

ESTTA Tracking number: **ESTTA961778**

Filing date: **03/21/2019**

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD

Petition for Cancellation

Notice is hereby given that the following party has filed a petition to cancel the registration indicated below.

Petitioner Information

Name	Sony Interactive Entertainment LLC		
Entity	Limited liability Company	Citizenship	California
Address	2207 Bridgepointe Parkway San Mateo, CA 94404 UNITED STATES		

Attorney information	Mark Lerner Esq. Satterlee Stephens LLP 230 Park Avenue, Suite 1130 New York, NY 10169 UNITED STATES mlerner@ssbb.com 2124048714
----------------------	--

Registration Subject to Cancellation

Registration No.	1874656	Registration date	01/17/1995
Registrant	DC COMICS 1700 Broadway New York, NY 10019 UNITED STATES		

Goods/Services Subject to Cancellation

Class 016. First Use: 1994/07/12 First Use In Commerce: 1994/07/12 All goods and services in the class are subject to cancellation, namely: comic books
--

Grounds for Cancellation

Abandonment	Trademark Act Section 14(3)
-------------	-----------------------------

Attachments	Sony Interactive vs DC Comics - Petition for Cancellation_3177486_1.pdf(4482786 bytes)
-------------	---

Signature	/mark lerner/
Name	Mark Lerner
Date	03/21/2019

**IN THE UNITED STATES PATENT AND TRADEMARK OFFICE
BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD**

In the Matter of Registration No. 1874656
For the mark: ZERO HOUR
Registered: January 17, 1995

-----X		
Sony Interactive Entertainment LLC,	:	
	:	Cancellation No. _____
Petitioner,	:	
	:	
v.	:	
	:	
DC Comics, composed of Warner Bros. Inc., a	:	
Delaware corporation and Time Warner		
Entertainment Company, L.P., a Delaware		
partnership		
	:	
Respondent.	:	
-----X		

PETITION FOR CANCELLATION

Sony Interactive Entertainment LLC, ("Petitioner"), a Limited Liability Company organized and existing under the laws of California with a principal place of business at 2207 Bridgepointe Parkway, San Mateo, California 94404, believes that it will be damaged by the continued registration of U.S. Trademark Registration No. 1874656 for the mark ZERO HOUR (the "Registration"), and hereby petitions for cancellation of same on the basis of abandonment pursuant to Section 14(3) of the Lanham Trademark Act of 1946 ("Lanham Act"), 15 U.S.C. § 1064(3). As grounds for cancellation, Petitioner alleges as follows:

1. Petitioner is the owner of the mark FIREWALL ZERO HOUR which is the subject of a pending application before the Trademark Trial and Appeal Board (“TTAB”) bearing US Serial No. 87713622 (the “SIE Mark”). Petitioner seeks the registration of the SIE Mark for goods in International Classes 9, 16, 25, and 28, as well as services in Class 41. Attached hereto as Exhibit A is a true and correct copy of the status from the Trademark Status & Document Retrieval (“TSDR”) service of the United States Patent and Trademark Office (“USPTO”) reflecting the pending application.

2. Petitioner has already begun using the SIE Mark in U.S. commerce in connection with a video game named FIREWALL ZERO HOUR released on the Sony PlayStation platform, commencing on or around August 28, 2018. Petitioner has implemented the SIE Mark in connection with video games and video game services (International Classes 9 and 41). In view of these steps, Petitioner is significantly invested and has a real interest in the registration of the SIE Mark.

3. Petitioner’s Mark is currently subject to an Office Action dated September 25, 2018. The Office Action cites the mark ZERO HOUR, Registration No. 1874656 (the “Challenged Mark”) owned by Respondent DC Comics, a New York partnership composed of Warner Bros. Inc., and Time Warner Entertainment Company, L.P. (hereafter “Respondent”), as barring registration of the SIE Mark due to likelihood of confusion pursuant to Section 2 of the Trademark Act.¹ Registration No. 1874656 contains the recitation of goods “comic books” in International Class 16. Attached hereto as Exhibit B is a true and correct copy of the Office Action.

¹ The Office Action also cites Registration No. 4168202. However, after the date of the Office Action the USPTO cancelled this registration.

4. Due to the citation of the Challenged Mark (as reflected on the Office Action) and Petitioner's significant use and investment in the SIE Mark, Petitioner will be damaged if the Challenged Mark is not cancelled by the TTAB. Petitioner has a real interest in seeking cancellation of the Challenged Mark and has standing to bring this action.

ABANDONMENT

5. A registered trademark is considered abandoned if its "use has been discontinued with intent not to resume such use." 15 U.S.C. § 1127 (2006). "Nonuse for 3 consecutive years shall be prima facie evidence of abandonment." *Id.*; *Crash Dummy Movie, LLC v. Mattel, Inc.*, 601 F.3d 1387, 1391 (Fed. Cir. 2010). "'Use' of a mark means the bona fide use of such mark made in the ordinary course of trade, and not made merely to reserve a right in a mark." 15 U.S.C.A. § 1127 (2006).

6. Upon information and belief, Respondent used the Challenged Mark in connection with a limited comic book series entitled ZERO HOUR (the "Series").

7. Upon information and belief, Respondent only ever published the Series as a limited series in 1994 discontinued publishing the Series thereafter.

8. Upon information and belief, Respondent has thus not used the Challenged Mark for an ongoing series of comic books in at least three years and, upon information and belief, there is no intent to resume use in connection with an ongoing series of comic books. To the extent that Respondent purports to be using the Challenged Mark by means of sales of single or bundled past issues of the Series that was published in 1994, such use is *de minimis*, was not continuous, and cannot be considered sufficient use in commerce to avoid abandonment.

9. Accordingly, Respondent has abandoned the Challenged Mark and Registration No. 1874656 is subject to cancellation pursuant to 15 U.S.C. § 1064(3).

WHEREFORE, Petitioner respectfully prays that its cancellation be sustained and that Registration No. 1874656, for Respondent's ZERO HOUR mark be cancelled.

Dated: March 21, 2019

Respectfully submitted,

SATTERLEE STEPHENS LLP

By: _____

Mark Lerner

Robert Carrillo

230 Park Avenue

New York, New York 10169

Phone: (212) 818-9200

Facsimile: (212) 818-9606

Attorneys for Petitioner

Sony Interactive Entertainment LLC

EXHIBIT A

Generated on: This page was generated by TSDR on 2019-03-21 11:46:06 EDT

Mark: FIREWALL ZERO HOUR

US Serial Number: 87713622

Application Filing Date: Dec. 08, 2017

Filed as TEAS RF: Yes

Currently TEAS RF: Yes

Register: Principal

Mark Type: Trademark, Service Mark

Status: A final Office action refusing registration has been sent (issued) because the applicant neither satisfied nor overcame all requirements and/or refusals previously raised. The applicant may respond by filing (1) a request for reconsideration; and/or (2) an appeal to the Trademark Trial and Appeal Board. To view all documents in this file, click on the Trademark Document Retrieval link at the top of this page.

Status Date: Sep. 25, 2018

Mark Information

Mark Literal Elements: FIREWALL ZERO HOUR

Standard Character Claim: No

Mark Drawing Type: 3 - AN ILLUSTRATION DRAWING WHICH INCLUDES WORD(S)/ LETTER(S)/NUMBER(S)

Description of Mark: The mark consists of the stylized word "FIREWALL" beneath which, and to the right of center, is a shaded rectangular shape containing the stylized words "ZERO HOUR". All the aforementioned literal and design elements appear against a shaded rectangular background.

Color(s) Claimed: Color is not claimed as a feature of the mark.

Design Search Code(s): 26.11.13 - Rectangles (exactly two rectangles); Two rectangles
26.11.16 - Rectangles touching or intersecting
26.11.21 - Rectangles that are completely or partially shaded

Goods and Services

Note: The following symbols indicate that the registrant/owner has amended the goods/services:

- Brackets [...] indicate deleted goods/services;
- Double parenthesis ((...)) identify any goods/services not claimed in a Section 15 affidavit of incontestability; and
- Asterisks *...* identify additional (new) wording in the goods/services.

For: Computer game software; video game software; game software; virtual reality video game software; computer game software recorded on magnetic or optical discs; video game software recorded on magnetic or optical discs; game software for hand-held games with liquid crystal display recorded on magnetic or optical discs; optical discs encoded with computer game software; optical discs encoded with video game software; optical discs encoded with game software for hand-held games with liquid crystal display; computer game programs; video game software downloaded via the global network; game software for hand-held games with liquid crystal display downloaded via the global network; downloadable computer game software; downloadable video game software; downloadable video game programs; downloadable game software for hand-held games with liquid crystal display; downloadable game software for a cellular phone; downloadable electronic publications in the nature of books and magazines in the field of video game machines and game software; downloadable electronic newsletters in the field of video game machines and game software

International Class(es): 009 - Primary Class

U.S Class(es): 021, 023, 026, 036, 038

Class Status: ACTIVE

Basis: 1(b)

For: Art prints; blank journal books; comic books; note books; guide books featuring video game strategy; picture books; posters; printed materials, namely, novels and series of fiction books and short stories featuring scenes and characters based on video games; video game instruction manuals

International Class(es): 016 - Primary Class

U.S Class(es): 002, 005, 022, 023, 029, 037, 038, 050

Class Status: ACTIVE

Basis: 1(b)

For: Clothing, namely, underwear, sleepwear, socks, hosiery, headwear, hats, gloves, belts, scarves, footwear, aprons, coveralls, t-shirts, sweatshirts, robes, caps being headwear, knit hats, swimwear, trousers, athletic pants and shirts, shorts, leggings, dresses, skirts, pajamas, sweaters, raincoats, rain jackets, rain ponchos, and infant pants and shirts; infant and toddler one-piece clothing; shoes; footwear; slippers; Halloween costumes

International Class(es): 025 - Primary Class

U.S Class(es): 022, 039

Class Status: ACTIVE

Basis: 1(b)

For: Collectible toy figures; plush toys; action figures and accessories therefor

International Class(es): 028 - Primary Class

U.S Class(es): 022, 023, 038, 050

Class Status: ACTIVE

Basis: 1(b)

For: Electronic games services provided by means of the internet; electronic games services provided on-line from a computer network

International Class(es): 041 - Primary Class

U.S Class(es): 100, 101, 107

Class Status: ACTIVE

Basis: 1(b)

Basis Information (Case Level)

Filed Use: No

Currently Use: No

Amended Use: No

Filed ITU: Yes

Currently ITU: Yes

Amended ITU: No

Filed 44D: No

Currently 44D: No

Amended 44D: No

Filed 44E: No

Currently 44E: No

Amended 44E: No

Filed 66A: No

Currently 66A: No

Filed No Basis: No

Currently No Basis: No

Current Owner(s) Information

Owner Name: Sony Interactive Entertainment LLC

Owner Address: 2207 Bridgepointe Parkway
San Mateo, CALIFORNIA 94404
UNITED STATES

Legal Entity Type: LIMITED LIABILITY COMPANY

State or Country CALIFORNIA
Where Organized:

Attorney/Correspondence Information

Attorney of Record

Attorney Name: Matthew J. Kuykendall

Docket Number: SCEATM00288

Attorney Primary Email Address: trademarks@playstation.sony.com

Attorney Email Authorized: Yes

Correspondent

Correspondent Name/Address: Matthew J. Kuykendall
Sony Interactive Entertainment LLC
2207 Bridgepointe Parkway
San Mateo, CALIFORNIA 94404
UNITED STATES

Correspondent e-mail: trademarks@playstation.sony.com

Correspondent e-mail Authorized: Yes

Domestic Representative - Not Found

Prosecution History

Date	Description	Proceeding Number
Mar. 20, 2019	ATTORNEY/DOM.REP.REVOKED AND/OR APPOINTED	

Mar. 20, 2019	TEAS REVOKE/APP/CHANGE ADDR OF ATTY/DOM REP RECEIVED	
Sep. 25, 2018	NOTIFICATION OF FINAL REFUSAL EMAILED	
Sep. 25, 2018	FINAL REFUSAL E-MAILED	
Sep. 25, 2018	FINAL REFUSAL WRITTEN	93672
Sep. 05, 2018	TEAS/EMAIL CORRESPONDENCE ENTERED	88889
Sep. 04, 2018	CORRESPONDENCE RECEIVED IN LAW OFFICE	88889
Sep. 04, 2018	TEAS RESPONSE TO OFFICE ACTION RECEIVED	
Sep. 04, 2018	ATTORNEY/DOM.REP.REVOKED AND/OR APPOINTED	
Sep. 04, 2018	TEAS REVOKE/APP/CHANGE ADDR OF ATTY/DOM REP RECEIVED	
Mar. 01, 2018	NOTIFICATION OF NON-FINAL ACTION E-MAILED	6325
Mar. 01, 2018	NON-FINAL ACTION E-MAILED	6325
Mar. 01, 2018	NON-FINAL ACTION WRITTEN	93672
Feb. 22, 2018	ASSIGNED TO EXAMINER	93672
Dec. 20, 2017	NOTICE OF DESIGN SEARCH CODE E-MAILED	
Dec. 19, 2017	NEW APPLICATION OFFICE SUPPLIED DATA ENTERED IN TRAM	
Dec. 12, 2017	NEW APPLICATION ENTERED IN TRAM	

