

THE GUARDIAN POWERS

ISSUE 02
2011

CITY
HEROES
FREEDOM

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. OPERATING ON THEIR OWN, THEY ARE REFERRED TO COLLECTIVELY AS...

THE GUARDIAN POWERS

ALEX WENTWORTH - PARAGON CITY DISTRICT ATTORNEY

FORMERLY THE LIBERTARIAN AVENGER, THIS ONE-TIME "CELEBRITANT" BECAME THE WORST NIGHTMARE FOR CROOKED COPS AND ABUSIVE PROSECUTORS. NOW HE WORKS FROM WITHIN THE SYSTEM TO BRING IT IN LINE.

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.

ICON POWERS/KENT PODERES - TECHNICAL CONSULTANT

THE GREATEST HERO OF HIS EARTH, AND FOSTER FATHER OF GALATEA, KENT SACRIFICED EVERYTHING, INCLUDING HIS COUSIN'S TRUST. NOW HE HAS LOST MUCH OF HIS POWERS AND SEEKS TO REBUILD THE TRUST OF HIS TEAMMATES.

GALATEA POWERS - PARAGON CITY'S "TRUE GUARDIAN"

BORN FROM ANOTHER WORLD, GALATEA CAME TO THIS WORLD WITH NO KNOWLEDGE OF WHO SHE WAS. GIVEN A NEW LIFE AND A NEW NAME, SHE'S NOW ONE OF THE MOST POPULAR HEROES IN PARAGON CITY.

MS. ELLE MAPLE - INTERIM SHADOWBORN LEADER

AS THE LOYAL EXECUTIVE ASSISTANT TO LORD LEE GEDDY OF THE ROGINANTE GROUP, MS. MAPLE SHOULD NEVER BE UNDERESTIMATED IN HER WILLINGNESS TO DO EVERYTHING SHE CAN TO PROTECT HER BOSS AND GET THE JOB DONE.

"SETTING THE STAGE"

- A CITY OF HEROES STORY BY DAVID 2

The Guardian Powers #02 is created using original characters in the City of Heroes Multiplayer Online Roleplaying Game. Copyright © 2004-2011 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.

03

WHAT I WANT TO KNOW IS HOW SHE FOUND OUT PYROGURL'S REAL NAME. I'M TOLD THERE ARE FEDERAL LAWS THAT PREVENT THAT INFORMATION FROM BEING MADE PUBLIC.

MAXIMUS REX
VANGUARD TACTICIAN
AND FORMER LEADER
OF THE GUARDIANS

YOU CAN THANK PYROGURL'S OWN GRANDMOTHER FOR THAT. SHE BELONGS TO THAT SAME PRO-FAMILY GROUP.

THE F.B.S.A.* IS PAYING HER A VISIT, BUT THE DAMAGE IS DONE.

(* FEDERAL BUREAU FOR SUPER-POWERED AFFAIRS)

WHAT BOTHERS ME ARE THE SOCIAL AND LEGAL IMPLICATIONS OF ALLOWING THIS WITCH-HUNT TO GO ON UNCHECKED LIKE MISSUS BANKS DID IN NEW YORK.

YOU TWO HAVEN'T LIVED AS LONG AS I HAVE. I'VE SEEN FIRST-HAND THE DESTRUCTION THIS KIND OF HYSTERIA CAN CAUSE ON PEOPLE, VALID OR NOT.

CAPTAIN PARAGONNA WOULD BE SAFE, BUT ONLY BECAUSE SHE WAS REMOVED FROM THE GUARDIANS WHEN SHE WAS SUSPENDED FROM THE POLICE FORCE.*

THE OTHERS, THOUGH, MAXIMUS, GALATEA, LYON, ICON... EVEN YOU WITH YOUR "FORMER IDENTITY", SHOULD IT BE MADE PUBLIC... COULD VERY WELL FACE CRIMINAL CHARGES OVER THIS.

(* "GUARDIANS OF THE DAWN SPOTLIGHT" #14)

IF IT MAKES IT THAT FAR, BUT IT DOESN'T HAVE TO.

YOU ARE THE CITY'S DISTRICT ATTORNEY. YOU CAN PUT A STOP TO THIS BY TAKING OVER THE GRAND JURY YOURSELF.

AND THEN I WOULD BE THE VERY THING THAT I PROMISED I WOULD NEVER BE...

EITHER IN RUNNING A PUBLICITY TRIAL OR TO BE SEEN AS WHITEWASHING THE WHOLE MATTER ON BEHALF OF THE GROUP.

IF NOBODY KNOWS THAT YOU'RE A GUARDIAN, THEN NOBODY CAN ACCUSE YOU OF "WHITEWASHING".

I DON'T SEE WHAT THE PROBLEM IS.

I WOULD KNOW, MAXIMUS! I WOULD KNOW!

WE'VE ALREADY COMPROMISED SO MUCH FOR ME TO BE DISTRICT ATTORNEY.*

I'M NOT GOING TO COMPROMISE THE VERY REASON WHY I'M EVEN HERE!

(* "GUARDIANS OF THE DAWN AFTERMATH")

NOBODY IS SUGGESTING THAT YOU DO THAT, ALEX. WHAT WE NEED IS TO FIND SOME WAY TO DEFUSE THIS MESS BEFORE IT BECOMES A WITCH-HUNT.

BAH... JUST LET ME HAVE FIVE MINUTES WITH HER AND I'LL PUT HER IN HER PLACE...

NO, MAXIMUS.

THE LADY IS RIGHT. WE NEED TO DEFUSE THE ISSUE, BUT WE ALSO NEED TO DEFUSE IT RIGHT.

IF MISSUS BANKS HAS LEGITIMATE CASES OF ABUSE, THEN WE NEED TO BRING THOSE TO THE FOREFRONT. THEN WE CAN NEUTRALIZE THE SHOW-TRIAL BEING SET UP ON THE GUARDIANS.

