

"PSILENCE OF CONSCIENCE" - CONTINUES


ISSUE 08  
2013

# FUTURE'S GUARDIAN

THIS CITY  
IS MINE!

LIKE  
HELL  
IT IS!


CHAMPIONS  
ONLINE

PERFECT  
WORLD


*We Join These Two Heroes...*

# IN UTTER TORMENT!

Athena Rose Fairmore  
*Sentinels of LOVE*

"You keep wondering what secret will be revealed next when you turn the page!"  
- Books 102

"Athena Rose Fairmore has set the bar once again for hero fiction."  
- Cape And Cowl Magazine

"Your heart will be broken three times over before you set this book down!"  
- Hero Reader Today

"Archer and Psyche are tested in ways no hero should ever be tested."  
- Harpy Books

"Oh my God, I couldn't stop crying after I finished this!"  
- Reviewer Annie Lee

**SHATTERED LIVES**

The latest chapter in the "Sentinels of Love" series by Athena Rose Fairmore.  
**The Newest #1 Bestselling Fiction Story!**  
**Available at bookstores and online NOW!**


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...

# ***FUTURE'S GUARDIAN***

***"ONE CITY UNDER THE NATIONALIST"***  
***- A CHAMPIONS ONLINE STORY BY DAVID 2***

**THE ULTRA-CONSERVATIVE "VIGILANTE" KNOWN AS THE NATIONALIST HAS BEEN ON A ONE-MAN CRUSADE TO PURGE MILLENNIUM CITY OF ALL THAT HE DEEMS TO BE "EVIL".**

**IT IS A CRUSADE THAT HAS BEEN BACKED BY MARKMAN GOLD'S GOLD STANDARD AGENCY AS WELL AS SOME VERY INFLUENTIAL PEOPLE IN POLITICS.**

**WHEN THE NATIONALIST STARTS TO GO AFTER GALATEA FUTURE'S FRIENDS AND ALLIES, THOUGH, THE OTHERWORLD GUARDIAN CONFRONTS HIM IN FRONT OF A LIVE TV INTERVIEW AND THREATENS RETALIATION IF HE DOES NOT STOP.**

**BUT THE DAMAGE MAY ALREADY BE DONE TO A VICTIM OF ONE OF THE NATIONALIST'S VISITS, AS CANDACE SINCLAIR SUDDENLY MANIFESTED A NEW POWER THAT COULD HAVE DIRE CONSEQUENCES FOR HER CAREER.**

Future's Guardian #08 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.


HI, I'M WILLIE SOVAIN.

IN MY CAREER AS AN ACTOR I'VE  
HAD TO PLAY A VARIETY OF  
DIFFERENT FRUMPY CHARACTERS.

BUT IF THERE IS ONE THING  
THAT I DON'T PLAY AROUND  
WITH, IT IS MY LOVE OF  
AMERICA AND THE RESPECT  
I HAVE FOR THOSE THAT  
FIGHT TO KEEP OUR WAY OF  
LIFE GOING.

## Willie Sovain

Actor, Gold Pitchman, Insurance Salesman  
Conservative and Proud American

RECENTLY THERE HAS  
BEEN A CONCERTED  
EFFORT TO SILENCE  
TRUE AND BLESSED  
PATRIOTS LIKE THE  
NATIONALIST FROM  
EXERCISING THEIR  
CONSTITUTIONAL  
RIGHT TO FREE SPEECH.

I DON'T KNOW ABOUT  
YOU, BUT I FIND  
THAT TO BE LITTERLY  
DEPLORABLE!

AND I KNOW I'M NOT  
THE ONLY ONE THAT  
THINKS THIS WAY!

THERE'S A CALL FOR  
CONGRESSIONAL HEARINGS  
INTO THE ABUSIVE ACTIONS  
OF THOSE THAT HAVE BEEN  
PERSECUTING HEROES LIKE  
THE NATIONALIST.

BUT WE NEED YOUR HELP TO  
GET CONGRESS TO ACT.

WE NEED GOOD AND DECENT  
CITIZENS TO CALL THEIR  
REPRESENTATIVES AND  
DEMAND THESE HEARINGS.

GOOD AND BLESSED HEROES  
LIKE THE NATIONALIST DESERVE  
MORE THAN JUST HATE AND  
PERSECUTION.

THEY NEED THE HELP OF SOLID  
CONSERVATIVE CITIZENS  
WILLING TO STAND UP AND  
MAKE THEIR VOICES HEARD FOR  
TRUE CONSERVATIVE JUSTICE!

VISIT [SAVE-THE-NATIONALIST-  
DOT-COM](http://SAVE-THE-NATIONALIST-DOT-COM) FOR MORE  
INFORMATION ON WHAT YOU  
CAN DO TO HELP.

I'M WILLIE SOVAIN, AND ON  
BEHALF OF THE NATIONALIST  
AND OTHER CONSERVATIVE  
CRUSADERS, I THANK YOU, AND  
MAY GOD BLESS AMERICA!

SPONSORED BY THE  
"BEAR IN THE WOODS"  
COMMITTEE.

# SaveTheNationalist.com


THANK YOU FOR  
AGREEING TO  
SEE ME, SIR.

I HAVE A FEW  
MINUTES BEFORE  
THE SHOW BEGINS.  
I LOVE A GOOD  
COSTUME CONTEST.

**KEIRA FYRE**  
ELEMENTAL ARCHER


I'M GOING TO SPARE YOU THE FUMBLING  
AROUND TRYING TO PHRASE YOUR QUESTION  
AND SIMPLY TELL YOU THAT, NO, YOU MAY  
NOT BE ALLOWED TO BREAK FROM YOUR  
ASSIGNMENT TO HELP OUT ELITE ICE.

YOU WERE BROUGHT BACK HERE TO  
MILLENNIUM CITY BECAUSE YOUR TARGET  
HAS VIOLATED HIS HIPPOCRATIC OATH  
AND FAILED IN HIS OBLIGATIONS TO OUR  
ORGANIZATION ONE TIME TOO MANY.  
FOR THAT, ENSEY SOPH MUST PAY.


AND HE WILL, MISTER VAN CLEEF.  
I PROMISE YOU HE WILL.


I HAVE NEVER FAILED AN  
ASSIGNMENT, AND I WON'T FAIL  
TO BRING DR. SOPH DOWN.