TM Staff and Location Information

TM Staff Information

TM Attorney: ROSEN, BENJAMIN H

Law Office LAW OFFICE 120
Assigned:

File Location

Current Location: TMO LAW OFFICE 120 - EXAMINING
ATTORNEY ASSIGNED

Date in Location: Sep. 25, 2018

EXHIBIT B

To: Sony Interactive Entertainment LLC (tmparalegal@owe.com)

Subject: U.S. TRADEMARK APPLICATION NO. 87713622 - FIREWALL ZERO HOUR - SIE 00001

Sent: 9/25/2018 7:53:39 PM

Sent As: ECOM120@USPTO.GOV

Attachments: [Attachment - 1](#)
[Attachment - 2](#)
[Attachment - 3](#)
[Attachment - 4](#)
[Attachment - 5](#)
[Attachment - 6](#)
[Attachment - 7](#)
[Attachment - 8](#)
[Attachment - 9](#)
[Attachment - 10](#)
[Attachment - 11](#)
[Attachment - 12](#)
[Attachment - 13](#)
[Attachment - 14](#)
[Attachment - 15](#)
[Attachment - 16](#)
[Attachment - 17](#)
[Attachment - 18](#)
[Attachment - 19](#)
[Attachment - 20](#)
[Attachment - 21](#)
[Attachment - 22](#)
[Attachment - 23](#)
[Attachment - 24](#)
[Attachment - 25](#)
[Attachment - 26](#)
[Attachment - 27](#)
[Attachment - 28](#)
[Attachment - 29](#)
[Attachment - 30](#)
[Attachment - 31](#)
[Attachment - 32](#)
[Attachment - 33](#)
[Attachment - 34](#)
[Attachment - 35](#)
[Attachment - 36](#)
[Attachment - 37](#)
[Attachment - 38](#)
[Attachment - 39](#)
[Attachment - 40](#)
[Attachment - 41](#)
[Attachment - 42](#)
[Attachment - 43](#)
[Attachment - 44](#)

[Attachment - 45](#)
[Attachment - 46](#)
[Attachment - 47](#)
[Attachment - 48](#)
[Attachment - 49](#)
[Attachment - 50](#)
[Attachment - 51](#)
[Attachment - 52](#)
[Attachment - 53](#)
[Attachment - 54](#)
[Attachment - 55](#)
[Attachment - 56](#)
[Attachment - 57](#)
[Attachment - 58](#)
[Attachment - 59](#)
[Attachment - 60](#)
[Attachment - 61](#)
[Attachment - 62](#)
[Attachment - 63](#)
[Attachment - 64](#)
[Attachment - 65](#)
[Attachment - 66](#)
[Attachment - 67](#)
[Attachment - 68](#)
[Attachment - 69](#)
[Attachment - 70](#)
[Attachment - 71](#)
[Attachment - 72](#)
[Attachment - 73](#)
[Attachment - 74](#)
[Attachment - 75](#)
[Attachment - 76](#)
[Attachment - 77](#)
[Attachment - 78](#)
[Attachment - 79](#)

UNITED STATES PATENT AND TRADEMARK OFFICE (USPTO)
OFFICE ACTION (OFFICIAL LETTER) ABOUT APPLICANT'S TRADEMARK APPLICATION

U.S. APPLICATION
SERIAL NO. 87713622

MARK: FIREWALL
ZERO HOUR

87713622

CORRESPONDENT**ADDRESS:**

Kathleen E.
Letourneau
Owen, Wickersham
& Erickson, P.C.
455 Market Street,
Suite 1910
San Francisco CA
94105

**CLICK HERE TO RESPOND TO THIS
LETTER:**

http://www.uspto.gov/trademarks/teas/response_forms.jsp

[VIEW YOUR APPLICATION FILE](#)

APPLICANT: Sony
Interactive Entertainment
LLC

**CORRESPONDENT'S
REFERENCE/DOCKET
NO:**

SIE 00001

**CORRESPONDENT
E-MAIL ADDRESS:**

tmparalegal@owe.com

OFFICE ACTION**STRICT DEADLINE TO RESPOND TO THIS LETTER**

TO AVOID ABANDONMENT OF APPLICANT'S TRADEMARK APPLICATION, THE USPTO MUST RECEIVE APPLICANT'S COMPLETE RESPONSE TO THIS LETTER **WITHIN 6 MONTHS** OF THE ISSUE/MAILING DATE BELOW. A RESPONSE TRANSMITTED THROUGH THE TRADEMARK ELECTRONIC APPLICATION SYSTEM (TEAS) MUST BE RECEIVED BEFORE MIDNIGHT **EASTERN TIME** OF THE LAST DAY OF THE RESPONSE PERIOD.

ISSUE/MAILING DATE: 9/25/2018

THIS IS A FINAL ACTION.

INTRODUCTION

This Office action is in response to applicant's communication filed on September 4, 2018.

In a previous Office action dated March 1, 2018, the trademark examining attorney refused registration of the applied-for mark based on the following:

- Section 2(d) Refusal – Likelihood of Confusion

In addition, the trademark examining attorney required the applicant to satisfy the following requirements:

- Description of Mark Required
- Requirement: Identification of Goods and Services
- Advisory: Multiple-Class Application Requirements

Based on applicant's response, the trademark examining attorney notes that the following requirements have been satisfied:

- Description of Mark Required
- Requirement: Identification of Goods and Services
- Advisory: Multiple-Class Application Requirements

In regards to the Section 2(d) Refusals, applicant has submitted evidence and arguments against the refusal. However, after careful consideration of applicant's evidence and arguments, the examining attorney finds them unpersuasive for the reasons below.

Therefore, the trademark examining attorney maintains and now makes **FINAL** the refusals in the summary of issues below. See 37 C.F.R. §2.63(b); TMEP §714.04.

SUMMARY OF ISSUES MADE FINAL that applicant must address:

- Section 2(d) Refusal – Likelihood of Confusion

SECTION 2(d) REFUSAL – LIKELIHOOD OF CONFUSION

Applicant seeks to register FIREWALL ZERO HOUR for goods in Classes 9, 16, 25, and 28 and services in Class 41.

The refusal of registration of the applied-for mark is made FINAL because of a likelihood of confusion with the marks ZERO HOUR in U.S. Registration No. 1874656 and ZERO HOUR: AMERICA'S MEDIC in U.S. Registration No. 4168202. Trademark Act Section 2(d), 15 U.S.C. §1052(d); *see* TMEP §§1207.01 *et seq.* See the previously attached registrations.

Trademark Act Section 2(d) bars registration of an applied-for mark that so resembles a registered mark that it is likely a consumer would be confused, mistaken, or deceived as to the source of the goods and/or services of the applicant and registrant(s). *See* 15 U.S.C. §1052(d). Determining likelihood of confusion is made on a case-by-case basis by applying the factors set forth in *In re E. I. du Pont de Nemours & Co.*, 476 F.2d 1357, 1361, 177 USPQ 563, 567 (C.C.P.A. 1973). *In re i.am.symbolic, llc*, 866 F.3d 1315, 1322, 123 USPQ2d 1744, 1747 (Fed. Cir. 2017). However, “[n]ot all of the [*du Pont*] factors are relevant to every case, and only factors of significance to the particular mark need be considered.” *Coach Servs., Inc. v. Triumph Learning LLC*, 668 F.3d 1356, 1366, 101 USPQ2d 1713, 1719 (Fed. Cir. 2012) (quoting *In re Mighty Leaf Tea*, 601 F.3d 1342, 1346, 94 USPQ2d 1257, 1259 (Fed. Cir. 2010)). The USPTO may focus its analysis “on dispositive factors, such as similarity of the marks and relatedness of the goods [and/or services].” *In re i.am.symbolic, llc*, 866 F.3d at 1322, 123 USPQ2d at 1747 (quoting *Herbko Int’l, Inc. v. Kappa Books, Inc.*, 308 F.3d 1156, 1164-65, 64 USPQ2d 1375, 1380 (Fed. Cir. 2002)); *see* TMEP §1207.01.

SIMILARITY OF THE MARKS

Marks are compared in their entireties for similarities in appearance, sound, connotation, and commercial impression. *Stone Lion Capital Partners, LP v. Lion Capital LLP*, 746 F.3d 1317, 1321, 110 USPQ2d 1157, 1160 (Fed. Cir. 2014) (quoting *Palm Bay Imps., Inc. v. Veuve Clicquot Ponsardin Maison Fondée En 1772*, 396 F.3d 1369, 1371, 73 USPQ2d 1689, 1691 (Fed. Cir. 2005)); TMEP §1207.01(b)-(b)(v). “Similarity in any one of these elements may be sufficient to find the marks confusingly similar.” *In re Davia*, 110 USPQ2d 1810, 1812 (TTAB 2014) (citing *In re 1st USA Realty Profs, Inc.*, 84 USPQ2d 1581, 1586 (TTAB 2007)); *In re White Swan Ltd.*, 8 USPQ2d 1534, 1535 (TTAB 1988)); TMEP §1207.01(b).

Applicant has applied for the design mark FIREWALL ZERO HOUR and the cited registrations are the typed drawing ZERO HOUR and the standard character mark ZERO HOUR: AMERICA'S MEDIC.

In its response, applicant argues that its mark has a distinct commercial impression when the marks are not dissected and properly viewed in their entirety. Applicant highlights the different and unique first word FIREWALL, the unique stylization of its mark, and the alleged weakness of the element ZERO HOUR that is shared between the marks. Applicant essentially argues that when all these alleged differences are considered, the marks, in their entirety, do not form a similar commercial impression. However, applicant’s arguments are not persuasive.

Although applicant is correct that its mark exclusively contains the word FIREWALL and exclusively begins with the word FIREWALL, this distinction alone does not obviate the similarity in the overall appearance, sound, and connotation in the marks. The shared use of the distinctive wording ZERO HOUR, when the marks are viewed in their entirety, creates a similar appearance, similar sound, and similar connotation.

In regards to registrant’s mark ZERO HOUR, applicant takes registrant’s mark in full and merely appends the additional wording FIREWALL and a colon. The marks share the phrase ZERO HOUR, and this results in marks with a similar commercial appearance, sound, and connotation, and these elements altogether lead to a similar commercial impression.

Adding a term to a registered mark generally does not obviate the similarity between the compared marks, as in the present case, nor does it overcome a likelihood of confusion under Section 2(d). *See Coca-Cola Bottling Co. v. Jos. E. Seagram & Sons, Inc.*, 526 F.2d 556, 557, 188 USPQ 105, 106 (C.C.P.A. 1975) (finding BENGAL and BENGAL LANCER and design confusingly similar); *In re Toshiba Med. Sys. Corp.*, 91 USPQ2d 1266, 1269 (TTAB 2009) (finding TITAN and VANTAGE TITAN confusingly similar); *In re El Torito Rests., Inc.*, 9 USPQ2d 2002, 2004 (TTAB 1988) (finding MACHO and MACHO COMBOS confusingly similar); TMEP §1207.01(b)(iii). In the present case, the marks are identical in part.

In regards to registrant’s mark ZERO HOUR: AMERICA’S MEDIC, applicant takes registrant’s mark in full and deletes the wording AMERICA’S MEDIC while appending the additional wording FIREWALL and a colon. The marks still share the identical phrase ZERO HOUR, and this results in marks with a similar commercial appearance, sound, and connotation, and these elements altogether lead to a similar commercial impression.

Marks may be confusingly similar in appearance where similar terms or phrases or similar parts of terms or phrases appear in the compared marks and create a similar overall commercial impression. *See Crocker Nat’l Bank v. Canadian Imperial Bank of Commerce*, 228 USPQ 689,

690-91 (TTAB 1986), *aff'd sub nom. Canadian Imperial Bank of Commerce v. Wells Fargo Bank, Nat'l Ass'n*, 811 F.2d 1490, 1495, 1 USPQ2d 1813, 1817 (Fed. Cir. 1987) (finding COMMCASH and COMMUNICASH confusingly similar); *In re Corning Glass Works*, 229 USPQ 65, 66 (TTAB 1985) (finding CONFIRM and CONFIRMCELLS confusingly similar); *In re Pellerin Milnor Corp.*, 221 USPQ 558, 560 (TTAB 1983) (finding MILTRON and MILLTRONICS confusingly similar); TMEP §1207.01(b)(ii)-(iii).