BUT BEFORE WE GO THAT ROUTE, THERE'S ONE PLACE LEFT FOR ME TO CHECK...

AND WHERE WOULD THAT BE, MAY I ASK?

TO SEE THE ONE PERSON WHO'S HAD THE RESOURCES TO SET THIS WHOLE THING UP IN THE FIRST PLACE.

MAYBE HE CAN TURN IT OFF FOR US AS WELL.

CITY HALL - ATLAS PARK

"MISSUS ROMANNA...
I UNDERSTAND YOUR
ANGER OVER THIS."

"NO, ACTUALLY I DO,
BECAUSE MY FATHER
WENT THROUGH THE
MCCARTHY HEARINGS."

D.A.T.A.
Department of
Advanced Technology
Application

I HAD TO GROW UP ON
MY WORLD WITH
EVERYONE KNOWING
THAT MY FATHER WAS A
SUPERHERO BECAUSE OF
THOSE HEARINGS.

THERE WAS NO TIME IN
MY CHILDHOOD WHEN I
COULD BE TREATED AS
JUST ANOTHER CHILD. I
WAS ALWAYS SEEN AS
"STEELMAN'S SON".

SO BELIEVE ME, IF THERE IS ANY WAY
WE CAN PREVENT YOUR DAUGHTER FROM
HAVING TO TAKE PART IN THIS FARCE,
WE'LL DO IT.

RIGHT... WITHIN THE SCOPE OF THE
LAW, OF COURSE.

IN THE MEANTIME, IT'S IMPORTANT
THAT YOU KEEP HER THERE IN BOSTON.

YES... I'LL BE SURE TO TELL THE OTHERS
THAT KRY'S SAYS "HI". OF COURSE.

YES... GOOD-BYE.

KENT PODERES
AKA ICON POWERS

RECOGNIZED:
PODERES, KENT...

SILENT MODE,
PLEASE,
KEYBOARD
INTERFACE
ONLY.

PARAGON CITY INTERFACE

ADMINISTRATION ACCESS

PLEASE ENTER IDENTIFICATION AND
SECURITY CLEARANCE NUMBER:

ID: *****

SCN: ***** - *** - *****

18754

PARAGON CITY INTERFACE

ADMINISTRATION ACCESS

AUTHORIZATION APPROVED.

ACCESS GRANTED.

WELCOME: STEELMANSON

99652

BEEP-BEEP
BEEP-BEEP

KINGS ROW

SO... LET'S
SEE HERE...

YOU AND YOUR FIVE
ASSOCIATES, WHOM
YOU'VE NEVER MET BEFORE
LAST NIGHT, ALL GET A
PHONE CALL AND YOU
DECIDE TO JUST ROB THE
KINGS ROW BANK?
WHATEVER HAPPENED TO
BOWLING NIGHT AT
SUPER LANES?

 CAPTAIN PARAGONNA
PARAGON CITY POLICE

WHATEVER HAPPENED TO BANKS
RISING AND FALLING ON THEIR
OWN MERITS?

"TOO BIG TO FAIL" MY @\$\$...

IT'S LIKE THE GENERAL SAYS...
"BANKS GET THE GOLDMINE, WE
ALL GET THE SHAFT."

GENERAL?

OH I HOPE YOU'RE NOT
GOING TO TELL ME THAT
YOU'RE ANOTHER ONE OF
THOSE WYVERN AGENTS ON
A "TRAINING MISSION"!

I ALMOST LOST A GOOD
FRIEND BECAUSE OF THAT
LINE OF BULL!

(^c SEE "GUARDIANS OF THE DAWN
SPOTLIGHT" ISSUES #7 AND 8)

WYVERN?

NAH, I WORK FOR A
LIVING... OR AT LEAST I
DID... BEFORE THE MILLS
SHUT DOWN AND A LOT OF
US LOST OUR JOBS.

THE GENERAL SAID HE
WAS LIKE US... USED TO BE
SCREWED OVER, AND NOW
HE'S SUPPOSEDLY
HELPING GUYS LIKE US
GET NEW LIVES.

REALLY?

WELL HOW ABOUT
YOU TELL ME
MORE ABOUT THIS
"GENERAL" OF
YOURS AND WHY
HE'S CONTENT TO
HAVE YOU TAKE
THE FALL FOR HIS
PLANS?

NO, NO, YOU GOT IT
ALL WRONG...

WE DON'T WORK FOR
THE GENERAL.

WE'RE SUPPOSED TO
BE PRIVATE
CONTRACTORS.

SEE, WE ALL WENT TO THIS TRAINING
SEMINAR HE RUNS FOR PEOPLE LIKE US...
"GENERAL INCOME'S RECOVERY SEMINAR".

HE SHOWED US HOW TO SET OURSELVES UP AS
"SECURITY CONSULTANTS", HOW THE BANKS
WOULD BE CALLING US COVERTLY TO TEST
THEIR SECURITY SYSTEMS, AND WHAT TO
EXPECT WHEN WE SHOW UP AT NIGHT.

ONLY... HE DIDN'T SAY ANYTHING ABOUT US
GETTING ARRESTED BY THE POLICE.

I LISTENED TO HIM TALK ABOUT THE "PROGRAM", AND SUDDENLY A LOT OF THINGS STARTED MAKING SENSE FOR ME.

ALL THOSE BANK ROBBERS I HAD TO TAKE DOWN AS LADY TEMPLAR... *

THEY WERE JUST AS SURPRISED AS THIS GUY WAS THAT THEY'D GET CAUGHT.

(SEE "SPOTLIGHT" #26)

BACK THEN I COULDN'T REALLY QUESTION THE ROBBERS, BECAUSE I WAS STILL OFFICIALLY SUSPENDED FROM THE POLICE FORCE AND WAS WORKING USING MY FICTIONAL "SISTER'S" HERO ID. IT HAD TO BE BUST-AND-RUN FOR ME.