BUT ELITE ICE IS LIKE A  
SISTER TO ME.

SHE AND I WERE UNSTOPPABLE  
WHEN WE WERE IN SCHOOL. WE  
BALANCED EACH OTHER OUT  
LIKE YIN-AND-YANG.

AND NOW SHE NEEDS MY HELP.

I AM WELL AWARE OF  
ELITE ICE'S SITUATION  
AND HER CONNECTION  
TO YOU.


UNFORTUNATELY SHE IS A CASUALTY OF  
A MUCH LARGER STRUGGLE THAT OUR  
ORGANIZATION HAS INVESTED IN, AND  
THIS I CANNOT PREVENT.

NOR WILL YOU BE ALLOWED TO PREVENT.


YOU ARE TO COMPLETE YOUR  
ASSIGNMENT HERE IN MILLENNIUM  
CITY AND DISCHARGE ENSEY SOPH.

THEN YOU WILL BOARD THE FIRST  
TRANSPORT OUT TO TORONTO FOR  
YOUR NEXT ASSIGNMENT. *ET FINIS.*

NOW, IF YOU DON'T MIND, MISS FYRE,  
THE CONTEST IS ABOUT TO BEGIN.


DOWNTOWN


THE PENTHOUSE OF ATHENA ROSE FAIRMORE.


HELLO?  
TAYAP?

I'M... I'M SORRY  
FOR JUST...  
BARGING IN BUT...


I NEED TO...  
TALK TO  
SOMEONE...


**CANDACE SINCLAIR**  
ATTORNEY-AT-LAW


OH...  
SHE'S IN THE  
SECURE ROOM.


INSIDE THE SECURE ROOM...

WHAT THE HELL WERE YOU  
THINKING HAVING A  
CONFRONTATION WITH  
HIM DURING A **LIVE**  
TELEVISION INTERVIEW?!

I COULDN'T HELP BUT REACT  
AFTER HEARING WHAT HE  
SAID ABOUT ELITE ICE  
AFTER SENDING HER TO THE  
EMERGENCY ROOM.\*

ONE OF THE PITFALLS OF  
HAVING HYPER-HEARING.


(\* LAST ISSUE)


YEAH, WELL YOU'RE ALSO SUPPOSED TO BE OVER A THOUSAND YEARS OLD!

ONE WOULD THINK THAT AT SOME POINT IN YOUR MILLENNIAL EXISTENCE THAT YOU'D PICK UP A LITTLE TACT IN DEALING WITH SMOOTH-TALKING PSEUDO-HEROES IN FRONT OF A TV CAMERA.

MAJOR XAVIER CROSS  
PROJECT MYCROFT

(\* ISSUE #6)

THE NEXT TIME MY WORLD COMES TO A THUNDEROUS END I'LL BE SURE TO SAVE THE MEDIA SO I CAN LEARN HOW TO MASTER IT.

GALATEA FUTURE  
OTHERWORLD GUARDIAN

VERY FUNNY.  
AND MAYBE I SHOULD CONSIDER LETTING YOU GO TO WASHINGTON AND EXPLAIN THAT TO A CERTAIN POSSIBLE CONGRESSIONAL HEARING.

I DON'T KNOW HOW TAYA COULD HELP ME, THOUGH...  
I MEAN, SHE'S USED TO HAVING POWERS!  
I DON'T EVEN KNOW HOW I GOT THEM!

JUST...  
LEAVE ME ALONE!


OH GOD...  
I'M A TELEPATH...  
I'M A GODD@MNED TELEPATH!

OF ALL THE POWERS... WHY DOES IT HAVE TO BE THIS?  
WHY DO I HAVE TO BE A TELEPATH?

WHY COULDN'T I JUST HAVE SUPER-STRENGTH, OR FLIGHT, OR SUPER-SPEED?


WHY DOES IT HAVE TO BE THE ONE POWER THAT I'M NOT SUPPOSED TO HAVE?!?


THE BAR ASSOCIATION  
PROHIBITS TELEPATHS FROM  
BEING ATTORNEYS!  
IT'S THE ONE POWER THAT AN  
ATTORNEY OR JUDGE IS NOT  
SUPPOSED TO HAVE!


I COULD BE DISBARRED  
IF THEY FIND OUT!  
I'D HAVE TO GIVE UP MY  
LAW PRACTICE... AND I'M  
STILL PAYING OFF MY  
STUDENT LOANS!


ALL OF MY CASES  
WOULD BE DECLARED  
"TAINTED".  
EVERYONE THAT I'VE  
HELPED WOULD HAVE  
TO HAVE NEW CASES  
WITH DIFFERENT  
ATTORNEYS.


OHMIGOD!!!  
GALATEA!  
HER CASE WOULD  
BE OVERTURNED!


IF GALATEA'S CASE IS OVERTURNED,  
THEN MARKMAN GOLD WOULD HAVE  
LEGAL RIGHTS OVER HER NAME AND  
LIKENESS AGAIN.\*  
HE COULD DRAIN HER BANK  
ACCOUNT, DEMAND RETROACTIVE  
FEES... FORCE HER TO POSE FOR  
THAT MAGAZINE!  
OR... DRIVE HER BACK INTO EXILE!


AND IT  
WOULD BE  
ALL MY  
FAULT!

(\* SEE "THE LOST ADVENTURES  
OF GALATEA FUTURE" #4 )


OH GOD... \*SNIFF\*  
I DON'T... I DON'T  
WANT THIS!  
I DON'T WANT ANY  
OF THIS!  
I DIDN'T ASK TO BE  
A TELEPATH!

I LIKE WHAT I DO!  
I LIKE BEING A LAWYER!  
I-I DON'T... I DON'T  
WANT TO GIVE THIS UP!


I JUST WISH...  
I WISH...


I WISH I NEVER  
KNEW I HAD  
THESE POWERS!


A SHORT WHILE LATER...


HEY CANDACE!  
THE SECURITY SYSTEM  
SAID YOU WERE HERE.

SECURE ROOM  
DEACTIVATED.


SORRY I KEPT YOU  
WAITING, BUT CROSS  
WANTED TO MAKE SURE  
HE REAMED ME OUT  
GOOD FOR LAST NIGHT'S  
CONFRONTATION.


CANDACE?


EARTH TO CANDACE.  
HEY... ARE YOU OKAY?


...  
WH.. WHAT?  
HOW DID I... ?