Applicant additionally argues that its mark is uniquely stylized in a font “meant to evoke warfare”, with the wording ZERO HOUR written in a slightly smaller font. However, this argument is not persuasive because the stylization of applicant’s mark is not relevant to the inquiry, as a mark in typed or standard characters may be displayed in any lettering style; the rights reside in the wording or other literal element and not in any particular display or rendition. *See In re Viterro Inc.*, 671 F.3d 1358, 1363, 101 USPQ2d 1905, 1909 (Fed. Cir. 2012); *In re Mighty Leaf Tea*, 601 F.3d 1342, 1348, 94 USPQ2d 1257, 1260 (Fed. Cir. 2010); 37 C.F.R. §2.52(a); TMEP §1207.01(c)(iii). Thus, a mark presented in stylized characters and/or with a design element generally will not avoid likelihood of confusion with marks in typed or standard characters, as are the registrants’ marks, because the marks could be presented in the same manner of display. *See, e.g., In re Viterro Inc.*, 671 F.3d at 1363, 101 USPQ2d at 1909; *Squirtco v. Tomy Corp.*, 697 F.2d 1038, 1041, 216 USPQ 937, 939 (Fed. Cir. 1983) (stating that “the argument concerning a difference in type style is not viable where one party asserts rights in no particular display”). Both of the registrants’ marks could be stylized in a nearly identical fashion, and therefore applicant’s stylization does not create a distinction in appearance that could obviate any likelihood of confusion.

Finally, applicant argues that the shared element creating the similarity in the marks, namely ZERO HOUR, is weak wording. However, applicant has submitted no persuasive evidence to support that assertion.

The weakness or dilution of a particular mark is generally determined in the context of the number and nature of similar marks in use in the marketplace in connection with similar goods and/or services. *See Nat'l Cable Tel. Ass'n, Inc. v. Am. Cinema Editors, Inc.*, 937 F.2d 1572, 1579-80, 19 USPQ2d 1424, 1430 (Fed. Cir. 1991); *In re E. I. du Pont de Nemours & Co.*, 476 F.2d 1357, 1361, 177 USPQ 563, 567 (C.C.P.A. 1973). Evidence of widespread third-party use of similar marks with similar goods and/or services “is relevant to show that a mark is relatively weak and entitled to only a narrow scope of protection” in that particular industry or field. *Palm Bay Imps., Inc. v. Veuve Clicquot Ponsardin Maison Fondee en 1772*, 396 F.3d 1369, 1373-74, 73 USPQ2d 1689, 1693 (Fed. Cir. 2005); *see In re Coors Brewing Co.*, 343 F.3d 1340, 1345, 68 USPQ2d 1059, 1062-63 (Fed. Cir. 2003).

Applicant has submitted one electronic copy of a third-party registration for a mark ZERO HOUR THREAT containing the wording ZERO HOUR to potentially support an argument that this wording is weak, diluted, or so widely used that it should not be afforded a broad scope of protection. This registration appears to be for unrelated goods that are not computer game software, comic books, or any of the other goods of applicant or registrants.

Evidence comprising only a small number of third-party registrations for similar marks with similar goods and/or services, as in the present case, is generally entitled to little weight in determining the strength of a mark. *See In re i.am.symbolic, llc*, 866 F.3d 1315, 1328-29, 123 USPQ2d 1744, 1751-52 (Fed. Cir. 2017); *AMF Inc. v. Am. Leisure Products, Inc.*, 474 F.2d 1403, 1406, 177 USPQ 268, 269 (C.C.P.A. 1973). These few registrations are “not evidence of what happens in the market place or that customers are familiar with them.” *AMF Inc. v. Am. Leisure Prods., Inc.*, 474 F.2d at 1406, 177 USPQ at 269; *see Richardson-Vicks Inc. v. Franklin Mint Corp.*, 216 USPQ 989, 992 (TTAB 1982). Thus, one third-party registration submitted by applicant is insufficient to establish that the wording ZERO HOUR is weak or diluted.

Further, evidence comprising third-party registrations for similar marks with different or unrelated goods and/or services, as in the present case, has “no bearing on the strength of the term in the context relevant to this case.” *See Tao Licensing, LLC v. Bender Consulting Ltd.*, 125 USPQ2d 1043, 1058 (TTAB 2017) (citing *In re i.am.symbolic, llc*, 866 F.3d at 1328, 123 USPQ2d at 1751)). Thus, this third-party registration submitted by applicant for unrelated goods is insufficient to establish that the wording ZERO HOUR is weak or diluted for the relevant goods and services.

In addition, applicant’s arguments regarding the co-existence of HOUR ZERO and THREAT ZERO HOUR are not particularly relevant, because one of those marks does not even contain the wording ZERO HOUR. Furthermore, prior decisions and actions of other trademark examining attorneys in registering other marks have little evidentiary value and are not binding upon the USPTO or the Trademark Trial and Appeal Board. TMEP §1207.01(d)(vi); *see In re USA Warriors Ice Hockey Program, Inc.*, 122 USPQ2d 1790, 1793 n.10 (TTAB 2017). Each case is decided on its own facts, and each mark stands on its own merits. *In re USA Warriors Ice Hockey Program, Inc.*, 122 USPQ2d at 1793 n.10 (quoting *In re Boulevard Entm't*, 334 F.3d 1336, 1343, 67 USPQ2d 1475, 1480 (Fed. Cir. 2003)).

Finally, applicant argues that the potential consumers are sophisticated and will not be confused as to source. However, even if consumers of the compared goods and/or services could be considered sophisticated and discriminating, it is settled that “even sophisticated purchasers are not immune from source confusion, especially in cases such as the present one involving identical marks and related goods [and/or services].” *In re i.am.symbolic, llc*, 116 USPQ2d 1406, 1413 (TTAB 2015) (citing *In re Research & Trading Corp.*, 793 F.2d 1276, 1279, 230 USPQ 49, 50 (Fed. Cir. 1986)), *aff'd*, 866 F.3d 1315, 123 USPQ2d 1744 (Fed. Cir. 2017); *see also In re Shell Oil Co.*, 992 F.2d 1204, 1208, 26 USPQ2d 1687, 1690 (Fed. Cir. 1993). The identity of the marks and the relatedness of the goods and/or services “outweigh any presumed sophisticated purchasing decision.” *In re i.am.symbolic, llc*, 116 USPQ2d at 1413 (citing *HRL Assocs., Inc. v. Weiss Assocs., Inc.*, 12 USPQ2d 1819, 1823 (TTAB 1989), *aff'd*, 902 F.2d 1546, 14 USPQ2d 1840 (Fed. Cir. 1990)); *see also Stone Lion Capital Partners, LP v. Lion Capital LLP*, 746 F.3d

1317, 1325, 110 USPQ2d 1157, 1163-64 (Fed. Cir. 2014).

Because the marks are similar in appearance, sound, connotation and commercial impression, the marks are confusingly similar.

RELATEDNESS OF THE GOODS AND SERVICES

As amended, the applicant identifies the following goods and services:

- Class 9* *Computer game software; video game software; game software; virtual reality video game software; computer game software recorded on magnetic or optical discs; video game software recorded on magnetic or optical discs; game software for hand-held games with liquid crystal display recorded on magnetic or optical discs; optical discs encoded with computer game software; optical discs encoded with video game software; optical discs encoded with game software for hand-held games with liquid crystal display; computer game programs; video game software downloaded via the global network; game software for hand-held games with liquid crystal display downloaded via the global network; downloadable computer game software; downloadable video game software; downloadable video game programs; downloadable game software for hand-held games with liquid crystal display; downloadable game software for a cellular phone; downloadable electronic publications in the nature of books and magazines in the field of video game machines and game software; downloadable electronic newsletters in the field of video game machines and game software*
- Class 16* *Art prints; blank journal books; comic books; note books; guide books featuring video game strategy; picture books; posters; printed materials, namely, novels and series of fiction books and short stories featuring scenes and characters based on video games; video game instruction manuals*
- Class 25* *Clothing, namely, underwear, sleepwear, socks, hosiery, headwear, hats, gloves, belts, scarves, footwear, aprons, coveralls, t-shirts, sweatshirts, robes, caps being headwear, knit hats, swimwear, trousers, athletic pants and shirts, shorts, leggings, dresses, skirts, pajamas, sweaters, raincoats, rain jackets, rain ponchos, and infant pants and shirts; infant and toddler one-piece clothing; shoes; footwear; slippers; Halloween costumes*
- Class 28* *Collectible toy figures; plush toys; action figures and accessories therefor*
- Class 41* *Electronic games services provided by means of the internet; electronic games services provided on-line from a computer network*

Registration No. 1874656 identifies the following goods:

- Class 16* *comic books*

Registration No. 4168202 identifies the following goods:

- Class 9* *Computer game software*

When analyzing an applicant's and registrant's goods and/or services for similarity and relatedness, that determination is based on the description of the goods and/or services stated in the application and registration at issue, not on extrinsic evidence of actual use. *See Stone Lion Capital Partners, LP v. Lion Capital LLP*, 746 F.3d 1317, 1323, 110 USPQ2d 1157, 1162 (Fed. Cir. 2014) (quoting *Octocom Sys. Inc. v. Hous. Computers Servs. Inc.*, 918 F.2d 937, 942, 16 USPQ2d 1783, 1787 (Fed. Cir. 1990)).

Absent restrictions in an application and/or registration, the identified goods and/or services are presumed to travel in the same channels of trade to the same class of purchasers. *In re Viterro Inc.*, 671 F.3d 1358, 1362, 101 USPQ2d 1905, 1908 (Fed. Cir. 2012) (quoting *Hewlett-Packard Co. v. Packard Press, Inc.*, 281 F.3d 1261, 1268, 62 USPQ2d 1001, 1005 (Fed. Cir. 2002)). Additionally, unrestricted and broad identifications are presumed to encompass all goods and/or services of the type described. *See, e.g., Sw. Mgmt., Inc. v. Ocinomled, Ltd.*, 115 USPQ2d 1007, 1025 (TTAB 2015); *In re N.A.D., Inc.*, 57 USPQ2d 1872, 1874 (TTAB 2000).

In this case, the identifications of "comic books" and "computer game software" set forth in the application and registrations are identical and have no restrictions as to nature, type, channels of trade, or classes of purchasers. Therefore, it is presumed that these goods travel in all normal channels of trade, and are available to the same class of purchasers. *See Midwestern Pet Foods, Inc. v. Societe des Produits Nestle S.A.*, 685 F.3d 1046, 1053, 103 USPQ2d 1435, 1440 (Fed. Cir. 2012). Accordingly, the "comic books" and "computer game software" goods of applicant and the registrants are considered related for purposes of the likelihood of confusion analysis.

Furthermore, the compared goods and/or services need not be identical or even competitive to find a likelihood of confusion. *See On-line Careline Inc. v. Am. Online Inc.*, 229 F.3d 1080, 1086, 56 USPQ2d 1471, 1475 (Fed. Cir. 2000); *Recot, Inc. v. Becton*, 214 F.3d 1322, 1329, 54 USPQ2d 1894, 1898 (Fed. Cir. 2000); TMEP §1207.01(a)(i). They need only be "related in some manner and/or if the circumstances surrounding their marketing are such that they could give rise to the mistaken belief that [the goods and/or services] emanate from the same

source.” *Coach Servs., Inc. v. Triumph Learning LLC*, 668 F.3d 1356, 1369, 101 USPQ2d 1713, 1722 (Fed. Cir. 2012) (quoting *7-Eleven Inc. v. Wechsler*, 83 USPQ2d 1715, 1724 (TTAB 2007)); TMEP §1207.01(a)(i).