BESIDES, THOSE ROBBERS ALL PLED GUILTY AFTERWARD.

BUT NOW THAT I'M OFFICIALLY A POLICE OFFICER AGAIN, I WONDER HOW MANY OF THEM WOULD ALSO SAY THEY WENT TO THIS "GENERAL INCOME" TRAINING COURSE?

IS THERE ANY CHANCE THAT YOU COULD INTRODUCE ME TO THE GENERAL?

MAYBE A PHONE NUMBER...

ARE YOU KIDDING?

THAT'S THE FIRST THING THAT HE TEACHES US!

NO TRACEABLE CONTACT INFORMATION.

HE RECRUITED US ALL OUTSIDE THE UNEMPLOYMENT OFFICE... TOLD TO MEET AT A CERTAIN ADDRESS AT A CERTAIN TIME, THEN SOMEONE ELSE GAVE US THROW-AWAY CELLPHONES.

DON'T EVEN KNOW WHO IT WAS THAT CALLED US ALL LAST NIGHT.

I'M ONLY TELLING YOU THIS 'CUZ I'M NOT READY TO GO TO JAIL FOR THEM.

I KEPT ON THINKING THIS WAS TOO GOOD TO BE TRUE... THAT THERE HAD TO BE A CATCH...

SOON AS YOU SHOWED UP, I KNEW THAT IT WAS JUST ANOTHER SCAM.

FAMILY JEWELS

ATLAS PARK

YOU'RE LATE.

I HOPE THAT YOU
ASKED ME HERE SO
I CAN HELP YOU
PICK OUT A WATCH.

 ANDREW WENTWORTH
CEO, WENTWORTH'S
FINE CONSIGNMENTS

GOOD TO SEE YOU
TOO, UNCLE.

I FIGURED THIS
WOULD BE A NEUTRAL
PLACE FOR US TO
MEET AND DISCUSS
SOME BUSINESS.

THEN IT WILL MAKE
FOR A VERY SHORT
CONVERSATION,
NEPHEW.

BESIDES I THOUGHT
YOU HAD TO GIVE UP
YOUR STAKE IN
ARCHITECT
ENTERTAINMENT
WHEN YOU WON THE
ELECTION.

THAT'S NOT THE KIND OF
BUSINESS THAT I WANTED
TO DISCUSS.

I THOUGHT WE HAD AN
AGREEMENT ABOUT YOUR
FRIENDS IN THE
BILDERBURG ALLIANCE.

I'M SORRY, CAN
YOU SPEAK A
LITTLE LOUDER? I
DON'T THINK THE
JANITOR IN THE
BACK ROOM HEARD
WHAT YOU WERE
SAYING ABOUT A
GROUP THAT DOES
NOT EXIST.

DON'T GIVE ME
THAT, UNCLE.

WE HELD UP OUR
PART OF THE
AGREEMENT, AND
NOW WE'RE
GETTING HIT FROM
ALL SIDES.

WHAT IN
BLAZES ARE
YOU TALKING
ABOUT, BOY?

I'M TALKING ABOUT A
PUBLIC RELATIONS
ASSAULT FROM GARRY
BECKER AND THE CYRIL
CORPORATION OVER THE
GALAXY CITY DISASTER*,
FOLLOWED BY THE WILD
ACCUSATIONS OF CHILD
ABUSE FROM ALICE
BANKS AND HER PRO-
FAMILY ORGANIZATION.

LAST I CHECKED,
BECKER AND
CYCOPR WERE
MEMBERS OF
SHADOWBORN,
AND YOU HAD
ASSURED ME THAT
THEY WOULD NOT
INTERFERE IN THE
OPERATIONS OF
MY OFFICE.

C* *AFTERMATH*

YES, I DID
MAKE THAT
PROMISE...

AND IF MEMORY SERVES,
ALEX, THAT CLOWN BECKER
DESTROYED HIS OWN CAREER
WHEN HE BET IT ON THE
ELECTION TURNOUT.

AS FOR MISTER CYRIL AND
HIS BUSINESS, YOU'LL HAVE
TO DISCUSS THAT WITH HIM
TO SEE IF HIS CLAIMS ARE
VALID.

BUT I'M GLAD YOU BROUGHT
THE AGREEMENT UP...

I SEEM TO RECALL THAT OUR
AGREEMENT ALSO INVOLVED
YOUR FRIEND, MIDNIGHT X,
AND HIS FIXATION ON REVENGE
FOR WHAT HAPPENED TO YOU.*

AND IF THE GUARDIANS
WEREN'T DISBANDED AS
PART OF OUR AGREEMENT
WE WOULD HAVE BEEN ABLE
TO STOP HIM. AS IT IS
NOW, HE'S A FREE AGENT.

I DISAGREE. MISTER X'S
ACTIONS COULD BE SEEN AS
THOSE OF A CRAZED STALKER.

IN FACT, ONE MIGHT SUGGEST
THAT AS LONG AS LORD GEDDY
IS HIDING IN FEAR OF
RETRIBUTION THAT HIS FORMER
ASSOCIATES ARE FREE AND
CLEAR TO CONTINUE THEIR OWN
CRUSADES AGAINST THE NOW-
FORMER SUPERGROUP.

(* AFTERMATH *)

FINE. I'LL SEE WHAT I CAN
DO TO GET MIDNIGHT X
TO BACK DOWN.

AND ALICE BANKS? WHAT
ABOUT HER AND HER PRO-
FAMILY GROUP AND HER
LEGAL CRUSADE?

ARE YOUR PEOPLE BEHIND
THEM AS WELL?

