AND PEOPLE ALL-THOUGHT THAT SHE WOULD BE THIS HELLFIRE-IN-HEELS KIND OF HERO, BUT, AGAIN, SHE PLAYED IT ALL COOL."

"YOU SEE, SHE WAS TRAINED BY SOME OF THE BEST IN THE DAWN PATROL, INCLUDING HERO 1. THEY TAUGHT HER 'BOUT THE ART OF MISDIRECTION, 'SPECIALLY GIVEN HER ABILITY."

"OH, MEANT TO ASK... INTERNAL TELEKINETIC?"

"UM... YES. WELL, I WAS JUST LISTED AS KINETIC MELEE."

"YA, SAME THING WITH HER... THAT'S BRITISH EFFICIENCY FOR YOU."

"ANYWAY, I REMEMBER SHE WAS JUST STARTIN' AS A HERO WHEN THE RIKTI INVADED US BACK IN 2002. SHE WAS THERE WITH STATESMAN AND THE OTHERS FOR THE FINAL BATTLE... ONLY... SHE DIDN'T SURVIVE IT."

★ WELSH FURY
DAWN PATROL

SO IN YOUR WORLD, I DIED
IN BATTLE, WHILE YOU WERE
KILLED IN MY WORLD.

OKAY, SO WHAT ABOUT
THIS OTHER "FAITH" THAT
YOU MENTIONED?

WHAT'S HER STORY?

RIGHT! LIKE I SAID, THIS
IS WHERE IT GETS SORTA
COMPLICATED...

BEFORE MY FAITH WENT
OFF AN' FOUGHT IN THE
ALPHA-OMEGA GAMBIT,
SHE WAS ASKED T' GIVE
SOME BLOOD. YOU KNOW,
JUST IN CASE.

WELL, IT TURNED OUT HER
BLOOD WAS THE ONLY
THING THAT COULD SAVE
ANOTHER HERO NAMED
"POWERS".

"SHE'S FROM ANOTHER
UNIVERSE, LIKE YOU,
BUT MUCH DIFFERENT."

"ANYWAY, IT TURNED OUT
HER BLOOD AND MY
SISTER'S BLOOD WERE
COMPATIBLE, SO WE
USED IT TO LITERALLY
REBUILD HER ON A
GENETIC LEVEL."

"AFTER THAT, SHE CHANGED
HER FIRST NAME TO FAITH,
SO IT'S SORT OF LIKE I
HAVE MY SISTER BACK, BUT
NOT REALLY.

DOES THAT... MAKE SENSE?"

 GALATEA POWERS
OTHERWORLD HERO

"UMMM... NOT
REALLY."

< FROM THE THREE-PART "GALATEA DAWNING" STORY IN "SPOTLIGHT". >

'OLD UP, I JUST REALIZED
SOMETHING...

YOU'RE FROM THE
PRAETORIAN UNIVERSE,
WHICH FROM WHAT I'VE BEEN
TOLD IS LIKE A "NEGATIVE
UNIVERSE" THING WHERE
GOOD GUYS ARE BAD.

SO IF THAT'S THE CASE,
THEN... WHAT DOES THAT MEAN
FOR YOU?

I MEAN, IN MY WORLD, FAITH
POWERS WAS A HERO.

IF YOU'RE A HERO IN
PRAETORIA, THEN DOES THAT
MEAN THAT YOU'RE A... ?

A VILLAIN?

"HEH" IS THAT WHAT YOU'RE
AFRAID I'LL SAY?

I DON'T THINK THAT IT'S
REALLY THAT CUT-AND-DRY.

HAVE I DONE THINGS THAT I'M NOT PROUD OF?
SURE. I'D LIKE TO THINK THAT WE ALL HAVE
DONE THAT AT SOME POINT.

I KNOW THE PRAETORS AREN'T THE "ICONS OF
VIRTUE" THAT THEY PRETEND TO BE. I KNOW
THEY DO THINGS THAT I'M NOT PROUD OF.

BUT LIKE I SAID, I DON'T DO WHAT I DO FOR
COLE OR THE PRAETORS. I DO WHAT I DO
BECAUSE IT'S THE RIGHT THING TO DO.

DOES THAT ANSWER YOUR QUESTION?

I SUPPOSE...
SO NOW... WHAT
DO WE DO?

WELL I, FOR ONE,
WOULD LIKE TO
KNOW WHO
ARRANGED FOR US
TO GET TOGETHER.

SOMEONE
OBVIOUSLY WANTED
US TO MEET!

SOMEONE WHO
KNOWS THAT I WORK
WITH THE RESISTANCE
TRYING TO FIX SOME
OF THE PROBLEMS
WITH PRAETORIA.