The previously attached Internet evidence, consisting of screenshots from third parties that produce all the class 9 gaming goods, all the class 16 goods including comic books, books, and art prints, all the class 25 clothing, and all the Class 18 toy figures, dolls, and action figures. Further evidence shows third parties that produce comic books and electronic game services or computer games and electronic game services. The evidence establishes that the same entity commonly produces the relevant goods and provides the relevant services and markets the goods and services under the same mark, that the relevant goods and services are sold or provided through the same trade channels and used by the same classes of consumers in the same fields of use, and that the goods and services are similar or complementary in terms of purpose or function:

- X-Men (computer games, clothes, prints, toys, comic books)
 - https://www.amazon.com/X-Men-Destiny-Xbox-360/dp/B004MXQ3DY/ref=sr_1_1?th=1
 - https://www.amazon.com/Marvel-Original-Charcoal-T-Shirt-X-Large/dp/B01N0C29LK/ref=sr_1_14?
 - https://www.amazon.com/X-Men-Marvel-Comics-Print-Poster/dp/B006ACR3NY/ref=sr_1_4?
 - https://www.amazon.com/X-Men-Marvel-Legends-6-Inch-Figures/dp/B01GGONQC2/ref=sr_1_1?
 - <http://marvel.com/comics/characters/1009726/x-men>
- Batman (computer games, clothes, prints, toys, comic books)
 - https://www.amazon.com/LEGO-Batman-Beyond-Gotham-Xbox-360/dp/B00KJ8UPDA/ref=sr_1_1?
 - https://www.amazon.com/Batman-Classic-Shirt-Exclusive-Stickers/dp/B01M9B4YOA/ref=sr_1_2_sspa?
 - https://www.amazon.com/Dignovel-Studios-Watercolor-illustration-Superhero/dp/B01J8KJVR0/ref=sr_1_1_sspa?
 - https://www.amazon.com/Fisher-Price-Imaginext-Friends-Batman-Villains/dp/B00EXBB35S/ref=sr_1_1_s_it
 - <https://www.dccomics.com/comics/batman-beyond-2016/batman-beyond-17>
- Assassin's Creed (computer games, clothes, prints, toys, comic books)
 - https://titan-comics.com/?tag_series=assassins-creed
 - <https://www.ubisoft.com/en-gb/franchise/assassins-creed/>
 - <https://www.aliexpress.com/item/Free-Shipping-Assassins-Creed-4-Black-Flag-Edward-Kenway-PVC-Action-Figure-Collection-Model-Toy-6/1829526335.html>
 - <https://store.ubi.com/us/clothing/brands/assassins-creed/>
 - https://www.amazon.com/PrettyLee-Custom-Modern-Canvas-Assasin/dp/B01IR093RA/ref=sr_1_1?
- Guardians of the Galaxy (computer games, clothes, prints, toys, comic books)
 - http://store.steampowered.com/app/579950/Marvels_Guardians_of_the_Galaxy_The_Telltale_Series/
 - http://marvel.com/comics/characters/1011299/guardians_of_the_galaxy
 - <https://www.target.com/p/marvel-guardians-of-the-galaxy-titan-hero-series-6-pack/-/A-51436266?>
 - <https://www.amazon.com/Clothing-Shoes-Jewelry-Guardians-Galaxy/s?ie=UTF8&field-brandtextbin=Guardians%20Of%20The%20Galaxy&page=1&rh=n%3A7141123011>
 - https://www.amazon.com/entitled-GUARDIANS-GALAXY-Minimal-Chungkong/dp/B0742LBKNV/ref=sr_1_2_sspa?
- Marvel (Electronic Game Services, Comics, Computer Game Software)
 - <http://www.marvelhq.com/games>
 - <http://marvel.com/comics>
 - http://marvel.com/games/151/lego_marvel_super_heroes
- DC (Comics, Video Games, Electronic Game Services)
 - <https://www.dckids.com/games>
 - <https://www.dccomics.com/comics>
 - <https://www.dccomics.com/games/dc-legends>
- Dark Horse (Comics, Electronic Game Services)
 - <https://www.darkhorse.com/Features/Games>
 - <https://www.darkhorse.com/Comics>
- Nintendo (Video Games, Electronic Game Services)
 - <https://play.nintendo.com/themes/friends/mario/>
 - <https://www.nintendo.com/switch/online-service/>
- Ubisoft (Video Games, Electronic Game Services)
 - <https://uplay.ubi.com/>
 - <https://store.ubi.com/us>
 - <https://www.ubisoft.com/en-us/#>
- EA (Video Games, Electronic Game Services)
 - <https://www.ea.com/ea-access/v1>
 - <https://www.ea.com/games>
- Sony (Video Games, Electronic Game Services)

- <https://www.playstation.com/en-us/explore/playstation-vr/games/>
- <https://www.playstation.com/en-us/explore/games/ps4-games/?console=ps4>
- <https://www.playstation.com/en-us/explore/playstationnow/>

In its response, applicant provides no arguments that the goods and/or services are unrelated, but applicant has attached additional evidence supporting the relatedness of the goods and services.

Additional evidence of applicant's goods and services being related to comic books:

2000 AD (British but American store)

Comics - <https://shop.2000ad.com/catalogue/2000-ad/2018/PRG2099P>

Clothing - <https://shop.2000ad.com/catalogue/clothing/XRC009>

Archie Comics

Comics - <https://store.archiecomics.com/collections/catalog/products/archie-comics-digest-subscription-10-issues>

Clothing - <https://store.archiecomics.com/collections/b-v-merchandise/products/archie-club-tee>

Clothing - <https://store.archiecomics.com/collections/b-v-merchandise/products/lottie-shift-dress-in-veronica-print>

Northwest Press

Comics – <https://northwestpress.com/shop/pride-high-1/>

Clothing - <https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/>

Oni Press

Comics - <https://onipress.com/collections/floppies/products/invader-zim-36?variant=13342667210863>

Clothing - <https://onipress.com/collections/merchandise/products/oni-t-shirts-eccc-pre-order?variant=527750065>

Top Cow

Clothing - <http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=SLSHIRT>

Comics – <http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=WB151E>

Action Figures - <http://www.thetopcowstore.com/searchresults.asp?cat=65>

Additional evidence of all applicant's goods and services being related to computer games:

Bethesda

Printed Materials - <https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook>

Clothing - <https://gear.bethesda.net/products/ladies-vault-boy-pullover-hoodie>

Video Game - <https://gear.bethesda.net/products/fallout-76-tricentennial-edition>

Electronic Game - <https://fallout.bethesda.net/apps>

Blizzard

Action Figure - <https://gear.blizzard.com/us/cbd-colossal-arthas-figure>

Clothing – <https://gear.blizzard.com/us/overwatch-bastion-shirt-womens>

Printed Material - <https://gear.blizzard.com/us/category/books-art/world-of-warcraft-book-2-blizzard-legends>

Video Game and Computer Game - <https://us.shop.battle.net/en-us/product/overwatch?p=20991>

Disney

Printed Materials - <https://books.disney.com/book/haunted-howl-oween/>

Video Games – <https://books.disney.com/book/haunted-howl-oween/>

Minecraft

Printed Material – https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

Clothing - https://www.minecraftshop.com/p/minecraft_minecon_earth_2018_premium_tee.html

Video Game and Computer Game – <https://minecraft.net/en-us/store/?ref=m>

Action Figures - https://www.minecraftshop.com/p/minecraft_husk_zombie_action_figure.html

Sega

Video Game – <http://www.sega.com/games>

Action Figure – <https://shop.sega.com/collections/collectibles/products/sonic-the-hedgehog-boom8-vol-4-knuckles-figure>

Clothing - <https://shop.sega.com/collections/hoodies/products/sega-the-house-of-the-dead-red-eye-black-hoodie>

Thus, applicant's and registrant's goods and/or services are considered related for likelihood of confusion purposes. See, e.g., *In re Davey*

Prods. Pty Ltd., 92 USPQ2d 1198, 1202-04 (TTAB 2009); *In re Toshiba Med. Sys. Corp.*, 91 USPQ2d 1266, 1268-69, 1271-72 (TTAB 2009).

Because the marks are confusingly similar and the goods services are related, there is a likelihood of confusion to relevant consumers, and therefore the refusal of registration is made FINAL.

RESPONSE GUIDELINES

Applicant must respond within six months of the date of issuance of this final Office action or the application will be abandoned. 15 U.S.C. §1062(b); 37 C.F.R. §2.65(a). Applicant may respond by providing one or both of the following:

- (1) a response [filed using the Trademark Electronic Application System \(TEAS\)](#) that fully satisfies all outstanding requirements and/or resolves all outstanding refusals; and/or
- (2) an appeal to the Trademark Trial and Appeal Board [filed using the Electronic System for Trademark Trials and Appeals \(ESTTA\)](#) with the required filing fee of \$200 per class.

37 C.F.R. §2.63(b)(1)-(2); TMEP §714.04; *see* 37 C.F.R. §2.6(a)(18); TBMP ch. 1200.

In certain rare circumstances, an applicant may respond by [filing a petition to the Director](#) pursuant to 37 C.F.R. §2.63(b)(2) to review procedural issues. TMEP §714.04; *see* 37 C.F.R. §2.146(b); TBMP §1201.05; TMEP §1704 (explaining petitionable matters). There is a fee required for filing a petition. 37 C.F.R. §2.6(a)(15).

TEAS PLUS OR TEAS REDUCED FEE (TEAS RF) APPLICANTS – TO MAINTAIN LOWER FEE, ADDITIONAL REQUIREMENTS MUST BE MET, INCLUDING SUBMITTING DOCUMENTS ONLINE: Applicants who filed their application online using the lower-fee TEAS Plus or TEAS RF application form must (1) file certain documents online using TEAS, including responses to Office actions (see TMEP §§819.02(b), 820.02(b) for a complete list of these documents); (2) maintain a valid e-mail correspondence address; and (3) agree to receive correspondence from the USPTO by e-mail throughout the prosecution of the application. *See* 37 C.F.R. §§2.22(b), 2.23(b); TMEP §§819, 820. TEAS Plus or TEAS RF applicants who do not meet these requirements must submit an additional processing fee of \$125 per class of goods and/or services. 37 C.F.R. §§2.6(a)(1)(v), 2.22(c), 2.23(c); TMEP §§819.04, 820.04. However, in certain situations, TEAS Plus or TEAS RF applicants may respond to an Office action by authorizing an examiner's amendment by telephone or e-mail without incurring this additional fee.

/benjaminrosen/
Benjamin Rosen
Examining Attorney
Law Office 120
(571) 272-8425
benjamin.rosen@uspto.gov

TO RESPOND TO THIS LETTER: Go to http://www.uspto.gov/trademarks/teas/response_forms.jsp. Please wait 48-72 hours from the issue/mailling date before using the Trademark Electronic Application System (TEAS), to allow for necessary system updates of the application. For *technical* assistance with online forms, e-mail TEAS@uspto.gov. For questions about the Office action itself, please contact the assigned trademark examining attorney. **E-mail communications will not be accepted as responses to Office actions; therefore, do not respond to this Office action by e-mail.**

All informal e-mail communications relevant to this application will be placed in the official application record.

WHO MUST SIGN THE RESPONSE: It must be personally signed by an individual applicant or someone with legal authority to bind an applicant (i.e., a corporate officer, a general partner, all joint applicants). If an applicant is represented by an attorney, the attorney must sign the response.

PERIODICALLY CHECK THE STATUS OF THE APPLICATION: To ensure that applicant does not miss crucial deadlines or official notices, check the status of the application every three to four months using the Trademark Status and Document Retrieval (TSDR) system at <http://tsdr.uspto.gov/>. Please keep a copy of the TSDR status screen. If the status shows no change for more than six months, contact the Trademark Assistance Center by e-mail at TrademarkAssistanceCenter@uspto.gov or call 1-800-786-9199. For more information on checking status, see <http://www.uspto.gov/trademarks/process/status/>.

TO UPDATE CORRESPONDENCE/E-MAIL ADDRESS: Use the TEAS form at <http://www.uspto.gov/trademarks/teas/correspondence.jsp>.

←

→

https://shop.2000ad.com/catalogue/clothing/XRC009

Identified by COMODO SECURE™

2000 AD Shop : Vigilant Lo... x

⌂

★

⚙

MENU

👤

🔍

🛒

📄

🔖

📱

📺

👤

Sign in

👤

Register

🔍

🛒 0 | \$0.00

YOU ARE HERE: [CATALOGUE](#) > [CLOTHING](#) > VIGILANT LOGO T-SHIRT

VIGILANT LOGO T-SHIRT

RELEASED 12TH SEP 2018

Become a part of the mightiest super-team in history and battle the evil forces of Von Hoffman and Dr Mesmer - become a member of THE VIGILANT with this logo T-shirt. Join The Leopard from Lime Street, Steel Commando, Dr. Sin, Pete's Pocket Army, Blake Edmonds, Yao and Thunderbolt the Avenger as they try to save reality itself!

* Men's and women's T-shirts available. Only one T-shirt is supplied per order unless multiple T-shirts are selected.

T&Cs

Privacy Policy

Contact Us

Copyright © 2018 Rebellion Developments Ltd.