ARE YOU OKAY, CAN?  
YOU LOOK A LITTLE...  
OUT OF IT.

I... I DON'T EVEN  
KNOW HOW I  
GOT HERE!

I WAS HEADING BACK  
TO MY APARTMENT TO  
GET SOME THINGS  
BEFORE A LUNCH  
MEETING.


I WAS ON THE  
CELLPHONE,  
TELLING A  
CLIENT THAT I  
WOULD BE A FEW  
MINUTES LATE.

AND THEN...  
I'M HERE...  
STARING OUT  
THE WINDOWS  
LIKE AN IDIOT.


OHMIGOD!  
I HAVE TO BE IN  
COURT IN THIRTY  
MINUTES!!!


WELL, GIVE ME A  
MINUTE TO CHANGE  
AND I'LL FLY YOU  
THERE MYSELF!

NO, NO... I'LL WALK.  
THE EXERCISE MIGHT  
CLEAR MY HEAD A  
LITTLE ABOUT WHY I  
WAS HERE IN THE  
FIRST PLACE.  
LISTEN, WHATEVER IT  
WAS, I'LL CALL YOU  
AFTER COURT, OKAY?


AND WE'RE TAKING YOU  
LIVE IN DOWNTOWN  
WHERE THE LIVE-8  
COPTER HAS SPOTTED  
THE NATIONALIST OVER  
WHAT APPEARS TO BE A  
MAJOR BUILDING FIRE.

LET'S LISTEN IN TO WHAT  
HE HAS TO SAY WITH  
OUR LIVE-8 MEGA-MIC...

DON'T SHED ANY  
TEARS FOR THE  
PEOPLE IN THESE  
OFFICES!


**8 WCOC BREAKING NEWS - NATIONALIST SPOTTED OVER BUILDING FIRE**

THIS BUILDING WAS  
HOME TO A SO-CALLED  
"ADVOCACY GROUP" THAT  
HELPED DEADBEATS  
STEAL HARD-EARNED  
TAXPAYER MONEY  
THROUGH FRAUDULENT  
SOCIAL PROGRAMS!

THESE MOOCHERS...  
THESE PARASITES...

THEY CLAIM TO BE  
HELPING THE NEEDY,  
WHEN ALL THEY ARE  
REALLY DOING IS  
HELPING THEMSELVES  
TO OUR WALLETS!


**THE NATIONALIST**  
CRUSADING "HERO"

THERE ARE GOOD AND  
BLESSED CHARITY  
PROGRAMS THAT HELP OUT  
THOSE THAT TRULY NEED IT.

BUT THE PEOPLE THAT WORK  
IN THESE OFFICES CHOSE  
TO TAKE THE EASY PATH OF  
THEFT AND LIES.

I TRIED TO HELP THEM.  
I WARNED THEM THAT  
THEIR WAY ONLY BRINGS  
MISERY AND DEATH.

THEY CHOSE  
TO IGNORE MY  
WARNINGS.

AND NOW DIVINE  
RETRIBUTION HAS  
RAINED DOWN ON  
THEM!


THERE IS A RECKONING  
COMING FOR THOSE  
THAT HAVE PILFERED  
OUR BLESSED COUNTRY.  
THEIR ABUSES WILL NO  
LONGER BE TOLERATED.


THE PEOPLE IN THIS  
BUILDING HAVE FELT  
THAT RECKONING.  
THEY WERE NOT THE  
FIRST TO FEEL IT,  
AND THEY WILL NOT  
BE THE LAST.


THE RECKONING  
WILL COME.  
AND I WILL ENSURE  
IT ARRIVES TO THIS  
BLESSED CITY TO  
BRING TRUE JUSTICE  
FOR ALL.


GOD BLESS AMERICA!


HE'S TAKEN  
OFF, MAJOR.  
ARE YOU SURE  
NOBODY WAS  
INSIDE WHEN  
IT WENT UP?


KINETIK WAS ABLE TO  
EVACUATE ALL THE  
PEOPLE FROM THE FLOOR  
AT SUPER-SPEED BEFORE  
THE NATIONALIST  
TORCHED IT.

JUST USE YOUR JET  
PACK TO KEEP YOUR  
DISTANCE FROM THE  
SUBJECT AND KEEP  
ME UPDATED ON HIS  
WHEREABOUTS.


STARLETT  
STREET VIGILANTE


RENAISSANCE CENTER

MILLENNIUM CITY POLICE OUTPOST

I NEED  
YOUR HELP.

AND AS MUCH AS I WOULD  
LIKE TO HELP YOU, AS LEADER  
OF THE CHAMPIONS, MY  
HANDS ARE TIED ON THIS.

I HAVE TO APPEAR  
NEUTRAL ON THIS MATTER  
UNTIL THE NATIONALIST  
CROSSES THE LINE.

AND I HAVE A  
FEELING THAT TIME  
WILL COME SOONER  
RATHER THAN LATER.

 **DEFENDER**  
THE CHAMPIONS

I'M AFRAID THAT  
WILL HAPPEN SOON  
AS WELL.

THE PROBLEM IS,  
HE'S GOT SOME  
PRETTY INFLUENTIAL  
PEOPLE BEHIND HIM...  
NOT TO MENTION A  
SIZABLE SEGMENT  
OF THE PUBLIC.

I CAN TAKE HIM.  
THAT MUCH I KNOW.  
BUT WHAT WORRIES  
ME IS IF DOING SO  
ALSO SPARKS A  
CIVIL WAR.

DOING THE RIGHT  
THING IS SOMETIMES  
NOT THE MOST  
POPULAR THING.

THAT DOESN'T MEAN WE  
SHOULD AVOID DOING  
THE RIGHT THING.

THE IMPORTANT PART IS,  
ONCE THE NATIONALIST  
CROSSES THAT LINE,  
YOU HAVE TO MAKE SURE  
THAT THE PUBLIC SEES IT  
AS **BEING** WRONG.

AND... I HAPPEN TO  
KNOW A FRIEND IN  
PRIMUS\* THAT COULD  
HELP YOU KEEP THE  
PUBLIC ON YOUR SIDE.

RIGHT NOW I'LL  
TAKE ANYTHING  
YOU CAN GIVE.

\* PRIMUS: PARANORMAL RESEARCH AND  
INVESTIGATION MISSION OF THE UNITED  
STATES, THE NATION'S CHIEF SUPERHUMAN  
LAW ENFORCEMENT DIVISION.)