HOW DID YOU GET
HERE?

I GOT A CALL ON MY
CELL. STRANGE
PERSON TELLING ME I
SHOULD COME HERE
'BOUT GOOD NEWS
CONCERNING MY SIS.

I DON'T LIKE WHERE
THIS IS HEADING.

WHAT DO
YOU MEAN?

THERE'S A COSMIC FORCE CALLED
LIBRA. WHATEVER LIBRA IS, IT'S
BEEN MESSIN' WITH PEOPLES' LIVES
LIKE WE'RE ALL CHESS PAWNS OR
SOMETHIN'.

LIBRA RECENTLY TOOK A COUPLE OF
FRIENDS OF MINE FOR SOME SECRET
MISSION, AND THEN TORTURED ONE
OF THEM AND SENT THE OTHER ONE...

OH GOD...
LIBRA SENT HER
TO PRAETORIA!*

(*ISSUE #8.*)

LIBRA ARRANGED THIS!
I DON'T KNOW WHY, BUT
THIS HAS TO BE PART OF
LIBRA'S PLAN.

I THINK IT'S TIME I
INTRODUCE YOU TO
ANOTHER MEMBER OF
TH' POWERS FAMILY
THAT WE MORE OR
LESS *ADOPTED*.

ROGINANTE GROUP HEADQUARTERS

PEREZ PARK

"WHAT I WANT IS
VERY SIMPLE..."

I WANT YOU TO MAKE
CAPTAIN PARAGONNA'S
REPORT DISAPPEAR JUST
LONG ENOUGH TO HAVE
THE CHARGES AGAINST
BLOODBLADER DROPPED.
THEN I WANT THE DETAILS
OF THE STATE POLICE UNIT
ESCORTING MISS--

AHEM

MALCOLM ROCHSPARE
ATTORNEY "FIXER"

I'M... GOING
TO HAVE TO
CALL YOU
BACK.

ANDREW WENTWORTH
CEO WENTWORTH'S FINE CONSIGNMENT

ANDREW... SO GOOD
TO SEE YOU OUTSIDE
OF THE MANSION.
TO WHAT DO I OWE
THIS PLEASURE?

I KNOW THAT YOU'RE
THE ONE BEHIND
BLOODBLADER'S
FAILED ATTACK.

DO NOT TRY TO GET
HER OUT OR TRY TO
DENIGRATE CAPTAIN
PARAGONNA'S
CREDIBILITY.

YOU'LL FORGIVE ME IF I DON'T
TRIP OVER MYSELF TRYING TO
CONFORM TO YOUR DICTATES,
ANDREW.

THE LAST I HEARD, YOU AND I
ARE SUPPOSED TO BE ON
EQUAL FOOTING IN THE
ALLIANCE HIERARCHY.

I AM SIMPLY MAKING
SURE THAT YOU
ADHERE THE
AGREEMENT THAT I
BROKERED ON BEHALF
OF THE ALLIANCE.*

(* "GUARDIANS OF THE DAWN AFTERMATH")

EVERY AGREEMENT
HAS A LOOPHOLE TO
THEM.

YOU KNOW THAT I
SPECIALIZE IN
FINDING AND
EXPLOITING THEM.

AND I'M ADVISING
YOU AGAINST IT.

YOU WOULD DO BEST
TO NOT GO AGAINST
ME ON THIS,
MALCOLM.

THE CONSEQUENCES
WOULD BE DIRE FOR
US ALL.

S.E.R.A.P.H. OFFICES

STEEL CANYON

POWER TRIP

Words of wisdom and reference from writer and creator David 2.

Selected excerpts from the book...

“My Uncle’s Keeper: The Story of Lionel Powers” - by Icon Powers

Part 3: Vengeance Is His

When “Steelman” testified before the House Subcommittee on Un-American Activities and publicly removed his mask to reveal that he was, in fact, John Powers, that became the turning point for the whole Powers family.

Lionel firmly believed that his brother’s sense of honor and nobility - or, as Lionel called it, “his ego” - would be so strong that it would prevent him from complying with Senator McCarthy’s request. He believed that John would give up his hero career before giving up his mask. He did not expect his brother to do the exact opposite.

...

The next morning, the hotel switchboard reported fifty phone calls were made from Lionel’s room to various businesses and think-tank organizations in the District of Columbia. Each call lasted less than two minutes in length.

The message each time was clear: Lionel Powers could not control his brother. He was of no use to “The Circle”.

...