\$19.99

WEIGHT 1000

SIZE

Unisex

Please select

Add to basket

1

Rate this Product

★★★★★

REGISTER NOW

Register an account with us today and get instant access to a range free downloadable content.

https://shop.2000ad.com/catalogue/clothing/XRC009

9/25/2018 1:08 PM

Rebellion Publishing Ltd (GB)

2000 AD Shop : 2000 AD Pr...

Sign in

Register

0

\$0.00

MENU

Home

Search

Account

Cart

Help

Facebook

Twitter

YouTube

Judge Dredd » The Booth Conspiracy (part 5)

Mega-City One, 2140 AD. Home to over 100 million citizens, this urban hell is situated along the east coast of post-apocalyptic North America. Crime is rampant, and only the Judges — future law-enforcers empowered to dispense instant justice — can stop total anarchy. Toughest of them all is JUDGE DREDD — he is the Law! Now, a terror cell called the Sons of Booth are attempting to bring down Justice Department...

Survival Geeks » SLACK N' HASH (part 4)

Somewhere in the outer limits of space/time, plunging through the planes of reality, is what looks like a regular suburban two-up two-down, but it is in fact powered by misfiring transdimensional technology. Inside live sci-fi obsessives Clive, Rufus and Simon, plus reluctant housemate Sam and pet Cthulhu Howard: explorers on the edge of beyond, they're never far from trouble on the worlds they visit...

Mechastopheles » True Faith (part 8)

It is over a year since the Fall, when the demons rose and society collapsed, and humanity fights a daily battle in a world where hellish creatures stalk the land. A band of survivors have sought refuge in a demonically powered robot called MECHASTOPHELES, and they use this infernal ark as a means to seek sanctuary and find others that need rescuing. But Lord Mechastopheles is not easily controlled...

Tharg's Future Shocks » Talk's Cheap (part 1)

Out in the vast reaches of the universe, there are an infinite number of stories waiting to be told. These cautionary tales pass from traveller to traveller in the spaceports and around campfires on distant planets, acquiring the status of legend, their shocking ends a salutary lesson in hubris. Anything is possible in these twisted trips into the galaxy's dark side. Abandon your preconceptions, and expect the unexpected...

The Order » The New World (part 13)

Throughout history, mankind has been under threat of extermination by the Wyrms, creatures from another plane that systematically break into our reality. Defending humanity are the men and women of THE ORDER, a secret band of warriors that have fought the anubies across the centuries. But the Wyrms have fractured time, noble robot knight Ritterstahl has been lost, and The Order themselves are splintering...

T&Cs

Privacy Policy

Contact Us

Copyright © 2018 Rebellion Developments Ltd.

https://shop.2000ad.com/catalogue/2000-ad/2018/PRG2099P

9/25/2018 1:06 PM

\$3.49

EDITION PRINT EDITION
WEIGHT 1000g

Add to basket

1

Rate this Product

★★★★★

REGISTER NOW

Register an account with us today and get instant access to a range of free downloadable content.

https://store.archiecomics.com/collections/b-v-merchandise/products/archie-club-tee

Archie Club Tee – Archie Co... X

Sign in or Create an Account

Search all products... X

CART

HOME CATALOG ARCHIE UNIVERSE CLASSIC ARCHIE RIVERDALE SUBSCRIPTIONS MORE+

Home > B&V Merchandise > Archie Club Tee

ARCHIE CLUB TEE

\$23.99

Size

Extra Small

Quantity

1

ADD TO CART

Hang on! We have this offer just for you!

 + +

Total price: \$38.97

ADD ALL TO CART

Archie Club Tee

\$23.99 (This item)

Extra Small 1

Book to Riverdale Volume 1

\$9.99 \$14.99

Jughead Volume 2

\$4.99 \$5.99

Update your basic tee-and-jeans look when you become the newest Archie Club member in our Official Archie Club tee!

This pale pink super soft tee comes in a semi-fitted silhouette and features a front screen print of the iconic duo themselves!

100% cotton

Please note that this product will be shipped from a location separate from our books.

Share Tweet Pin It

WE ALSO RECOMMEND

https://store.archiecomics.com/collections/b-v-merchandise/products/archie-club-tee

9/25/2018 1:47 PM

←

→

https://store.archiecomics.com/collections/b-v-merchandise/products/archie-club-tee

🔍 🔒 ↻

Archie Club Tee - Archie Co... X

🏠 ★ ⚙️

Update your basic tee and jeans look when you become the newest Archie Club member in our Official Archie Club Tee!

This pale pink super soft tee comes in a semi-fitted silhouette and features a front screen print of the zodiac duo themselves!

100% cotton

Please note that this product will be shipped from a location separate from our books.

👤

👤

👤

WE ALSO RECOMMEND

Jughead Bearie

\$16**

Archie Andrews Pin

\$14**

Jughead Jones Pin

\$14**

Veronica Lodge Pin

\$12**

Cheryl Pin

\$14**

QUICK LINKS

Home

Catalog

Archie

Riverdale

Classic Archie

Subscriptions

Dark Circle

SUPPORT

Contact Us

FAQ

Shipping

ABOUT

About Us

ArchieComics.com

Affiliate Program

NEWSLETTER

Email Address

Sign Up

© 2018 Archie Comics

Powered by Shopify

T f y

A D M P V

https://store.archiecomics.com/collections/b-v-merchandise/products/archie-club-tee

9/25/2018 1:47 PM

←

→

https://store.archiecomics.com/collections/b-v-merchandise/products/lotlie-shift-dress-in-veronica-print

🔍 🔒 🔑

Lottie shift dress in Veronic... ✕

🏠 ⭐ ⚙

ArchieCOMICS

Sign in or Create an Account

Search all products... 🔍

CART

HOME CATALOG ARCHIE UNIVERSE CLASSIC ARCHIE RIVERDALE SUBSCRIPTIONS MORE+

Home > B&V Merchandise > Lottie shift dress in Veronica Print

LOTTIE SHIFT DRESS IN VERONICA PRINT

\$73⁹⁹

Size

Extra Small

Quantity

1

ADD TO CART

Hang on! We have this offer just for you!

Total price \$81.97

ADD all to cart

✕ Lottie shift dress in Veronica Print

Extra Small

\$73.99 (This item)

✕ Archie #15

Main Cover

\$3.99

✕ Archie #16

Main Cover

\$3.99

Take it back to the 60's with our mod-style shift mini dress! The Lottie features an abstract print comprised of vintage Veronica Lodge comic artwork by Dan DeCarlo. This shift dress comes in a lightweight silky material with a slight sheen, making it perfect for spring! Print varies slightly on each dress, making each one truly unique and a perfect collector's item for any Veronica Lodge fan.

100% Poly

Please note that this product will be shipped from a location separate from our books.

Share Tweet Pin It

https://store.archiecomics.com/collections/b-v-merchandise/products/lotlie-shift-dress-in-veronica-print

9/25/2018 1:50 PM

←

→

https://store.archiecomics.com/collections/b-v-merchandise/products/lotie-shift-dress-in-veronica-print

🔍🔒🔄

Lottie shift dress in Veronica... x

🏠★⚙️

Take it back to the 80's with our mod-style shift mini dress! The Lottie features an abstract print comprised of vintage Veronica Lodge comic artwork by Dan DeCarlo. This shift dress comes in a lightweight silky material with a slight sheen, making it perfect for spring! Print varies slightly on each dress, making each one truly unique and a perfect collector's item for any Veronica Lodge fan.

100% Poly

"Please note that this product will be shipped from a location separate from our books."

[Share](#)[Tweet](#)[Pin It](#)

WE ALSO RECOMMEND

Jughead Beanie

\$16**

Archie Andrews Pin

\$14**

Jughead Jones Pin

\$14**

Veronica Lodge Pin

\$12**

Cheryl Pin

\$14**

QUICK LINKS

[Home](#)[Catalog](#)[Archives](#)[Newsletter](#)[Classic Archie](#)[Subscriptions](#)[Dark Circle](#)

SUPPORT

[Contact Us](#)[FAQ](#)[Shipping](#)

ABOUT

[About Us](#)[ArchieComics.com](#)[Affiliate Program](#)

NEWSLETTER

[SIGN UP](#)

T f y

© 2018 Archie Comics. Powered by Shopify.

A D M P V

https://store.archiecomics.com/collections/b-v-merchandise/products/lotie-shift-dress-in-veronica-print

9/25/2018 1:51 PM

https://store.archiecomics.com/collections/catalog/products/archie-comics-digest-subscription-10-issues

Archie Comics Digest Subsc...

Archie Comics

Sign in | Create an Account

Search all products... | CART

HOME | CATALOG | ARCHIE UNIVERSE | CLASSIC ARCHIE | RIVERDALE | SUBSCRIPTIONS | MORE

Home | Catalog | Archie Comics Digest Subscription

ARCHIE COMICS DIGEST SUBSCRIPTION

~~\$29.99~~ \$69.99

Subscription Length

10 Issues

Country

United States

Quantity

1

ADD TO CART

Hang on! We have this offer just for you!

 +

Archie Comics Digest Subscription ~~\$29.99~~ \$44.99 / (This item)
10 Issues / 1 x 1

New Classic Archie Summer Bundle Pack ~~\$24.99~~ \$44.46

Total price: \$54.98
Add all to cart

New Subscriptions can take about 5-6 weeks to start up from the date ordered. Also, it will start with the next issue due to print. However, if the order is a renewal and renewed in time your subscription will continue from your previous subscription.

Dimensions: 4.8 X 6.6

Pages: Up to 206 Pages

RETAIL PRICE IS \$69.99 FOR 10 ISSUES (\$79.99 IN CANADA)

Share | Email | Print

https://store.archiecomics.com/collections/catalog/products/archie-comics-digest-subscription-10-issues

9/25/2018 1:48 PM

https://store.archiecomics.com/collections/catalog/products/archie-comics-digest-subscription-10-issues

Archie Comics Digest Subsc...

start with the next issue due to print. However, if the order is a renewal and renewed in time your subscription will continue from your previous subscription.

Dimensions: 4.5 X 6.5

Pages: Up to 256 Pages

RETAIL PRICE IS \$69.90 FOR 10 ISSUES (\$79.90 IN CANADA)

[Share](#)[Tweet](#)[Pin it](#)

WE ALSO RECOMMEND

New Classic Archie Summer Bundle Pack

\$24⁹⁹ \$66⁹⁹

Betty & Veronica Digest Subscription

\$29⁹⁹ \$69⁹⁹

The Archies #5

\$3⁹⁹

Archie and his Digest Subscription

\$29⁹⁹ \$69⁹⁹

World of Archie Digest Subscription

\$29⁹⁹ \$69⁹⁹

QUICK LINKS

- Home
- Catalog
- Archie
- Newsline
- Classic Archie
- Subscriptions
- Dark Circle

SUPPORT

- Contact Us
- FAQ
- Shipping

ABOUT

- About Us
- ArchieComics.com
- Affiliate Program

NEWSLETTER

[SIGN UP](#)

© 2018 Archie Comics | Powered by Shopify

T f y

A D M P V

https://store.archiecomics.com/collections/catalog/products/archie-comics-digest-subscription-10-issues

9/25/2018 1:49 PM

https://fallout.bethesda.net/apps

Fallout 76 | Apps

LOG IN / SIGN UP

Bethesda

FalloutGAMESAPPSUPPORTP.A.Q.

DOWNLOAD THE BETHESDA LAUNCHER

PRE ORDER FOR B.E.T.A. ACCESS

WHEREVER YOU GO, YOU'RE
HEADED FOR FUN WITH OUR

NEW!

POCKET
WONDERS

Durable & lightweight

(NOTE: You are responsible for app/vehicle suit repairs.)

FROM THE OVERSEER SUPPORT BRANCH

Fallout
SHELTER

Fallout® Shelter puts you in control of a state-of-the-art underground Vault from Vault-Tec. Build the perfect Vault, keep your dwellers happy, and protect them from the dangers of the Wasteland.

DOWNLOAD NOW

Download on the
App Store

GET IT ON
Google play

PC
DOWNLOAD
ON PC NOW

GET IT NOW ON
XBOX ONE

STEAM

GET IT NOW ON
SWITCH

GET IT NOW ON
PS4

15.5" x 9.5"

11.5" x 7.5"

https://fallout.bethesda.net/apps

9/25/2018 2:15 PM

https://fallout.bethesda.net/apps

Fallout 76 | Apps

Bethesda

Log in / Sign up

PERSONAL INFORMATION PROCESSOR

Fallout PIP-BOY

From Vault-Tec and RobCo Industries comes the Pip-Boy: America's finest, easiest-to-use personal information processor. This app lets your portable device interact with Fallout 4 on your Xbox One, PlayStation 4 or PC. Away from your game system? No problem! Pip-Boy will remember your status and allow you to access your data while on the go.

DOWNLOAD NOW

Download on the App Store

GET IT ON Google play

Download from Windows Store

COMMUNICATIONS HUB AND TRANSMITTER

Fallout C.H.A.T.