**ENNY!**

WHAT THE...?  
FREEZING  
COLD ALL OF  
A SUDDEN!


**YOU!**


OH, WAS  
THAT ME?  
I'M SORRY...

I WAS JUST  
TRYING OUT  
SOME NEW  
ENHANCEMENTS.


FUNNY THING IS...  
THAT PARTICULAR  
FROST SPELL WAS  
ONLY SUPPOSED TO  
AFFECT **VILLAINS**.  
YOU KNOW, BAD  
GUYS. EVIL DOERS.

HOW STRANGE THAT IT  
WOULD AFFECT  
SOMEONE LIKE **YOU!**

BUT THEN AGAIN, YOU  
KNOW US "**LIBERALS**"  
AND OUR SO-CALLED  
"**SATAN CRAFT**"... RIGHT?  
JUST CAN'T BE TRUSTED.


**ELITE ICE**  
ELEMENTAL MYSTIC


YOU HAVE A  
PROBLEM  
WITH THAT?  
COME DO  
SOMETHING  
ABOUT IT.


IT'S A PITY WE CAN'T  
EXTEND THIS FIELD TO  
COVER THE ENTIRE CITY.  
WOULD GET RID OF A  
LOT OF PROBLEMS.

YES, BUT IT WOULD  
ALSO START NEW  
PROBLEMS...  
THE KIND THAT WOULD  
MAKE BLOOD MOON  
SEEM TAME.

ALICIA BLACKMUN  
MAGIC LANTERN BOOKSTORE

YOU CAN'T HIDE IN  
THERE FOREVER!  
I'LL BURN THAT  
PARK DOWN IF I  
HAVE TO!

TOUGH TALK  
FOR AN  
IMPOTENT  
FASCIST.

I'LL TAKE GREAT  
PLEASURE IN  
SEEING THAT  
DEVIL'S  
PLAYGROUN--

\*ENNFF\*

I SEE YOUR  
GAME NOW.

YOU THOUGHT  
YOU COULD LURE  
ME INTO A TRAP.

I'M THROUGH  
PLAYING AROUND.  
IT'S TIME I GO TO  
THE SOURCE OF  
THIS EVIL AND PUT  
AN END TO IT ONCE  
AND FOR ALL!


LATER...

"PLEASE TELL ME YOU HAVE SOMETHING GOOD!"

"HOW ABOUT THE NATIONALIST'S PRIMUS APPLICATION FILE?"

NORMALLY THIS WOULD BE OPEN FOR ALL LAW ENFORCEMENT AGENCIES, BUT **SOMEONE** DECIDED TO SEAL THESE RECORDS.

DO I HAVE TO GUESS WHO WOULD DO THAT?

NOT AFTER YOU READ **WHY** THOSE FILES WERE SEALED.

CONGRESSWOMAN SHELLY STICKBUTT'S SISTER WAS THE NATIONALIST'S LEGAL GUARDIAN?

NO WONDER SHE'S SO PROTECTIVE OF HIM!

HIS PARENTS WERE PART OF THE GREAT LAKES HOURMEN MILITIA GROUP THAT WERE TAKEN DOWN EIGHTEEN YEARS AGO BY THE ALL-AMERICAN AND PRIMUS.\*

THE CONGRESSWOMAN WASN'T IN OFFICE WHEN HER SISTER TOOK THE NATIONALIST IN, SO IT PROBABLY DIDN'T EVEN FACTOR IN THAT SHE HAD A CONNECTION TO MILITIA GROUPS.

(\* AS RECOUNTED IN THE MAJOR'S REPORT ON "OPERATION: BURNED FLAG" IN THE LAST ISSUE.)

OKAY, SO WE KNOW HOW HE MANAGED TO GET ALL OF THAT BACKROOM SUPPORT. HOW DOES THAT WORK FOR US?

KNOWLEDGE IS POWER, GALATEA.

I HAVE A FRIEND MAKING SURE THAT KNOWLEDGE GETS OUT TO THE MEDIA SO WE--

\*PING\*  
INCOMING INFORMATION.

THE SEARCH PROGRAM FOR PROJECT MYCROFT JUST CAME UP WITH SOMETHING.

WHAT IS IT?

MILITIA WEBSITES ARE SAYING WE SHOULD KEEP AN EYE ON CITY HALL FOR "SOMETHING BIG".

WHATEVER HELP DEFENDER PROMISED YOU FROM PRIMUS, YOU BETTER HAVE IT READY.


OUTSIDE CITY HALL

AND NOW I'LL  
TAKE A FEW  
QUESTIONS  
FROM THE  
AUDIENCE.


HON. CALVIN BISELLE  
MAYOR OF MILLENNIUM CITY

I HAVE A  
QUESTION,  
MAYOR BISELLE.

NOT TOO LONG AGO YOU  
SAID, AND I QUOTE: "THE  
NATIONALIST IS NOT AND  
NEVER WAS A REGISTERED  
HERO IN THIS CITY."

AND YET EVEN WHEN IT WAS  
REVEALED THAT I WAS A  
REGISTERED HERO THROUGH  
PRIMUS, I HAVE YET TO HEAR  
AN APOLOGY FROM YOU.

SO MY  
QUESTION  
IS...

WHEN WILL YOU  
APOLOGIZE  
FOR YOUR  
COMMENTS...  
AND FOR YOUR  
ACTIONS?

UHH... IF AN APOLOGY  
IS ALL YOU ARE  
ASKING FOR, THEN  
OBVIOUSLY I WILL  
OFFER ONE.

CLEARLY... UHHH... I  
HAD SPOKEN OUT OF  
LINE EARLIER... AND  
FOR THAT... I AM  
TRULY SORRY.

SADLY, YOUR APOLOGY WILL  
NOT SUFFICE.

I'VE BEEN TRYING TO SAVE THIS  
CITY FROM ITS OWN FILTH AND  
IMMORALITY; GOING AFTER THE  
GROUPS THAT PREY ON OUR  
GOOD AND BLESSED CITIZENS  
LIKE THE PARASITES THEY ARE.

AND YET FOR ALL THE  
WORK THAT I DO, IT IS  
STILL NOT ENOUGH.

I FIND MYSELF UNDER  
ATTACK AND UNDER  
SCRUTINY FOR  
BRINGING DECENCY AND  
ORDER TO THIS CITY.