At a time when the United States was arming itself for the Cold War, Powers Industries was going bankrupt. Lucrative “no-bid” contracts suddenly were cancelled. The dreams and ideas for the future that were once considered “visionary” were suddenly dismissed as being “delusional”. The Internal Revenue Service was investigating his company’s assets. Even the scientific circles that once welcomed him with open arms were shutting him out.

By the end of 1955, Lionel was left with nothing, save for two million dollars in offshore accounts. The “Great Visionary” who once had a regular audience with the President of the United States was now just another “meteor freak”.

And, according to Lionel, it was all his brother’s fault.

...

Lionel’s new “network of friends” had a much different vision of world events that “The Circle” refused to consider.

According to one anonymous insider, “The Circle” could not see society existing beyond the end of the 20th Century. All of their models indicated that global war and genocide was inevitable. So for them, the goal of “The Circle” was not only survival for themselves, but also to make as much money as possible before that moment arrived.

That was the “coming conflict” that Lionel saw and tried to warn John about in their last peaceful meeting in 1956. He tried to warn John about the wars that were brewing that would lead to a nuclear conflict.

...

The name “Millennium” came quickly to mind for two reasons. The first was the fatalistic nature of “The Circle” in their belief that the world we know would come to an end before the millennium does. They wanted others to know that they saw hope for the future, and that they would mold that future themselves.

The second reason came as a vow from Lionel himself on the eve of their group’s unofficial “christening”.

“The old guard sees themselves as not being around by the time the new millennium begins. So be it. We’re going to make sure that they live up to their vision, only they won’t have to wait forty years to see it happen. The new Millennium will start now!”

[TO BE CONTINUED...]

Continues on next page...

Author's Notes On Furia Powers:

When the developers of the City of Heroes MMO were ready to launch their "Going Rogue" extension, they gave active subscribers a quick preview of the changes, allowing them to temporarily create a character in Praetoria and using the new costume pieces that would be available with "Going Rogue".

My first instinct was to create a Praetorian version of Galatea Powers. But Going Rogue allowed me to change things up a bit, which meant that I could use either hero or villain archetypes (*bear in mind this was a year before they allowed it for all characters in the MMO*). Plus they had introduced a new powerset called "Kinetic Melee" that I wanted to try out. So instead of a super-strong invulnerable tanker, I created a "brute" with kinetic melee and willpower.

The look of my new Praetorian agent was another matter. I tried to incorporate as many "Praetorian" elements as possible, such as their "police" visor, gloves, and shoulder pads, along with their "resistance" pants, chest straps, and belt. I kept the colors simple at first. White and red with a bit of yellow and blue. I gave her purple hair instead of blond, and there's even an aura around her eyes when she uses her powers, which are tinted purple and yellow.

Then came the name and her backstory. I instantly thought of "Fury", since her "Brute" archetype allowed her strength to increase the longer she is in a fight. Then I remembered that Lyon Powers had a good-sized family. So I thought "What if this would be the sister of Lyon Powers that isn't alive in the 'normal' universe?" Big family in the normal universe, orphaned in Praetoria. "Fury" then becomes "Furia Powers".

When the teaser period was over with, it was a few more months before I could get the "Going Rogue" extension and re-create her fresh. Thankfully I kept the costume file so I could just build from there. But when a few folks saw her, the first that they complained was that she STILL looked too much like "Galatea Powers". Given the grief I was getting over Galatea looking too much like a certain DC Comics character, I needed to make a few modest changes to Furia. Thankfully, with Furia, those changes were mostly in the costume colors.

For more about the hassles concerning costume changes, check out **Issue #25** of "Guardians of the Dawn Spotlight", which you can find at the official website...

Original Look (Top)

Revised Look (Below)

<http://GuardiansOfTheDawn.wordpress.com>

NEXT ISSUE...

"Where is Midnight Arachnia?"

That question will finally be answered!

Plus, at long last, Galatea Powers meets with Mr. Cyril of CyCorp to explain his damaging accusations about the role of the Guardians in the destruction of Galaxy City!

But the evidence he gives her will leave her with even more questions!

FROM CROATOA TO FOUNDERS FALLS

FROM PORT OAKS TO BLOODY BAY

FROM NOVA PRAETORIA TO FIRST WARD

AND ALL DIMENSIONS IN BETWEEN!

CAPE RADIO IS VIRTUE'S NUMBER ONE PLAYER-ORIENTED INTERNET RADIO STATION.

FROM BULLETIN BOARDS TO PODCASTS, CAPE RADIO PROVIDES A VARIETY OF MUSIC PERFECT FOR HEROES, VILLAINS, AND EVEN PRAETORIANS.

YOU'RE NOT SUPER UNTIL YOU PUT ON THE CAPE!

WWW.THECAPERADIO.COM