Just up your boring old messages with the official Vault-Tec Communications Hub and Transmitter - that's C.H.A.T. to you. Bring Fallout flavor to your messages with our fully customized keyboard, including text styles, over 60 emojis and animated Vault Boy GIFs. So warm up your tapping fingers and show that you're the ultimate Fallout fan with C.H.A.T. today!

https://fallout.bethesda.net/apps

9/25/2018 2:15 PM

https://fallout.bethesda.net/apps

9/25/2018 2:16 PM

https://gear.bethesda.net/products/ladies-vault-boy-pullover-hoodie

Ladies Vault Boy Pullover H... X

Bethesda

ALL PRODUCTS BRANDS APPAREL ACCESSORIES COLLECTIBLES VIDEO GAMES

Q

LADIES VAULT BOY PULLOVER HOODIE

\$60.00

Size

L

Quantity

1

Add to cart

Sometimes it gets cold out in the wasteland and you need a little extra protection from the harsh elements. Now you can display Vault Boy's smiling, winking face on your chest for all to see whilst protecting yourself from the bitter nuclear winter!

[Size Chart](#)

Product Description:

- Oversized 3D screen printed Vault Boy head on front chest
- 3D screen printed Fallout logo on pocket
- Slim fit, consider sizing up for more comfortable fit
- Water-resistant fleece body
- Poly-Tech fabric
- 80% polyester/20% Cotton
- Unlined hood
- 1x1 ribbing at cuffs and waistband
- Nickel eyelets
- Flat drawcords

https://gear.bethesda.net/products/ladies-vault-boy-pullover-hoodie

9/25/2018 1:59 PM

RECOMMENDED PRODUCTS

Rage 2 Collector's Edition
\$120.00

Fallout 76 Tricentennial Edition
\$80.00

Fallout 76
\$60.00

Fallout 76 Logo Tee
\$20.00

NEWSLETTER

Subscribe to our mailing list and receive news about product launches, promotions and news from the Official Bethesda Store.

Email Address *

SUBSCRIBE

https://gear.bethesda.net/products/ladies-vault-boy-pullover-hoodie

9/25/2018 2:00 PM

FALLOUT: THE VAULT DWELLER'S OFFICIAL COOKBOOK

READ THIS BEFORE BUYING

THIS IS A PRE ORDER ITEM

Your order will not ship until all items are available for shipping. Please consider ordering PRE-ORDER items separately from other items.

\$35.00

Quantity

1

ADD TO CART

Based on the irradiated delicacies found in the award-winning Fallout video game series, this Vault-Tec™ approved cookbook provides fans of the game with over seventy recipes inspired by their favorite Fallout foods.

Whip up tasty versions of Yum Yum Deviled Eggs, throw some deathclaw meat on

<https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook>

9/25/2018 1:56 PM

Whip up tasty versions of Yum Yum Deviled Eggs, throw some deathclaw meat on the grill, and recreate BlamCo Mac & Cheese with Fallout: The Vault Dweller's Official Cookbook.

Product Description:

- 8" x 10" Cookbook
- 192 pages

THIS PRODUCT IS PRE-SALE.

ANY ORDER CONTAINING PRE-SALE ITEMS WILL NOT SHIP UNTIL ALL ITEMS ARE AVAILABLE TO SHIP.

ITEM WILL BE AVAILABLE TO SHIP LATE OCTOBER 2018.

RECOMMENDED PRODUCTS

<https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook>

9/25/2018 1:58 PM

https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook

Fallout: The Vault Dweller's...

Bethesda store

ALL PRODUCTS BRANDS APPAREL ACCESSORIES COLLECTIBLES VIDEO GAMES

Q

Rage 2 Collector's Edition
\$120.00

Fallout 76 Tricentennial Edition
\$80.00

Fallout 76
\$60.00

Fallout 76 Logo Tee
\$20.00

NEWSLETTER

Subscribe to our mailing list and receive news about product launches, promotions and news from the Official Bethesda Store.

Email Address *

SUBSCRIBE

INFORMATION

SUPPORT
Customer Service

STORE LEGAL
Store Privacy Policy

LINKS

SHOP
By Brand

EXPLORE
Bethesda.net

OFFICIAL BETHESDA STORE

Welcome to the Official Bethesda Store. Within you will find all of your favorite merchandise from T-Shirts and Hoodies to Books and Figurines. Browse and Buy now!

https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook

9/25/2018 1:58 PM

https://gear.bethesda.net/products/fallout-the-vault-dwellers-official-cookbook

9/25/2018 1:59 PM

FALLOUT 76 TRICENTENNIAL EDITION

READ THIS BEFORE BUYING

THIS IS A PRE-ORDER ITEM

Your order will not ship until all items are available for shipping. Please consider ordering PRE-ORDER items separately from other items.

CART PURCHASE RESTRICTION

Due to shipping costs, you will not be able to complete your order with any other items in your cart. Please remove any other items in your cart before checkout.

\$80.00

Platform:

Xbox One

Quantity:

1

ADD TO CART

Celebrate 300 years of freedom with the all-new Fallout 76 Tricentennial Edition, commemorating the opening of Vault 76. Our good friends at Vault-Tec have pulled double shifts, working around the clock to assemble this one-of-a-kind compilation. For you! Be the talk of the town when you emerge from Vault 76 fully prepared and patriotically styled in the new American frontier!

In addition to the highly anticipated game, the Fallout 76 Tricentennial Edition includes bonus in-game items:

https://gear.bethesda.net/products/fallout-76-tricentennial-edition

9/25/2018 2:10 PM

- Tricentennial Power Armor Customization for the T-51, T-45, T-60, and X-01 Power Armors.
- Tricentennial Weapon Customization for the 10MM Pistol, Hachet, and Laser Rifle.
- Spectacularly Handsome Vault Boy Mascot Head.
- Patriotic Uncle Sam Outfit.
- Celebratory Vault Boy Saluting Emote.
- First Class Tricentennial Workshop Robbers.
- Tricentennial Commemorative Photo Frame.

Pre-order B.E.T.A. codes are sent the Monday or Tuesday after you order. We send the codes out in weekly batches.

Keep an eye on your inbox and click this [link](#) for assistance in redeeming your code once you have received it.

The B.E.T.A. has not yet begun but it's always a good idea to be prepared before venturing out into the wasteland!

THIS PRODUCT IS PRE-SALE.

ANY ORDER CONTAINING PRE-SALE ITEMS WILL NOT SHIP UNTIL ALL ITEMS ARE AVAILABLE TO SHIP.

ITEM WILL BE AVAILABLE TO SHIP NOVEMBER 14TH, 2018.

THIS IS A PHYSICAL COPY OF THE GAME.

RECOMMENDED PRODUCTS

<https://gear.bethesda.net/products/fallout-76-tricentennial-edition>

9/25/2018 2:11 PM

https://gear.bethesda.net/products/fallout-76-tricentennial-edition

9/25/2018 2:12 PM

https://gear.bethesda.net/products/fallout-76-tricentennial-edition

9/25/2018 2:12 PM

https://gear.blizzard.com/us/overwatch-bastion-shirt-womens

Blizzard Gear Store

SupportMy Account

GEAR

SHOP BY GAMESHOP BY CATEGORYESPORTSNEW ARRIVALSFALL COLLECTIONDIGITAL SHOP

SEARCHWISHLIST

FREE DOMESTIC SHIPPING ON ORDERS OVER \$100. [DETAILS HERE.](#)

Overwatch Bastion Shirt - Women's

\$24.00

ADD YOUR REVIEW 7 Reviews

SIZE

Choose an Option...

QTY

1

ADD TO CART

SHAREWISHLISTSIZING

DESCRIPTIONREVIEWS (7)

Bastion's always ready for anything, and you will be, too, in this olive green scoop neck tee! Made of 50% poly/25% combed ring-spun cotton/25% rayon, available in sizes S-2XL.

https://gear.blizzard.com/us/overwatch-bastion-shirt-womens

9/25/2018 2:32 PM

Live Chat

https://gear.blizzard.com/us/overwatch-bastion-shirt-womens

9/25/2018 2:32 PM

YOU MAY ALSO LIKE

OVERWATCH WIDOWMAKER TEE -
WOMEN'S

\$24.00

OVERWATCH LOGO TEE - WOMENS
\$24.00

OVERWATCH TRACER TEE - WOMENS

GEAR STORE PREFERENCES

REGION

US\$

LANGUAGE
English

SUPPORT

- Terms of Sale
- Shipping Information
- Product Review FAQ
- Customer Support
- Orders & Returns

ACCOUNT

[My Account](#)
[Wishlist](#)
[Privacy Policy](#)

SOCIAL

Facebook
Twitter
Instagram
YouTube

©2015 Blizzard Entertainment, Inc. All rights reserved.

https://gear.blizzard.com/us/cbd-colossal-arthas-figure

Cute But Deadly Colossal A...

SupportMy Account

GEAR

SHOP BY GAME · SHOP BY CATEGORY · ESPORTS · NEW ARRIVALS · FALL COLLECTION · DIGITAL SHOP

SEARCH

WISHLIST

FREE DOMESTIC SHIPPING ON ORDERS OVER \$100. [DETAILS HERE.](#)

Cute But Deadly Colossal Arthas Figure

\$55.00

5 Reviews

ADD YOUR REVIEW

QTY

1

ADD TO CART

SHARE

WISHLIST

DESCRIPTION

SPECIFICATIONS

REVIEWS (5)

"Frostmourne hungers!" At long last, the Lich King has launched his campaign against the living from Northrend. Behold Arthas' power as he lights up before you with this new colossal figure!

<https://gear.blizzard.com/us/cbd-colossal-arthas-figure>

Live Chat

9/25/2018 2:31 PM

https://gear.blizzard.com/us/cbd-colossal-arthas-figure

Cute But Deadly Colossal A...

"Frostmourne hungers!" At long last, the Lich King has launched his campaign against the living from Northrend. Behold, Arthas' power as he lights up before you with this new colossal figure!

YOU MAY ALSO LIKE

OVERWATCH BASTION SHIRT - MEN'S

\$24.00

OVERWATCH BASTION SHIRT - WOMEN'S

\$24.00

GEAR STORE PREFERENCES

REGION
US \$

LANGUAGE
English

SUPPORT
Terms of Sale
Shipping Information
Product Review FAQ
Customer Support
Orders & Returns

ACCOUNT
My Account
Wishlist
Privacy Policy

SOCIAL
Facebook
Twitter
Instagram
YouTube

©2017 Blizzard Entertainment, Inc. All rights reserved.

Live Chat

https://gear.blizzard.com/us/cbd-colossal-arthas-figure

9/25/2018 2:32 PM

World of Warcraft: Book 2 (...)

SupportMy Account

SHOP BY GAME

SHOP BY CATEGORY

ESPORTS

NEW ARRIVALS

FALL COLLECTION

DIGITAL SHOP

SEARCH

WISHLIST

FREE DOMESTIC SHIPPING ON ORDERS OVER \$100. [DETAILS HERE.](#)

World of Warcraft: Book 2 (Blizzard Legends)

\$14.95

[Get the best price on this product](#)

QTY:

ADD TO CART

SHAREWISHLIST

DESCRIPTION

SPECIFICATIONS

REVIEWS

When two men claim a single throne, can a Kingdom be saved? The warrior Lo'Gosh shares both the face and memories of Varian Wrynn—but clearly only one man can wear the crown. With the help of old friends Broil and Valeera, and new allies like Thargas Anvilmar, Lo'Gosh is determined to wrest control from the hands of this impostor. But is Varian really his enemy?

YOU MAY ALSO LIKE

<https://gear.blizzard.com/us/category/books-art/world-of-warcraft-book-2-blizzard-legends>

Live Chat

YOU MAY ALSO LIKE

[SHOP ALL BOOKS & ART](#)

GEAR STORE PREFERENCES

REGION
US \$

LANGUAGE
English

SUPPORT

[Terms of Sale](#)
[Shipping Information](#)
[Product Review FAQ](#)
[Customer Support](#)
[Orders & Returns](#)

ACCOUNT

[My Account](#)
[Wishlist](#)
[Privacy Policy](#)

SOCIAL

[Facebook](#)
[Twitter](#)
[Instagram](#)
[YouTube](#)

©2018 Blizzard Entertainment, Inc. All rights reserved.

[Live Chat](#)

https://gear.blizzard.com/us/category/books-art/world-of-warcraft-book-2-blizzard-legends

9/25/2018 2:35 PM

←

→

https://us.shop.battle.net/en-us/product/overwatch?p=20991

Identified by DigiCert

Overwatch® - Overwatch | ...