AND I CAME TO THE  
REALIZATION THAT  
THE SOURCE OF THIS  
EVIL GOES TO THE VERY  
CORE OF THIS CITY.


THE PROBLEM,  
MAYOR BISELLE...  
IS YOU!


EX-CUSE ME?


EXCUSE YOURSELF!

THIS CITY'S PROBLEMS STEM  
FROM YOUR SO-CALLED "OPEN  
HERO POLICY", WHICH HAS  
ALLOWED ANY SO-CALLED  
"HERO" TO BE GIVEN GOOD  
STANDING IN THIS CITY, NO  
MATTER IF THEY EARNED THAT  
PRIVILEGE BASED ON THEIR  
MORALS AND BELIEFS.

AMORAL "HEROES" ENCOURAGE  
MORE IMMORALITY FROM THE  
MASSES, THUS MORE CRIME.

THE GOOD AND DECENT PEOPLE  
KNOW THIS AND THEY HAVE  
ASKED YOU REPEATEDLY TO  
CORRECT THIS...

AND TIME AND TIME AGAIN  
YOU **REFUSE** TO HEED THEIR  
CRIES FOR HELP.


I THINK THE  
NATIONALIST IS A  
LITTLE CONFUSED AS  
TO HOW OUR POLICY  
HAS BEEN APPLIED.

IF THERE IS NOTHING  
MORE, I'LL MEET WITH  
HIM PRIVATELY TO--


YOUR TIME FOR  
STALLING IS OVER.

YOU HAVE TWENTY-  
FOUR HOURS TO  
**RESIGN** ALONG WITH  
THE CITY COUNCIL.

OR I WILL SEE  
YOU ALL  
**BURN** WHERE  
YOU STAND.


GOD BLESS  
AMERICA!


WHAT DO YOU MEAN  
YOU WON'T AIR MY  
STORY?!

ORDERS FROM THE  
CEO HIMSELF.

WE CAN'T PUT  
ANYTHING OUT  
THERE THAT HARMS  
THE NATIONALIST.

THAT'S BULL\$##!

DID YOU SEE WHAT HE DID  
EARLIER TODAY?

HE'S THREATENING REGIME  
CHANGE LIKE THIS WAS  
SOME THIRD-WORLD NATION!


**JULIE MORGAN**  
WCOC REPORTER

I'M WELL AWARE OF  
WHAT HE'S DOING.

BUT WE ALSO HAVE  
TO LOOK OUT FOR  
OURSELVES.

THE NATIONALIST HAS  
SOME VERY POWERFUL  
FRIENDS.

THOSE FRIENDS HAVE  
ALREADY MADE IT  
CLEAR THAT WE FACE A  
MULTI-MILLION  
DOLLAR LAWSUIT IF  
WE AIR ANYTHING THAT  
DEMEANS EITHER THE  
NATIONALIST OR HIS  
CRUSADE.

I DON'T  
BELIEVE  
THIS!

YOU'RE CONCERNING  
YOURSELF WITH  
LAWSUITS INSTEAD  
OF DEALING WITH  
THE NEWS THAT A  
SELF-RIGHTEOUS  
SUPER-TYRANT IS  
ABOUT TO  
OVERTHROW THIS  
CITY'S GOVERNMENT!

IF YOU DON'T  
WANT TO RUIN THIS  
STORY, THEN YOU  
CAN READ ABOUT  
IT AFTER I TAKE  
IT OVER TO THE  
FREE PRESS!\*

\* MILLENNIUM CITY  
FREE PRESS - THE  
CITY'S LARGEST  
NEWSPAPER)

GOOD LUCK TAKING IT TO YOUR  
FORMER EMPLOYER. THEY'LL TELL  
YOU THE SAME THING I JUST DID.  
WE WERE ALL IN ON THE SAME  
CONFERENCE CALL.

I DON'T BELIEVE IT!  
YOU MEAN TO TELL  
ME THAT HE'S WON?

SOMETHING BIG IS GOING TO  
HAPPEN IN THE NEXT TWENTY-  
FOUR HOURS TO BRING THIS  
ALL TO A HEAD.

OUR JOB IN THE MEDIA ISN'T  
TO STOP IT FROM HAPPENING.  
OUR JOB IS JUST TO COVER IT.


OVERNIGHT... WHILE A CITY SLEEPS...

"GOOD EVENING  
MILLENNIUM CITY. IT'S  
TWO A.M. AND THIS IS  
THE NEWS ON W-C-O-T."

"OUR TOP STORY..."

"WE ARE JUST HOURS AWAY FROM  
FINDING OUT IF THE NATIONALIST  
WILL MAKE GOOD ON HIS THREAT  
TO BURN MAYOR BISELLE AND THE  
CITY COUNCIL IF THEY DO NOT  
RESIGN BY NOONTIME."

"A SPOKESMAN FOR CITY  
HALL SAID THAT THEY ARE  
CURRENTLY WEIGHING ALL  
OPTIONS BUT THAT THE  
MAYOR EMPHATICALLY WILL  
NOT GIVE IN TO EXTREMISM."

"A POLL CONDUCTED EARLIER  
THIS EVENING BY CONSERVATIVE  
GROUPS SUGGEST THAT WHILE A  
CLEAR MAJORITY DISAGREE WITH  
THE MAYOR'S POLICIES, THEY ARE  
SPLIT ON THE NATIONALIST'S  
NOONTIME ULTIMATUM."

"IN RELATED NEWS, THE  
MANAGEMENT OF W-C-O-T RADIO  
ISSUED A STATEMENT OF SUPPORT  
FOR MAYOR BISELLE AND HOPES  
THE HERO COMMUNITY WILL RALLY  
AGAINST THE EXTREMIST ACTIONS  
OF THE NATIONALIST."

"LISTENERS MAY RECALL THAT  
W-C-O-T STUDIOS WAS ONE OF  
THE FIRST TARGETS OF THE  
NATIONALIST, TAKING THE LIFE  
OF OUR OWN CAPED OFFENDER."

"IN OTHER LOCAL NEWS..."

"THE BODY OF DOCTOR ENSEY SOPH  
WAS FOUND NOT FAR FROM MERCY  
HOSPITAL. POLICE ARE STILL  
INVESTIGATING THE MYSTERIOUS  
CIRCUMSTANCES SURROUNDING THE  
CAUSE OF DEATH."