I DON'T KNOW WHERE
YOU GET YOUR IDEAS
ABOUT THE ALLIANCE,
BUT IT IS REALLY
STARTING TO ANNOY
ME, NEPHEW.

FOR THE RECORD, WE
HAVE NO INTEREST IN
MISSUS BANKS'
CRUSADE. THE IDEA OF
USING CHILDREN AS
POLITICAL PAWNS IS...
VERY DISTASTEFUL.

THANK YOU,
UNCLE.

IF YOU DON'T
MIND, ALEX, I
STILL HAVE A
BUSINESS TO
RUN... UNLESS
YOU HAVE
SOME OTHER
MYTHS YOU
WOULD LIKE
CORRECTED.

PLEASANT
TALK, NEPHEW.
BUT NEXT TIME
LET'S KEEP THE
DISCUSSION
TO FAMILY.

TALOS ISLAND

ACCORDING TO LEGEND, TALOS STILL WATCHES OVER THE ISLAND THROUGH ITS LIFE-SIZED STATUE.

I NEVER REALLY PUT STOCK IN GODS WHEN I WAS YOUNGER.

THEN ALOR DESTROYED MY WHOLE UNIVERSE... AND DID IT OUT OF SPITE.

SINCE THEN I'VE TAKEN STORIES OF GODS AND MONSTERS SERIOUSLY.

I JUST HOPE THAT TALOS HAS BEEN WATCHING OVER OUR OLD BASE DURING OUR ABSENCE.

IT WOULD CERTAINLY COMPLICATE THINGS TO FIND THAT SOME OTHER TEAM IS USING THE AREA.

ICON POWERS
"RETIRED" SUPERHERO

SO LET'S SEE IF OUR INTERNAL SECURITY SYSTEM SPOTS ANYTHING OUT OF THE ORDINARY...

THANKFULLY THE SECURITY CAMERAS I INSTALLED BEFORE THE LOCKDOWN STILL WORK. AND THEY SHOW THE BASE IS STILL THERE AND STILL EMPTY.

AND NOW COMES THE REALLY HARD PART...

IT'S ONE THING TO USE A BUREAUCRATIC TRICK TO UNLOCK THE CPCU SYSTEM.

IT'S ANOTHER TO BRING A FUSION REACTOR ONLINE REMOTELY SO WE CAN TAKE THE CPCU SYSTEM OFF CITY POWER BEFORE ANYONE NOTICES THE SPIKE IN POWER USAGE.

ADVERTISEMENT

i con

IF YOU FEEL SUPER
WHY NOT LOOK SUPER

WWW.CITYOFHEROES.COM

KINGS ROW

HELLOOO
NURSE!

TSCH!

YOUNG MAN, IF
THAT WAS YOUR
PITIFUL ATTEMPT AT
TRYING TO FLATTER
ME, IT WAS AS
PATHETIC AS YOUR
TASTE IN CLOTHES.

MS. ELLE MAPLE
INTERIM SHADOWBORN LEADER

BELIEVE ME, MS.
MAPLE, I WOULDN'T
ATTEMPT ANYTHING
AGAINST CANADA'S
MOST LETHAL
IMPORT SINCE THE
DARK CANLUCK.

MISS EVE SAYS
HELLO.

I SERIOUSLY DOUBT
THAT SHE WOULD
ASK YOU TO RELAY
SUCH A MESSAGE,
NEVER MIND
CONSIDER SENDING
SOMEONE LIKE YOU
AS AN OPERATIVE.

WELLLLL YOU'RE
PARTIALLY RIGHT.

I'M NOT "THE
OPERATIVE". I'M
MERELY ITS AGENT.

CAN'T EXACTLY HAVE
"THE OPERATIVE"
JUST BE OUT AND
ABOUT IN THE CITY,
CAN WE?

YOU CAN CALL ME...
MISTER GOLD.

A D@MNED FOOL
IS WHAT I'LL CALL
YOU.

HAVE YOU NO
SENSE OF
PROTOCOL FOR
THIS SORT OF
STUFF, CHILD?

YOU'RE NOT
SUPPOSED TO
CONTACT ME... AT
ALL!

HEY, DESPITE MY
BOYISH LOOKS, I'M
NOT A TOTAL NOOB.

I'M ONLY
CONTACTING YOU
TO REASSURE YOU
THAT WE'RE HERE, AS
PROMISED, AND
THAT WE'D BE OPEN
TO SOME BETTER
OFFERS AFTERWARD.

I DON'T EVEN KNOW WHO
YOU ARE, OR THAT YOU'RE
EVEN REPRESENTING
WHO MEVER THIS
"OPERATIVE" IS.

QUITE FRANKLY, I'M
UNDERWHELMED BY ALL OF
THIS SO FAR. IF THIS IS
THE BEST THAT THE
"ORDER" HAS TO OFFER...

WHOA-WHOA... HEY... HOLD UP
NOW MA'AM... I DON'T MESS
WITH THE "ORDER". I OWE
LIBRA A LOT FOR GIVING ME
MY LIFE BACK!

I USED TO BE WITH THE
GOLDBRICKERS... OR RATHER I
WAS DOING ALL THEIR CLEAN-
UP WORK.

THEN LIBRA OFFERED ME A
CHANCE TO BE SOMEBODY BY
RETRIEVING THE "OPERATIVE".

THIS THING USED TO BE ONE OF
LORD RECLUSE'S "ULTIMATE
WEAPONS", BACK IN '05 WHEN HE
USED THE WAR WALLS TO TAKE AWAY
EVERYONE'S SUPERPOWERS.*

IT GOT SHELVED WHEN PROMETHEUS
TURNED THE POWERS BACK ON, BUT
LIBRA SAW ITS POTENTIAL AND HAD
ME GET IT FROM ARACHNOS AND
BRING IT HERE TO BE PERFECTED.