Home

Star

Settings

BLIZZARD

SHOP

Games

Services

Blizzard Gear

Search Shop

Support

My Account

Blizzard Balance

OVERWATCH

Overwatch®
Team-Based Shooter

Legendary Edition
\$59.99

Standard Edition
\$39.99

Buy Now

Get

Also available on

PlayStation® 4 (7)

Xbox® One (7)

Internet connection, Blizzard Battle.net desktop app, and registration required to play.

Play in any game region.

Regular prices may vary.

System Requirements

Product Details

"Best Ongoing Game" - The Game Awards

The world needs heroes. Join over 40 million players* as you take your place in the world of Overwatch. Choose your hero from a diverse cast of soldiers, scientists, adventurers, and oddities. Bend time, defy physics, and unleash an array of extraordinary powers and weapons. Engage your enemies in iconic locations from around the globe in the ultimate team-based shooter.

Fight for the Future

https://us.shop.battle.net/en-us/product/overwatch?p=20991

9/25/2018 2:36 PM

←

→

https://us.shop.battle.net/en-us/product/overwatch?p=20991

Blizzard Entertainment, Inc. (US)

Overwatch® - Overwatch | ...

⌵

⌵

Fight for the Future

Experience the extraordinary

Speed up and slow down time. Rain destruction from above in an experimental, jet-powered armor suit. Stalk your prey as a wraith-like assassin that can appear anywhere, anytime. Unleash powers like Dragonstrike, Transcendence, and Oraviton Surge. Every hero has a unique set of extraordinary game-changing abilities.

Play heroes, not classes

Every hero has a unique perspective on the battlefield and a story behind how they arrived there. You are a champion of a bygone age wielding his punishing rocket hammer in the service of honor, a robotic monk committed to healing the rift between man and machine, a genetically engineered gorilla who also happens to be a brilliant scientist, and many, many more.

Fight for the future... together

Teamwork is imperative for survival as you enter the fight with friends and comrades. Careful coordination will prove the difference between victory and defeat as your team combines the formidable powers at your disposal to devastating effect.

Shift your perspective

Just when it seems like your team is destined to go down in defeat, switch heroes on the fly and change the course of the battle. But don't forget that your opponents can do the same. Master the game within the game as both teams shift strategies and heroes in a constant dance to gain the upper hand.

The world is your battlefield

Protect the secrets of the mysterious Temple of Anubis in Egypt, safely escort an EMP device through King's Row in London, and do battle at other key locations around the planet. Every map has its own distinct feel with unique gameplay and team-based objectives.

Legendary Edition

Purchase the Overwatch Legendary Edition and you'll receive these in-game goodies for your favorite Blizzard games.

https://us.shop.battle.net/en-us/product/overwatch?p=20991

9/25/2018 2:37 PM

Overwatch® - 5 Epic and 5 Legendary Skins

Kick start your collection with this select set of 5 epic and 5 legendary skins, including Orlani Hanzo, Shrike Ana, and Mystery Man McCree, and customize the appearance of some of your favorite Overwatch heroes.

World of Warcraft® - Baby Winston
Pet

Adorably cuddly and highly intellectual, the Baby Winston pet will be at your side as you fight your way through Azeroth.

Overwatch® - Hero Skins

Pay homage to the original Overwatch strike force by wearing the vintage skins Blackwatch Reyes or Strike-Commander Morrison. Explore other heroes' origins with Overgrown Bastion, Security Chief Pharah, and even Slipstream Tracer!

Diablo® III - Mercy's Wings

Stay demonic forces throughout the High Heavens and Burning Hells as you don Mercy's wings. All of Sanctuary will know of your allegiance to Overwatch!

Heroes of the Storm™ - Tracer Hero

Jump into the Nexus with Tracer and surprise your enemies in the blink of an eye.

StarCraft® II In-game Portraits and a
Hearthstone® Card Back!

With portraits of Tracer, Reaper, Pharah, Winston, Bastion, and Soldier: 76, you're sure to become a champion of the Koprulu Sector. You can also battle it out in Hearthstone with a Overwatch-themed card back fit for a hero!

System Requirements

 Windows

Minimum Requirements

Operating System
Windows® 7 / Windows® 8 /
Windows® 10 64-bit (latest Service
Pack)

Processor
Intel® Core™ i3 or AMD
Phenom™ X3 8550

Vice

NVIDIA® GeForce® GTX 460, ATI
Radeon™ HD 4850, or Intel® HD
Graphics 4400

Storage

20 GB available hard drive space

Resolution

1024 x 768 minimum display resolution

Recommended Specifications

Operating System
Windows® 7 / Windows® 8 /
Windows® 10 64-bit (latest Service
Pack)

Processor
Intel® Core™ i5 or AMD Phenom™ II
X3 or better

Video

NVIDIA® GeForce® GTX 660 or AMD
Radeon™ HD 7900 or better

Storage

30 GB available hard drive space

Resolution

1024 x 768 minimum display resolution

https://us.shop.battle.net/en-us/product/overwatch?p=20991

9/25/2016 2:38 PM

https://books.disney.com/book/haunted-howl-oween/

Haunted Howl-oween | Dis...

Disney Books

Search...

Twitter YouTube Instagram

0-2 Years Old3-5 Years Old6-8 Years Old9-12 Years OldYoung AdultAdult

Haunted Howl-oween

Puppy Dog Pals

by: Disney Book Group

SCORE
Select...

AVAILABLE FORMATS
Print & eBook

Buy Now

When a neighborhood girl can't go trick-or-treating because she's lost her costume, Bungo and Rolly go on a mission to track it down. Can the pups make sure the costume is returned in time for Halloween night? Find out in this story that comes with two sheets of pawsome glow-in-the-dark stickers!

RELEASED
NOV 12 2018

PAGES
32

https://books.disney.com/book/haunted-howl-oween/

9/25/2018 2:24 PM

https://books.disney.com/book/haunted-howl-oween/

Haunted Howl-oween | Dis...

RELEASED
July 3rd, 2018

1-3680-1561-1
978-1-3680-1561-5

PAGES
24

AGE RANGE
3-5

Other Books in Puppy Dog Pals

Pups on a Mission
By: Disney Book Group
Illustrated By: Disney Storybook Art Team

Five Tales of Fun!
By: Disney Book Group
Illustrated By: Disney Storybook Art Team

Happy Birthday, Puppy Pals!
By: Disney Book Group
Illustrated By: Disney Storybook Art Team, Premium Entertainment

Puppy Dog Pals Mission: Fun
By: Disney Book Group
Illustrated By: Disney Storybook Art Team, Premium Entertainment

Puppy Dog Pals: Adventures in Puppy-Sitting
By: Disney Book Group
Illustrated By: Disney Storybook Art Team

Ice, Ice, Puggy
By: Disney Book Group
Illustrated By: Disney Storybook Art Team, Premium Entertainment

Bingo and Rolly's Jokes and Riddles

Design-A-Dog

Other Books by Disney Book Group

One, Two, Winnie the Pooh
COMING SOON

First Colors, Shapes, Numbers
COMING SOON

Happy Birthday, Mickey!
COMING SOON

Buddies Collection
COMING SOON

my first Bedtime storybook
COMING SOON

LEGO Friends: Lost & Found
COMING SOON

Andi Mack: Rockin' Good Day
COMING SOON

LEGO Friends: Friendship is Magic
COMING SOON

https://books.disney.com/book/haunted-howl-oween/

9/25/2018 2:24 PM

https://books.disney.com/book/haunted-howl-oween/

Haunted Howl-oween | Dis...

COMING SOON

One, Two, Winnie the Pooh

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

First Colors, Shapes, Numbers

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Happy Birthday, Mickey!

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Buddies Collection

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

My First Disney Classics Bedtime Storybook

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

LEGO Disney Princess: Lost and Found

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Andi Mack: Rockin' Road Trip

By: Disney Book Group

COMING SOON

LEGO Disney Princess: The Friendship Bridge

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Other Books Ages 3-5

COMING SOON

This is Miles Morales

By: Marvel Press Book Group

COMING SOON

Spider-Man, Spider-Man!

By: Marvel Press Book Group

Illustrated By: Thane Clarke

COMING SOON

My First Disney Classics Bedtime Storybook

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Happy Birthday, Mickey!

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

Poe Won't Go

By: Kelly DiPucchio

Illustrated By: Zachariah OHara

COMING SOON

A Cozy Good Night

By: Linda Ashman

Illustrated By: Chuck Groenink

COMING SOON

LEGO Disney Princess: Lost and Found

By: Disney Book Group

Illustrated By: Disney Storybook Art Team

COMING SOON

The Very Fluffy Kitty, Pap Book

By: A. N. Kang

Illustrated By: A. N. Kang

Teachers & Librarians

Educator Guides

Book an Author

Videos

Disney Publishing paired guests to affiliate commission programs, including with Amazon, which means that we may earn advertising fees from purchases you make from the links on this page.

Disney

About Disney

Disney Help

Careers

Contact Us

Family

Blog

Advertise With Us

Terms of Use

Legal Notices

Privacy Policy

Your California Privacy Rights

Children's Online Privacy Policy

Interest-Based Ads

© Disney. All Rights Reserved

https://books.disney.com/book/poe-wont-go/

https://books.disney.com/book/haunted-howl-oween/

9/25/2018 2:25 PM

http://lol.disney.com/video-games
9/25/2018 2:20 PM

http://lol.disney.com/video-games

9/25/2018 2:20 PM

Store | Minecraft

LOG IN

HELP

DOWNLOAD

REALMS

STORE

MENU

MINECRAFT

BUY MINECRAFT

JAVA EDITION (PC & MAC) - \$26.95

INCLUDES EDITION FOR Windows 10

GET MINECRAFT FOR YOUR DEVICE

DESKTOPS

Windows
Mac
Linux

CONSOLES

Xbox One
Xbox 360
PlayStation 4

DEVICES

iOS
Android
Windows Phone

https://minecraft.net/en-us/store/?ref=m

9/25/2018 12:49 PM

[←](#)[→](#)<https://minecraft.net/en-us/store/?ref=m>

Store | Minecraft

DOWNLOAD

REALMS

STORE

MENU

THE WORLDS BEST SELLING PC GAME

Be a part of one of gaming's biggest and best communities. Well over 100,000,000 copies of Minecraft have been sold, for all manner of platforms. Here's how many people own the PC version alone.

28905452

BUY GAME

MOJANG

Mojang © 2009-2018. "Minecraft" is a trademark of Mojang AB.
[Terms and Conditions](#) | [Brand and Assets Guidelines](#)

English

[Privacy and cookies](#) | [Terms of use](#) | [Trademarks](#) | [About our ads](#) | © 2018 Microsoft

<https://minecraft.net/en-us/store/?ref=m>

9/25/2018 12:51 PM

[Back](#) | [Home](#) | [Toys and Figures](#) | [Action Figure](#) | [Minecraft Husk Zombie 5" Action Figure](#)

Minecraft Husk Zombie 5" Action Figure

Quantity x \$12.99

[ADD TO CART](#)

[Add to Wishlist](#)

100% Satisfaction Guarantee
120 Day Return Policy

https://www.minecraftshop.com/p/minecraft_husk_zombie_action_figure.html

9/25/2018 12:47 PM

Details

- Officially licensed by Minecraft, designed and created by Mattel
- COLLECT THEM ALL: 5" scale action figures, Series 4
- Features fully-articulated 5" scale Husk figure, with cactus
- Unique Function: Press the button to raise his arms
- Ages 6 and up

Description

Build your Minecraft world! This collection includes a variety of large-scale figures from the world of Minecraft. Since this figure is in 5-inch scale, it's easy to pose again and again. Relive all your favorite moments from the world of Minecraft!

You Might Also Like

NEW

NEW

NEW

https://www.minecraftshop.com/p/minecraft_husk_zombie_action_figure.html

9/25/2018 12:48 PM

←

→

https://www.minecraftshop.com/p/minecraft_husk_zombie_action_figure.html

Official Minecraft Store - P...

Home

Star

Settings

You Might Also Like

NEW

Minecraft Wither Spinner

\$14.99

NEW

Minecraft MINECON Earth 2018 Youth Snap Back Hat

\$12.99

NEW

Minecraft MINECON Earth 2018 Premium Tee

\$19.99

SEE MORE

Mojang © 2009-2018. "Minecraft" is a trademark of Mojang Synergies AB.

Shop

Clothing

Accessories

Toys

Shop All

Help & Information

Contact Us

Return Policy

FAQ

Minecraft.net

All content and designs ©1999-2018 Jinx, Inc. unless otherwise stated.

Privacy Policy

Terms

Wholesale

https://www.minecraftshop.com/p/minecraft_husk_zombie_action_figure.html

9/25/2018 12:48 PM

BACK TO MINECRAFT.NET

ENGLISH (USA)HELPJINX ACCOUNT

THE OFFICIAL STORE OF
MINECRAFT
POWERED BY JINX

What do you seek?