TEN HOURS LATER...

THERE HE IS!

HERE HE COMES!

ARE YOU REALLY GOING TO KILL MAYOR BISELLE?

HAVE YOU SPOKEN WITH THE OTHER HEROES?

DO YOU THINK THE CITY LEADERS WILL RESIGN?

DOES DEFENDER APPROVE THIS ACTION?

NATIONALIST, A WORD PLEASE...

DO THE CHAMPIONS SUPPORT WHAT YOU'RE DOING?

CAN WE GET A STATEMENT?

WHO WILL RUN THE CITY IF MAYOR BISELLE DOESN'T STEP DOWN?

DO YOU EXPECT PEOPLE TO FOLLOW YOUR LEADERSHIP?

PLEASE! PLEASE!  
I TAKE NO PRIDE  
IN WHAT I DO  
HERE TODAY.

I HAVE NO DESIRE  
TO TAKE OVER THE  
CITY.

I'M ONLY HERE TO  
SAVE THIS CITY  
FROM THE EVIL THAT  
HAS STAINED IT!

PLEASE, CAN WE  
GET A QUOTE  
FROM YOU?

WILL THERE BE  
ELECTIONS IN  
YOUR NEW  
WORLD ORDER?

WHAT SORT OF  
MESSAGE ARE YOU  
SENDING TO THE  
AMERICAN PEOPLE?

HOW DO YOU DIFFER  
FROM TYRANTS LIKE  
DOCTOR DESTROYER?

THOMAS JEFFERSON SAID IN  
THE U.S. CONSTITUTION THAT  
WHENEVER GOVERNMENT BECAME  
DESTRUCTIVE FOR ITS OWN END,  
THAT IT WAS THE RIGHT OF ALL  
MEN TO ALTER OR ABOLISH IT.

I AM MERELY DOING WHAT  
OUR FOUNDING FATHERS  
DID TWO CENTURIES AGO.

THAT WAS THE DECLARATION  
OF INDEPENDENCE, NOT THE  
CONSTITUTION!

AS FOR YOUR QUESTION  
ABOUT ELECTIONS... THAT  
WILL BE UP TO THE PEOPLE  
OF THIS CITY TO DECIDE  
ONCE YOU'VE BEEN FREED  
OF THIS CORRUPT REGIME.

DO THE  
CHAMPIONS  
SUPPORT WHAT  
YOU'RE DOING?

DO YOU THINK THE  
CITY LEADERS  
WILL RESIGN?

IF THE OTHER  
HEROES ARE GOOD  
AND DECENT, THEY  
WILL SUPPORT WHAT  
I AM DOING AND AID  
IN THE TRANSITION  
FOR A BETTER CITY.

NOW, IF YOU  
DON'T MIND, IT'S  
TIME TO END THIS  
LONG-RUNNING  
CITY FARCE.

GOD... \*SNIFF\*...  
GOD TRULY  
BLESS AMERICA!


I'M SORRY, BUT I DON'T SEE THAT FUTURE HAPPENING ANY TIME SOON.


I'M THE GUY  
TELLING YOU  
THAT YOU  
HAVEN'T WON  
ANYTHING.  
NOT NOW...  
NOT EVER.

AND WHY DO YOU  
MAKE THAT CLAIM,  
STRANGER?  
WHO ARE YOU TO  
CHALLENGE THIS?


MAJOR XAVIER CROSS OF  
THE UNITED NATIONS  
TRIBUNAL ON  
INTERNATIONAL LAW.  
ONE OF THOSE SUPPOSED  
"LIBERAL GROUPS" THAT  
YOU CLAIM TO DESPISE  
SO MUCH.

THE REASON WHY MAYOR  
BISELLE AND THE REST OF  
THE CITY COUNCIL ARE  
NOT HERE TO SURRENDER  
TO YOU IS BECAUSE THEY  
ARE CURRENTLY IN  
PROTECTIVE CUSTODY.


"PROTECTIVE CUSTODY"...  
IN OTHER WORDS THEY  
ARE UNDER ARREST.  
GOOD.  
BRING THEM TO ME SO  
THEY CAN STAND TRIAL.

DO I LOOK LIKE I'M  
YOUR ERRAND BOY?


I'M ONLY HERE TO DISPEL ANY  
NOTION YOU MAY HAVE OF  
THIS BEING A "BLOODLESS  
COUP" OR ANY OTHER KIND OF  
EUPHEMISM YOU MAY HAVE OF  
YOUR PREMATURE VICTORY,  
MISTER RICHARDS.  
OR SHOULD I CALL YOU  
MISTER REICHSTAG?

I GUESS BEING NEO-  
NAZIS IN GERMANY  
WASN'T BAD ENOUGH.  
YOUR PARENTS THEN  
HAD TO COME HERE  
AND HELP TRY TO  
OVERTHROW THIS  
COUNTRY IN THE 90'S.

THAT **IS** YOUR REAL NAME,  
RIGHT? JOSEF REICHSTAG?  
THE NAME YOUR PARENTS GAVE  
YOU WHEN YOU WERE BORN IN  
GERMANY BEFORE YOU WERE  
ALL FORCED INTO EXILE?


FINALLY...  
SOMEONE I CAN  
TRULY TEST MY  
GOD-GIVEN  
POWERS AGAINST!

**\*FWOOSH!\***


ENJOY THESE  
FEW MINUTES,  
MAJOR. THEY  
WILL BE YOUR--


**\*UNNH!\***

**\*FWAP\***


**\*AAAAAAHHHH!\***

**SKREEEEEEEEEEEEEEEEEEEEEEEEEEEE**


YOU TALK  
TOO MUCH!

**\*FWAP\***  
**\*FWAP\***  
**\*FWAP\***


YOU!

**\*FWOOSH!\***

**\*OOF!\***


YOUR TURN,  
LITTLE SIS!


I DON'T  
ANSWER TO  
YOU OR TO  
ANYONE OTHER  
THAN GOD!


THAT'S  
WHERE YOU  
ARE SO  
WRONG!


\*WHAM!\*


IN THIS  
COUNTRY,  
EVEN THE  
MOST  
POWERFUL  
OF US...


... ARE NOT  
ABOVE THE  
LAW!

\*BOOM!\*


\*HUFF\*  
\*HUFF\*

HEY  
GALATEA...