*TOP GUN'S "CITY OF HEROES" #1-3)

DO YOU EXPECT ME TO
BE IMPRESSED BY THAT
CLAIM?

MISTER "GOLD", WE ARE
WELL AWARE OF ALL OF
THE "ULTIMATE
WEAPONS" THAT LORD
RECLUSE TRIED TO
CREATE OVER THE
YEARS. MY
ORGANIZATION HAS
CATALOGUED MOST OF
THE ONES THAT COULD
HAVE WORKED.

RIGHT. "MOST".

THIS IS THE ONE
THAT GOT AWAY.

AND NOW THERE'S
NOTHING "COULD
HAVE" ABOUT
WHAT IT WILL DO!

AGAIN, I'M NOT
IMPRESSED.

IF YOU CAME TO ME
AFTER THE DEED WAS
DONE, THEN I'D BE
MORE INCLINED TO
TAKE YOU SERIOUSLY.

AS IT IS, THIS IS
NOTHING MORE THAN
AMATEUR BOASTING.

BUT...
BUT...

IN FACT, I'LL BE
SURE TO LET MISS
EVE KNOW AS MUCH
WHEN I RETURN TO
MY OFFICE.

GOOD DAY.

YOU WON'T BE
DISAPPOINTED!
YOU'LL SEE!

THE NERVE OF
THAT CHILD!

THE WHOLE BIT ABOUT
"PLAUSIBLE DENIABILITY"
JUST GOT THROWN OUT THE
WINDOW BECAUSE OF HIM!

THINGS WOULD HAVE
BEEN A WHOLE LOT
BETTER IF I WAS
ALLOWED TO USE
BLOODBLADER FOR
THIS OPERATION.

ELSEWHERE IN KINGS ROW...

THIS IS THE ADDRESS HE
GAVE ME OF WHERE THEY
HAD THE "TRAINING
SEMINAR"...

SOUNDS LIKE THERE ARE
STILL PEOPLE HERE.
MAYBE THEY'RE HAVING
ANOTHER "TRAINING
COURSE"?

MAYBE IF I'M LUCKY I
CAN FIND OUT WHO THIS
"GENERAL INCOME"
REALLY IS AND WHY HE'S
TEACHING PEOPLE TO
ROB BANKS.

TRAINING
COURSE?
NONE HERE
I'M AFRAID.

TEMP AGENCY HIRED
US TO CLEAN UP THE
PLACE.

BEST JOB SOME OF
US HAVE HAD SINCE
THE SHIVANS TOOK
OUR HOMES IN
GALAXY CITY.

YEAH, JUST
WALK ON BY
MISS HIGH-
AND-MIGHTY.

YOU SHOULD
BE OUT THERE
ARRESTING
THE BANKERS.

JUST LET IT
SLIDE, STEVIE...

THEY'RE ANGRY AT
THE ECONOMY,
NOT AT YOU OR
THE BADGE ON
YOUR CHEST.

IT LOOKS LIKE
THERE WAS A
GATHERING
HERE NOT TOO
LONG AGO.

SOME RECENTLY-
DISCARDED COFFEE CLIPS
AND VENDING MACHINE
CHIP WRAPPERS IN THE
TRASH SHOW SOMEONE
USED THIS PLACE IN THE
PAST WEEK.

PLUS, WHY HIRE A TEMP
AGENCY TO CLEAN UP AN
ABANDONED WAREHOUSE?
FIX-UP, YES. BUT CLEAN-
UP? THAT DOESN'T MAKE
SENSE AT ALL FOR A LEGIT
BUSINESS REQUEST.

A LEGITIMATE BUSINESS
GATHERING WOULD USE
ONE OF THE ACTIVE
WAREHOUSES, OR EVEN AN
OFFICE COMPLEX. NOT
SOMEPLACE THAT HASN'T
BEEN USED IN TEN YEARS.

ON THE OTHER HAND, LEGIT WAREHOUSES HAVE RECORDS TO KEEP OF WHO USES THEIR SERVICES. RECORDS THAT CAN BE TRACED LATER ON.

YOU'D THINK THAT MORE PEOPLE WOULD BE SUSPICIOUS ABOUT THAT... BUT THEN AGAIN, GIVEN THIS ECONOMY, I'M SURE ANY KIND OF WORK BEATS NOTHING.

HEY, WHAT'S THIS?
LOOKS LIKE SOME LEFTOVER MATERIAL GOT LEFT BEHIND.

A "SHOPPING LIST" FOR BANK ROBBERS... HOW TO GET A GUN? IS THIS STUFF FOR REAL?

I'LL HAVE TO CHECK WITH ALEX ON THIS, BUT LEGALLY THIS SHOULD FALL UNDER "PLAIN SIGHT" EVIDENCE.

BUT TO BE SAFE, I PROBABLY SHOULD GET A WARRANT STARTED ANYWAY.

THEN I CAN GET A FORENSIC TEAM HERE AND GET SOME PRINTS. IF WE'RE LUCKY WE MAY EVEN GET A NAME...

HEY! WHO THE HELL LET SOME COSTUMED FREAK JUST WALK IN ON MY JOB SITE!? WHERE'S MY SECURITY?

I AM CAPTAIN
PARAGONNA OF THE
PARAGON CITY POLICE
DEPARTMENT... I'M
ASKING YOU TO PUT
DOWN THE GUN...

I DON'T CARE IF YOU'RE
CAPTAIN CEREAL OF THE
MILK BRIGADE, I'M NOT
GOING TO HAVE SOME
JOB-STEALER COME IN
HERE AND RUIN THINGS
FOR THESE PEOPLE! THEY
WORK HARD FOR WHAT
LITTLE MONEY THEY GET,
AND I'M NOT GOING TO
LET YOU TAKE THAT AWAY
FROM THEM!

KERACK!

OH THAT DID
IT, PAL...
YOU ARE SO
BUSTED!