I GOT YOUR  
SUMMONS.  
WHY DID YOU  
CALL ME OFF  
THE ROOF?


WHAT ARE YOU  
TALKING ABOUT,  
INDY KID? I  
DIDN'T CALL YOU  
OFF YOUR SPOT!


THE WHOLE REASON  
WHY I KNOCKED HIM  
UP THERE WAS  
BECAUSE I THOUGHT  
YOU WERE WAITING  
TO TAKE HIM INTO  
CUSTODY!


THEN I GUESS WE  
BETTER GET UP  
THERE BEFORE HE  
STARTS TO RUN OFF.  
BUT IF YOU DIDN'T  
CALL ME DOWN  
HERE... WHO DID?


INDY KID  
LIBERTY GUARD SIDEKICK


SECONDS EARLIER, OUTSIDE CITY HALL

**\*CRASH!\***

**\*OOF!\***

I'LL KILL THEM...  
I'LL KILL THEM  
ALL!

**\*THUD!\***

I WILL BURN  
THEM... I WILL  
BURN EVERYTHING  
THEY CHERISH...

NO...

**\*6666!\***

YOU WILL  
NEVER HARM  
ANOTHER  
PERSON EVER  
AGAIN!

\*THE NATIONALIST IS  
CURRENTLY BEING HELD IN THE  
MEDICAL WING OF THE JAIL  
UNDER CLOSE SUPERVISION.\*

\*WHEN HE IS WELL ENOUGH TO STAND  
TRIAL, HE WILL BE CHARGED WITH  
SEVERAL COUNTS OF MURDER,  
AGGRAVATED ASSAULT, AND ARSON,  
NOT TO MENTION SEDITION.\*


WE ARE GLAD TO HAVE BOTH GALATEA FUTURE AND INDY KID HERE TO ANSWER ANY QUESTIONS YOU MAY HAVE ABOUT TODAY'S EVENTS.

WHAT ABOUT THE CLAIM BEING MADE BY CONGRESSWOMAN STICKBUTT THAT THE NATIONALIST WAS SET UP?


THE ONLY PERSON THAT SET THE NATIONALIST UP FOR HIS DEFEAT WAS HIMSELF.


THE NATIONALIST THOUGHT THAT MIGHT MADE RIGHT, AND THEN WRAPPED HIMSELF AROUND JINGOISTIC IMAGES TO TRY TO VALIDATE IT.


WE HEROES HAVE TO WALK A FINE LINE, ESPECIALLY THOSE OF US WHO WEAR THE COLORS AND DEFEND WHAT MAKES AMERICA GREAT.

THE FREEDOMS WE DEFEND ARE NOT THE FREEDOMS OF JUST ONE SPECIFIC POLITICAL IDEOLOGY OR FOR JUST ONE SEGMENT OF THE POPULACE.

THOSE FREEDOMS WE DEFEND ARE FOR ALL OF US.


OUR SYSTEM ISN'T PERFECT, BUT THERE ARE WAYS TO CHANGE THINGS FOR THE BETTER THAT DON'T GO DOWN THE PATH THAT PEOPLE LIKE THE NATIONALIST SEEM TO TAKE TOO READILY.

CARL SCHURZ SAID IT BEST AFTER THE CIVIL WAR:

"MY COUNTRY, RIGHT OR WRONG; IF RIGHT, BE KEPT RIGHT; AND IF WRONG, TO BE SET RIGHT."


A FEW HOURS LATER...

THIS IS NOT MY HOME!

THIS DOESN'T EVEN  
VAGUELY RESEMBLE  
OLYMPIC CITY!

OVERHEAD SOME  
LUNATIC IN A HELMET  
CALLS THIS PLACE  
DETROIT, BUT IT'S  
NOT THE DETROIT  
THAT I REMEMBER!

NO BATTLE  
BARRIERS.  
THE BUILDINGS  
ARE ALL NEW.

AND THERE'S SOME  
SORT OF GIANT BUG  
SHIP IN THE WATER.

I'VE SCANNED THE  
MINDS OF THE PEOPLE  
HERE AND THERE'S NO  
MENTION OF MY LOVE  
OR ANY OF THE OTHER  
SENTINELS.

BUT THERE IS A NAME  
ON THEIR MINDS  
THAT I RECOGNIZE,  
ALTHOUGH I DON'T  
KNOW FROM WHERE...

GALATEA!

I WILL FIND GALATEA  
AND GET TO THE  
BOTTOM OF THIS.

AND THEN **PSYCHE**  
WILL MAKE WHOEVER  
IS RESPONSIBLE PAY!

NEXT ISSUE: CREATOR  
MEETS HER CREATION  
AS THE "PSYCHENCE OF  
CONSCIENCE" CONTINUES!


# GUARDIAN 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**


## Psionics And The Law

In 1931, a reporter for the Atlanta News Journal investigated an unusual story of a county with an absolutely perfect conviction record. One hundred percent convictions, all through guilty pleas. Even when the evidence would otherwise exonerate that person, they would still calmly and rationally plead guilty to whatever the charge was.

Not long after the reporter arrived in the county and started asking questions, she was arrested and charged with solicitation. She found herself pleading guilty to the charge and was sentenced to twenty years in prison. When the paper's editor realized what happened, he went down there himself along with another reporter and the paper's attorney. But the reporter vehemently stood by her decision to plead guilty and to refuse to appeal her conviction, even though she admitted she did not do anything that would remotely warrant a charge of solicitation.

It turned out the other reporter was also a telepath and realized that the county judge was one as well. The judge had a perfect conviction rate because he was mentally commanding everyone brought before his court to plead guilty to any and all charges, without reconsideration.

Over the years, the judge had used his powers to make life easier for himself, taking whatever he wanted, never having to pay for anything, and making his trials quick and easy. And he convinced himself that he was really doing the community a favor by sending all the "guilty" people away, even though many of the people that pleaded guilty were innocent.

It was this case that caused the National Bar Association to consider the thorny subject of telepathy in the legal system. They held a conference in 1933 to discuss the subject and set formal policy.

While there were many in attendance that saw the benefits of having someone in the judiciary with the ability to read minds as a way to determine truth and eliminate perjury, there was a considerable majority that saw the risks, both real and hypothetical. The incident in Georgia was just one of many that the attendees discovered, and all with the same result: innocent people being wrongly convicted and going to prison for crimes they did not commit.