KA-POW!

ASSAULT WITH A
DEADLY WEAPON,
AND ASSAULTING
A POLICE OFFICER
FOR STARTERS!

WHAM!

AND NOW I DON'T
NEED TO WORRY
ABOUT GETTING
A WARRANT, CUZ
THIS IS NOW...

SOMEONE STOP
HER! SHE TRYING
TO TAKE YOUR
JOBS AWAY!

COME ON PEOPLE!
DON'T LET HER TAKE
YOUR JOBS AWAY!

*BUDDA
BUDDA
BUDDA
BUDDA
BUDDA

YOU'RE SICK!
YOU KNOW
THAT, LADY?

KA-POW!

AND NOW I
CAN ADD
INCITING A
RIOT TO THE
CHARGES.

THERE SHE IS/
SOMEONE
STOP HER!

YOU AGAIN?

OOF!

NOW STAY
DOWN!

THESE AREN'T
STRUGGLING
CIVILIANS
LOOKING FOR
WORK.

THEY MAY DRESS
BUSINESS CASUAL AND
USE ALL THE LINGO OF
THE STRUGGLING
MASSES, BUT THEY'RE
CLEARLY NOT WHO THEY
PRETEND TO BE!

IN FACT, IF I HAVE TO
VENTURE A GUESS, I'D
HAVE TO SAY THESE GUYS
ARE A PROFESSIONAL
CLEAN-UP CREW.

THE U.S. MARSHALS USE
THESE KINDS OF PEOPLE
IN WITNESS PROTECTION
WHEN THEY HAVE TO ERASE
A WITNESS'S LIFE.

THAT MEANS SOMEONE
WITH SERIOUS MONEY IS
BEHIND THIS!

OH PLEASE LET IT
BE SHADOWBORN!
PLEASE LET IT BE
SHADOWBORN!

UNNH

YOU STUPID
SONOFA...

CAREFUL STEVIE!
YOU'RE A COP!
DON'T MAKE IT
PERSONAL!

KA-POW!

DISPATCH, THIS IS
CAPTAIN PARAGONNA.
BACKUP REQUESTED AT
2853 KINGDOM PARK.
MULTIPLE SUSPECTS
APPREHENDED. WILL
ALSO NEED A
FORENSICS UNIT FOR
EVIDENCE PROCESSING.

THAT'S IT, GIRL.
JUST LIKE THE
GOOD OLD DAYS,
ONLY THESE BUSTS
WEREN'T FOR THE
CAMERAS.

ACKNOWLEDGED.
ALL UNITS, ALL
UNITS... BACKUP
REQUESTED AT
2853 KINGDOM
PARK...

AND NOW LET'S SEE
WHO IN THIS BUNCH
WILL GIVE UP
GENERAL INCOME.

SO THE JUDGE SAYS SHE WON'T ISSUE A WARRANT FOR FAILURE TO APPEAR IF YOU SHOW UP TOMORROW MORNING AT NINE AND EXPLAIN WHY YOU COULDN'T BE THERE TODAY TO GIVE YOUR TESTIMONY.

I JUST DON'T SEE WHY WE HAVE TO GO THROUGH THIS NOW. THESE GUYS USED TO JUST PLEAD GUILTY AND GET IT OVER WITH.

ELECTRORUSH
REGISTERED HERO

AND THAT WAS BACK WHEN ARACHNOS WOULD JUST BREAK THEM OUT OF PRISON THE NEXT DAY.

THOSE DAYS ARE OVER WITH. NOW WHEN THEY GO TO THE ZIG, THEY TEND TO STAY THERE.

FAITH KARL
AKA GALATEA POWERS

RIGHT, SO NOW THEY'RE FIGHTING TO STAY OUT OF IT... I GET IT...

I'M... JUST NOT USED TO HAVING TO TESTIFY IN COURT.

TELL YOU WHAT... I'LL GIVE NOBLE SON A CALL AND HE CAN WALK YOU THROUGH THE PROCESS AS WELL AS...

BEEP-BEEP
BEEP-BEEP

CAN YOU EXCUSE ME? I'VE GOT TO GET THIS.

HELLO? YES...
WHERE? CROATOA?
NO, NO, I'LL BE THERE IN A BIT.

IS EVERYTHING OKAY, MISS KARL?
YOU SEEM... A BIT CONCERNED ABOUT SOMETHING.

NO... IT WAS JUST SOMEONE ASKING ABOUT A FRIEND OF MINE THAT WAS MISSING FROM GALAXY CITY.

I'LL GO AHEAD AND CALL UP NOBLE SON AND THE TWO OF YOU CAN WORK UP SOMETHING TO TELL THE JUDGE TOMORROW.

SO...

... THIS IS HOW YOU HANDLE BEING "RETIRED"!

HELLO GRACE.

GRACE FELLOWS
AKA DAYBRIGHT

AND YOUR LITTLE TRIO OF "ANGELS" THINK YOU REALLY RUN EVERYTHING FROM HERE?

AND THEY'LL STILL THINK THAT'S THE CASE. FOR NOW, ANYWAY.

I DON'T WANT TO SPRING THE BIG SURPRISE ON THEM UNTIL AFTER ALL OF THE PIECES ARE IN PLACE.

SPEAKING OF WHICH, I'M ALMOST DONE JOTTING DOWN THE PROGRAM YOU WROTE FOR FUTURE USE.

MY MEMORY TENDS TO BE LESS "PHOTOGRAPHIC" AFTER A WHILE.

NOT A PROBLEM.

HOW GOES LIFE AS A PURE HUMAN?

WELL THE PART OF ME THAT WAS TALMYIA STILL NEEDS TO COME OUT EVERY SO OFTEN IN SQUID FORM TO COUNTER MY BEING ALL-HUMAN FOR A FEW HOURS, BUT OTHERWISE I THINK I'VE GOT THE HANG OF THIS NOW.

THAT'S GOOD. WE SHOULD CONSIDER OURSELVES LUCKY THAT SHADOWBORN DID NOT COUNT ON US HAVING NOT ONLY A PEACEBRINGER REDEEMER, BUT ALSO THE ONLY KHELDIAN THAT CAN TRANSFORM INTO A TOTAL HUMAN FOR A LIMITED TIME.

SOMETHING I ALMOST RUINED FOR US WHEN I RACED OUT TO SAVE ALEX FROM BEING KILLED THAT DAY.*

YOU DID WHAT YOU THOUGHT WAS RIGHT. I CAN'T FAULT YOU FOR THAT. GOD KNOWS I'D PROBABLY DO THE SAME THING IN YOUR POSITION.

THE IMPORTANT THING IS YOUR COVER IS STILL SECURE AND YOU ARE WHERE WE CAN KEEP AN EYE ON THE ROCINANTE GROUP AND SHADOWBORN.

I GET THE FEELING THAT'S NOT ALL THAT YOU WANT ME TO KEEP AN EYE ON WHILE I'M OVER THERE.

YOU'RE RIGHT. IT'S JASON.

ALEX SAYS THAT JASON NEEDS TO STAND DOWN FROM HIS VENDETTA.

KENT... JASON SCARES ME SOMETIMES.

ME! I MEAN, I'VE BEEN SHOT DEAD IN COLD BLOOD,* SURVIVED A GAMMA RAY BURST FROM A NEWBORN QUASAR, AND GONE TOE-TO-TOE WITH ALOR BACK WHEN HE WAS POWERFUL ENOUGH TO DESTROY YOUR UNIVERSE**... AND I'D STILL DO THOSE THINGS AGAIN RATHER THAN GET IN JASON'S WAY!

I THINK YOU'RE EXAGGERATING THINGS A BIT, GRACE.

YES, I WAS THERE WITH YOU AGAINST ALOR, EVEN IF I DIDN'T KNOW BACK THEN WHO YOU WERE...

KENT, YOU DON'T KNOW HOW SCARED THOSE PEOPLE IN THE ROCINANTE BUILDING ARE OF JASON. THEY ACTUALLY RUN *KNIGHT-WATCH* DRILLS INSTEAD OF RIKTI INVASION DRILLS.

< *SPOTLIGHT* #12, ** *SPOTLIGHT* #21 >

I'VE PERSONALLY KNOWN JASON KNIGHT SINCE HIS PREDECESSOR DIED. HE'S BEEN A BIT... FIXATED... SINCE HE CAME BACK FROM THE DEAD*, BUT I ALSO KNOW HE'S DRIVEN TO DO RIGHT. HE KNOWS THAT THERE'S STILL A LINE...

... *THAT WE DON'T CROSS*?

HONESTLY, KENT... THAT'S SO... SATURDAY MORNING!

MAYBE SO, BUT THAT DOESN'T MEAN THAT IT DOESN'T EXIST.

GRACE, I WAS A HERO ON MY WORLD SINCE THE 1970'S. MY FATHER WAS A HERO BACK IN THE 1930'S AND 40'S.

< *SPOTLIGHT* #3 >

WE BOTH HAD TO MAKE SACRIFICES TO KEEP THAT KIND OF LINE BETWEEN RIGHT AND WRONG INTACT.

MY FATHER SACRIFICED HIS LIFE TO SAVE OTHERS.

I GAVE UP PIECES OF MY OWN LIFE TO SAVE GALATEA*, NOT TO MENTION SACRIFICE HER TRUST IN ME AS HER FOSTER FATHER.

THERE HAVE BEEN TIMES WHEN I REGRETTED DOING WHAT I DID.

BUT THEN YOU SEE LEONA. YOU SEE WHAT GALATEA WOULD HAVE BEEN IF I DIDN'T STEP IN. SUPER-POWERED AND PSYCHOTIC, THANKS MOSTLY TO HER BIRTH-FATHER.

THE TRUTH IS THAT I DO LOVE TAYA AS A DAUGHTER. AND IF IT MEANS GIVING UP THE REST OF MY LIFE TO KEEP HER ON THIS SIDE OF THE LINE, THEN I'LL GLADLY DO IT.

< *SPOTLIGHT* #19 >

WOW... THAT'S... PRETTY INTENSE, KENT.
I MEAN... WE KNEW THAT YOU
MANIPULATED TAYA'S DNA. BUT I
GUESS WE DIDN'T THINK TOO MUCH
ABOUT THE REASONS WHY YOU DID IT.

BUT... THAT'S YOU. I'VE
WORKED WITH YOU BEFORE.
I KNOW WHAT YOU'RE LIKE.

WHEN I WORKED WITH
JASON... BRRR... I DUNNO...
IT'S HARD TO DESCRIBE...

THERE'S A... IT'S
LIKE A "DARKNESS"
AROUND HIM ALL
THE TIME.

IF YOU WERE A
KHELDIAN LIKE ME,
YOU'D BE ABLE TO
SENSE IT. IT'S LIKE
A BEAST CURLED UP,
READY TO STRIKE.

WE ALL HAVE THAT
TO SOME EXTENT.

BUT I HOPE YOU
DIDN'T THINK THAT
I WAS ASKING YOU
TO FACE JASON
OVER THIS MATTER.

OH! BUT I THOUGHT THAT...
THE WAY THAT YOU PHRASED...

I WANTED TO KEEP YOU IN
THE LOOP ON THAT IN CASE
ANYTHING HAPPENED.
YOU'RE STILL A VITAL PART
OF THIS OPERATION, EVEN..

CPCU ALERT!
TRACE NOTIFICATION.

SUBJECT: GALATEA
POWERS

UH, WHAT WAS
THAT ABOUT?