To that end, the conference concluded that telepathy adds a prejudicial advantage to the legal system. Much like a super-fast runner competing in a marathon or a super-strong weightlifter competing in the Olympics, the ability to read and/or influence minds raises too many ethical and legal questions to be allowed in a system that requires both sides equal access to evidence and information.

The conference decided, and the Association executives concurred, that no member of the legal system should possess telepathic abilities, as defined as being able to read and/or influence the minds of others. This includes judges, attorneys, legal aids, law clerks, and anyone else involved with the judicial system.

There were, of course, those that opposed this decision. J. Edgar Hoover, director of the Federal Bureau of Investigation, demanded that his agents, many of whom were also attorneys, be

*Continues on next page...*


exempt from this policy. Two potential candidates to the United States Supreme Court also demanded they be grandfathered in when it was revealed that they too possessed some telepathic abilities.

While Hoover was not allowed his exemption, the FBI was given the responsibility for creating a special unit that would investigate and identify any attorneys that possessed telepathic abilities. The "Extra-Perception Investigation Division" was sometimes mocked as being the "Fortune-Teller Squad", but whatever jesting was done quietly, as this was the one division within the FBI that people knew for certain had telepaths.

Despite some initial public outcry, the new policy was accepted as a way of keeping the judicial system fair, especially after news of the previous abuses reached a national audience thanks to the Association.

Today, the Bar Association requires psionic screening by the FBI's EPI Division for all applicants before they can take part in the Bar Exam. Less than one percent of the applicants test positive for telepathic abilities and are turned away.

It is far worse, however, for those that already pass the Bar and later are determined to have telepathic abilities. Disbarment is only the first step in the EPI's evaluation of the person's abilities, when they first manifested, and how many cases are considered "tainted" and need to be reversed and re-tried.

Recent advances in medicine and technology have allowed us to either minimize or neutralize telepathic abilities, which has been important when it comes to dealing with psi-positive criminals like Psimon and Kevin Poe. It is believed that these could also be used to eventually allow telepaths to work once again within the judicial system, once they are able to eliminate the current the side-effects which leave the user groggy and difficult to concentrate.

While the ban on telepathy in the judicial system may seem extreme, even Orwellian, it is unfortunately a necessary evil to ensure that the American courts are fair and just.

# **[HTTP://BATTLE ROCK COMICS.WORDPRESS.COM](http://battlerockcomics.wordpress.com)**

## **NEXT ISSUE...**

**CHAMPIONS  
ONLINE**


**THE "PSILENCE OF CONSCIENCE"  
CONTINUES AS GALATEA COMES  
FACE-TO-FACE WITH PSYCHE, THE  
LEAD HEROINE FROM HER OWN  
"SENTINELS OF LOVE" BOOK SERIES.**

**AND THIS WOMAN KNOWS A LOT  
MORE ABOUT GALATEA THAN SHE  
SHOULD!**


# Tired? Sleepy? Running out of steam?

You need...

# WAKE-EZ


LET'S FACE IT... IT'S NOT EASY TO KEEP WORKING HARD!

WHETHER YOU'RE HUMAN OR SUPERHUMAN, WORKING LONG HOURS DAY AND NIGHT CAN TAKE A TOLL ON YOU PHYSICALLY AND MENTALLY. COFFEE? SODA? ENERGY DRINKS? THOSE ONLY LAST FOR A SHORT TIME. AND ANYTHING HARDER CAN BECOME ADDICTIVE, NOT TO MENTION EXPENSIVE AND POSSIBLY EVEN ILLEGAL!

WAKE-EZ IS A NON-HABITUAL SAFE WAY TO STAY AWAKE AND ALERT FOR THOSE LONG HOURS. USING ALL-NATURAL INGREDIENTS, WAKE-EZ STIMULATES THE BRAIN WITHOUT CAFFEINE OR EXPENSIVE PROSCRIPTION DRUGS SO YOU CAN WORK THAT LATE SHIFT, STAY UP ALL NIGHT, AND STILL BE ABLE TO KEEP YOUR MIND IN THE GAME!

ONE WAKE-EZ TABLE WILL KEEP YOU GOING LONGER THAN TEN CUPS OF COFFEE, AND IT WON'T BREAK THE BANK!

## Stay In The Game with Wake-EZ!

DO NOT USE IN LIEU OF SLEEP. DO NOT USE TO STAY AWAKE LONGER THAN TWENTY-FOUR HOURS. DO NOT USE WHILE ENGAGING IN BRAIN SURGERY. CONSULT YOUR DOCTOR IF YOU EXPERIENCE HALLUCINATIONS. THIS IS NOT AN ACTUAL PRODUCT. THIS IS NOT A REAL AD. ANY RESEMBLANCE IN NAME OR APPEARANCE IS COINCIDENTAL. DO NOT CONSULT AN ATTORNEY. SIMPLY GET A GRIP AND REALIZE THIS IS FICTION.

A PRODUCT OF HET DIMN, INCORPORATED

HEROES NEED MORE THAN JUST A CAPE  
AND COWL TO FIGHT EVIL.

THEY NEED FUEL.

THEY NEED ENERGY.

THEY NEED STAMINA.

THEY NEED HEALTH.

THEY NEED RESTORATION.

THEY NEED...


# Inspiration

## Personal Boost Energy Drinks


# THE FALLEN HEROES HAVE ARISEN!


THE DARK LORD TAKOFANES HAS SUMMONED THIRTEEN FALLEN HEROES FROM THE BATTLE OF DETROIT.

THEIR SOULS ARE BOUND TO THIRTEEN PORTALS WHICH YOU MUST SEVER BEFORE THE ARMIES OF THE DEAD DESTROY THE WORLD OF THE LIVING!

GIVE THE FALLEN HEROES PEACE AND SAVE THE WORLD FROM A DARK PROPHECY.


## [HTTP://CO.PERFECTWORLD.COM/](http://co.perfectworld.com/)

CHAMPIONS ONLINE: BLOOD MOON IS AN ONLINE EVENT AVAILABLE TO ALL ACTIVE PLAYERS OF THE CHAMPIONS ONLINE MMO. NO ADDITIONAL PURCHASE IS REQUIRED. CHAMPIONS ONLINE IS OWNED BY PERFECT WORLD ENTERTAINMENT INC.


PERFECT  
WORLD