THE GUARDIAN
COMMUNICATORS RE-
ROUTE ALL INCOMING
CALLS TO CELLPHONES
WHEN MEMBERS ARE IN
CIVILIAN ATTIRE.

THE CPCU FLAGS
THOSE MESSAGES IN
CASE I NEED TO CALL
UP THE OTHERS.

LET'S SEE WHAT TAYA
PUT IN THE STATUS
MESSAGE FOR THE
CPCU...

"CHECKING ON TIP,
DOC TOR SPOTTED IN
CROATOA..."?

WHAT THE HELL?

CROATOA

OKAY... THIS
IS WEIRD.
EVEN FOR
THIS PLACE.

 GALATEA POWERS
OTHERWORLD SUPERHERO

DOC TOR WAS
SUPPOSEDLY
SPOTTED HERE.

BUT THAT
DOESN'T
MAKE SENSE!

IT'S NO BIG
SECRET THAT HE'S
FRIENDS WITH
WAR WITCH...

BUT THAT WAR
WITCH IS IN
POCKET D... AND
SHE'S FROM
ANOTHER WORLD
HERSELF!

THE WAR WITCH
OF THIS WORLD,
THE ONE THAT IS
IN CROATOA, IS
JUST A GHOST.

SO THERE'S NO
REASON WHY
DOC WOULD BE
SEEN HERE.

THIS HAS ALL
THE EARMARKS
OF A TRAP.

BUT THIS IS THE
SECOND TIME THAT I'VE
BEEN COAXED INTO
MEETING SOMEONE.

THE LAST TIME IT WAS A
FORMER HERO WHO WAS
AMPED UP ON MAGIC AND
TRIED TO GOAD ME INTO
KILLING HIM IN A FIGHT.*

AND NOW OUR MYSTERY
PROVOCATEUR HAS DRAGGED
ME OUT HERE USING THE NAME
OF A TEAMMATE THAT VANISHED
IN THE DESTRUCTION OF
GALAXY CITY. SOMEONE WHO
IS NOW BEING BLAMED FOR
CAUSING THAT DESTRUCTION.

WELL, WHOEVER IS BEHIND
THIS TRAP, I'M NOT
GOING TO LEAVE UNTIL I
FIND OUT WHO IS BEHIND
THESE GAMES.

I'M GOING TO
GET SOME
ANSWERS...

(← LAST ISSUE)

EVEN...

... IF...

... IT...

I DIDN'T EVEN
SEE HIM!

HE'S SO F..

SOCK!

NO... DO NOT BLACK OUT YET!
THIS IS ONLY THE BEGINNING OF
YOUR END AT THE HANDS OF...

GODKILLER!

IS IT REALLY
THE END?

POWER TRIP

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

FROM THE DESK OF...

Kent Poderes Technical Consultant

Daybright:

Originally two beings: Talmyia, a Kheldian space traveler, and Sally Bright, a computer programmer that invented the CPCU operating system. Bright was also good friends with Stevie Walker-Rodgers when she started out as Captain Paragonna. Bright was murdered in 2007 after being recruited by the Guardians, but her body was in "temporal stasis" due to the means of her death. Three years later, Talmyia was compelled to inhabit Bright's body and merge to become the newest Peacebringer Redeemer, a special kind of hybrid human-Kheldian.

As a hybrid being, she possesses the power of energy manipulation, allowing her to fly, project energy bolts, and sense things on a "cosmic" level. She can even revert to an energy-based squid-like star creature, the preferred form for Kheldians, for a limited period of time, which multiplies the level of her energy projections.

Recently she was given a "gift" that also allowed her to become fully human for a limited period of time. Taking advantage of that ability, she worked with Stevie to create a new cover identity as Grace Fellows. Grace "works" for City Hall, reviewing the Rocinante Group's activities to discover their involvement with the Shadowborn organization. Only Stevie and myself know that Grace is really Daybright.

Lady Templar:

When Stevie was suspended from being Captain Paragonna by her superiors, some of which were suspected of being associated with Shadowborn, she was forced to work desk positions until her body was purged of all of the enhancement drugs needed for the Hero Shield Program.

Her friends in the Guardians, though, came up with a way for her to continue to operate as a hero without the police department knowing. Omega Shift used her shape-shifting ability to become a genetic "sister" to Stevie and create a new Hero ID under the name of Stevie's fictional sister, Melissa Walker. Galatea Powers then designed a new outfit for

Stevie that used a light exo-skeleton underneath heavy body armor to duplicate much of her old abilities. But it was Sin Stalker's patron that came up with the name "Lady Templar", as well as the resources for her to function as an independent hero.

But despite her new hero identity, she continued to work within the police department, determined to expose Shadowborn's involvement, while fighting crime covertly as Lady Templar. She pledged that she would not return to the Guardians until it was as Captain Paragonna again.

Sadly, it took the destruction of Galaxy City to restore her original hero persona. Since then, she has put away the Lady Templar outfit, but will be ready to bring it back if necessary.

Continues on next page...

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 ICOnTailor store.

Katie Lee says she lost hers in Freedom Corps HQ...

Maybe Stevie knows where to find some new ones for her?

Nice Model... wasn't she in a magazine?

<http://GuardiansOfTheDawn.wordpress.com>

NEXT ISSUE...

Is Galatea Powers dead?

What is the "GodKiller", and what is its connection to "Mister Gold"?

And how can the other Guardians defeat it if their most powerful member just fell?

Find out in the next issue!

COMICS

www.kkcomics.com

*Confessions
of A Teenage Blapper*

*Crushing
On The
Zitten*

*Malibu
NIGHTMARE*

**MASTER-MINDING
MY OWN
BUSINESS**

PNN Presents
**Rona
LIVE**

Over 70
Comics
Published!

*Home of the
Evil Malibu Barbie
Series*

CCC

Approved

Based In A

Game