CART

CLOTHING

ACCESSORIES

TOYS

EVERYTHING ELSE

Back | Home | Clothing | Shirts | Minecraft MINECON Earth 2018 Premium Tee

Minecraft MINECON Earth 2018 Premium Tee

MEN'S PREMIUM TEE

Color: Black

Choose a Size [Sizing Chart](#)

S

M

L

XL

Quantity

1

 x \$19.99

ADD TO CART

 Add to Wishlist

100% Satisfaction Guarantee

120 Day Return Policy

https://www.minecraftshop.com/p/minecraft_minecon_earth_2018_premium_tee.html

9/25/2018 12:44 PM

Details

- MINECON EARTH 2018 EXCLUSIVE: Officially licensed by Minecraft, designed and created by JINX
- Knitted from 100% combed ring-spun cotton, 30/1
- Lightweight 4.3 ounce jersey
- Features slim-fit body

Description

What's better than attending MINECON Earth from the comfort of your couch? Attending MINECON Earth in the comfiest, MINECON Earth-best tee to ever be produced. From the comfort of your couch, of course.

You Might Also Like

NEW

NEW

NEW

https://www.minecraftshop.com/p/minecraft_minecon_earth_2018_premium_tee.html

9/25/2018 12:44 PM

←

→

https://www.minecraftshop.com/p/minecraft_minecon_earth_2018_premium_tee.html

Official Minecraft Store - P... x

Home Star Settings

You Might Also Like

NEW

Minecraft Wither Spinner
\$14.99

NEW

Minecraft MINECON Earth 2018 Youth Snap Back Hat
\$12.99

NEW

Minecraft MINECON Earth 2018 Premium Tee
\$19.99

SEE MORE

Mojang © 2009-2018. "Minecraft" is a trademark of Mojang Synergies AB.

Shop

Clothing

Accessories

Toys

Shop All

Help & Information

Contact Us

Return Policy

FAQ

Minecraft.net

All content and designs ©1999-2018 Jinx, Inc. unless otherwise stated.
Privacy Policy | Terms | Wholesale

https://www.minecraftshop.com/p/minecraft_minecon_earth_2018_premium_tee.html

9/25/2018 12:45 PM

[Back to MINECRAFT.NET](#)

ENGLISH (USA)HELPJINX ACCOUNT

THE OFFICIAL STORE OF

MINECRAFT

POWERED BY JINX

What do you seek?

CART

CLOTHING

ACCESSORIES

TOYS

EVERYTHING ELSE

[Back](#) | [Home](#) | [Books and DVDs](#) | [Everything Else](#) | [Minecraft: The Survivors' Book of Secrets](#)

The book cover is olive green with a black border. At the top, it says 'MINECRAFT' in large, bold, black letters, with 'MOJANG' in smaller letters below it. In the center, there is a stack of three stone blocks. A banner is draped over the top block with the text 'NE RECTE'. Another banner is draped over the middle block with the text 'DEORSUM'. A third banner is draped over the bottom block with the text 'SUFFODITO'. The book is shown at a slight angle, revealing its spine on the left.

Minecraft: The Survivors' Book of Secrets

Quantity: x \$9.99

ADD TO CART

Add to Wishlist

100% Satisfaction Guarantee

120 Day Return Policy

https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

9/25/2018 12:42 PM

Details

- Officially licensed by Minecraft
- 112 pages, Hardcover
- Book measures approximately 4.6 inches x 6.7 inches x 0.5 inch
- Ages 8 to 12; Grades 3 to 7 Juvenile Nonfiction

Description

An official Minecraft guidebook full of tips to fend off mobs and withstand the wild! This official Minecraft book contains the collective knowledge of the Survivors: an underground group of Minecraft experts who have been around since the days of Alpha.

You Might Also Like

https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

9/25/2018 12:42 PM

←→

https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

minecraftshop.com

🏠 ⭐ ⚙

You Might Also Like

NEW

Minecraft Wither Spinner

\$14.99

NEW

Minecraft MINECON Earth 2018 Youth Snap Back Hat

\$12.99

NEW

Minecraft MINECON Earth 2018 Premium Tee

\$19.99

SEE MORE

Mojang © 2009-2018. "Minecraft" is a trademark of Mojang Synergies AB.

Shop

- Clothing
- Accessories
- Toys
- Shop All

Help & Information

- Contact Us
- Return Policy
- FAQ
- Minecraft.net

All content and designs ©1999-2018 Jinx, Inc. unless otherwise stated.
Privacy Policy | Terms | Wholesale

https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

9/25/2018 12:44 PM

https://www.minecraftshop.com/p/minecraft_the_survivors_book_of_secrets.html

9/25/2018 12:44 PM

←

→

https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/

🔍🔒🔄

Comics are for Everyone lo... x

🏠★⚙️

HOMESHOPEVENTSRETAILERSABOUT

☰

**NORTHWEST
PRESS**

Search by title, author, or subject

Category

SEARCH

Sign in

0

Comics are for Everyone logo shirt

Tell the world that you love diversity in your comics and in your comics community!

BUY NOW!

TAGS: COMICS, COMMUNITY, EQUALITY, EVANGELISM, LGBT

SHARE:

https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/

9/25/2018 12:58 PM

ABOUT THIS BOOK

OVERVIEW

OVERVIEW

Available in assorted colors and styles.

Tell the world that you love diversity in your comics and in your comics community!

CUSTOMER REVIEWS (0)

Your Rating

Tell the world what you think of this product.

Name Email

SUBMIT

This site uses Akismet to reduce spam. [Learn how your comment data is processed.](#)

<https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/>

9/25/2018 12:59 PM

There are no reviews yet.

FEATURED ITEMS

Ignorance is a
Curable Condition
shirt

BY:

Ignorance is a
Curable Condition
bag

BY:

Freak Out then Get
to Work shirt

BY:

SSSSS

Transposes

BY DYLAN 'MR.' EDWARDS
ALISON BECHDEL

\$8.99

Little David

BY DAVID CANTERO

\$4.99

←

→

https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/

🔍🔒🔄

Comics are for Everyone lo... x

NORTHWEST PRESS

HOME

SHOP

EVENTS

RETAILERS

ABOUT

0

Ignorance is a Curable Condition shirt

BY:

Ignorance is a Curable Condition bag

BY:

Freak Out then Get to Work shirt

BY:

Transposes

BY: DYLAN 'NDRE' EDWARDS, ALISON BECHDEL

\$8.99

Little David

BY: DAVID CANTERO

\$4.99

COPYRIGHT © 2010-2017, NORTHWEST PRESS. ALL RIGHTS RESERVED.

https://northwestpress.com/shop/comics-are-for-everyone-logo-shirt/

9/25/2018 1:00 PM

Search by title, author, or subject

Category

SEARCH

Sign in

SALE!

Pride High #1

BY: TOMMY RODDY, BRIAN PONCE, CARL HIPPENSTEEL,

Pride High is an award-winning independent comic book series about a gay-straight alliance at a high school for superpowered youth. This special edition of the first issue is optimized for digital reading and gives readers a great introduction to the series.

\$0.00 ~~\$2.99~~

Digital

Quantity: 1

ADD TO CART

TAG: GAY

SHARE:

https://minecraft.net/en-us/store/?ref=m

9/25/2018 12:54 PM

←

→

https://northwestpress.com/shop/pride-high-1/

🔍🔒🔄

Pride High #1 - Northwest ...

🏠★⚙️

NORTHWEST
PRESS

HOME

SHOP

EVENTS

RETAILERS

ABOUT

MEET THE AUTHOR

TOMMY RODDY

Tommy Roddy was born in Seoul, South Korea and raised in Columbia, South Carolina. He now calls San Francisco home. He has always rooted for the underdogs in the pages of his favorite comics. Though mostly a Marvel X-Men fan, the '80s run of the Teen Titans has a special place in his heart. Tommy was awarded with a lifetime membership in Blind LGBT Pride International (formerly BFLAG) for Pride High's positive portrayal of a blind lesbian teen. He was a recipient of the third annual Prism Comics Queer Press Grant along with fellow San Franciscan, Justin Hall.

BOOKS OF TOMMY RODDY

Pride High #1

2012

Pride High

2012

MEET THE AUTHOR

BOOKS OF BRIAN PONCE

https://minecraft.net/en-us/store/?ref=m

9/25/2018 12:55 PM

Pride High
2012

ABOUT THIS BOOK

OVERVIEW

DETAILS

ATTRIBUTES

REVIEWS(0)

OVERVIEW

Pride High is an award-winning independent comic book series about a gay-straight alliance at a high school for superpowered youth.

This special edition of the first issue is optimized for digital reading and gives readers a great introduction to the series.

Pride High writer and co-creator Tommy Roddy was the co-recipient of Prism Comics' 2008 Queer Press Grant.

DETAILS

Publisher: Northwest Press

Publish Date: 2012

Page Count: 37

<https://minecraft.net/en-us/store/?ref=m>

9/25/2018 12:56 PM

ABOUT THIS BOOK

ATTRIBUTES

FEATURED ITEMS

OVERVIEW

DETAILS

ATTRIBUTES

Jayson Goes to
Hollywood
BY JEFF KRELL
\$3.99 - \$9.99

Shirtlifter #4
BY STEVE MACISAAC, JUSTIN
HALL, ILYA
\$4.99 - \$12.95

Fearful Hunter #3
BY JON MACY
\$4.99 - \$12.00

The History of
Jayson... So Far
BY JEFF KRELL
\$0.00

Jayson: Best of the
90s
BY JEFF KRELL
\$3.99 - \$9.95

Jayson: Best of the 90s
BY JEFF KRIEL
\$3.99 - \$9.95

←

→

https://onipress.com/collections/merchandise/products/oni-t-shirts-eccc-pre-order/variant=527750065

🔍

🔒

🔄

ONIT-SHIRTS - Oni Press

🏠

★

⚙️

Signup 🔍 Search

[Twitter](#) [Facebook](#) [YouTube](#) [Instagram](#) [Pinterest](#) CART (0)

Shop Kids & YA Limerence Press Web Comics Merch Sale About Us Log in

SEE MORE: MERCHANDISE

PREVIOUS · NEXT

ONIPRESS T-SHIRTS

\$15.00

Style: Women's

Size: M

1

ADD TO CART

SHARE Facebook Twitter Reddit Google+ Email

You might also like

https://onipress.com/collections/merchandise/products/oni-t-shirts-eccc-pre-order/variant=527750065

9/25/2018 1:44 PM

https://onipress.com/collections/merchandise/products/oni-t-shirts-eccc-pre-order/variant=527750065

ONI T-SHIRTS - Ori Press

Invader Zim - Gold Gir Pin
\$20.00

Contact Us

Comic Shop Locator

Free Shipping on \$50+ Orders

Events

Search

About Us

Contact Us

Events

SIGNUP FOR OUR NEWSLETTER

Email Address

© 2018 Ori Press. Theme by Clean Themes. Ecommerce Software by Shopify

https://onipress.com/collections/floppies/products/invader-zim-36?variant=13342667210863

Invader ZIM #34 - Oni Press

Sign up Search

Oni Press

Shop - Kids & YA - Licensure Press Web Comics Merch Sale About Us Log in

Everything Floppies Graphic Novels Rick & Morty From Floppies Invader ZIM Oni Exclusives

SEE MORE FLOPPIES

Invader ZIM #34

\$3.99

Cover

Cover A

Options

1

ADD TO CART

(W) Eric Trautman
(A) Kate Shannon
(CA) Warren Wuchuck, Miracle Mosley (Cover B)

What's so prison? ZIM's in prison! What did he do to get there? No one knows! Not even him! But Mos-Pig 10 is the most notorious Space Prison in the whole of the 21st Empire, and ZIM better get out soon, or he could end up rotting in a space cell for the rest of the comic series, and that would be very, very bad for sales.

SHARE

You might also like

https://onipress.com/collections/floppies/products/invader-zim-36?variant=13342667210863

9/25/2018 1:41 PM

https://onipress.com/collections/floppies/products/invader-zim-36?variant=13342667210863

Invader ZIM #34 - Oni Press

be sure, they had for sale.

SHARE

You might also like

Rick and Morty
Prismatic: Steep Gray
#1
\$4.99

Shadow of the Road
#2
\$3.99

Ragman
#4 #2
\$3.99

The Long Con
#2
\$3.99

Contact Us

Comic Shop Locator

Free Shipping on \$50+ Orders

Events

Search

About Us

Contact Us

Events

Twitter

Facebook

Instagram

YouTube

Google Plus

SIGNUP FOR OUR NEWSLETTER

SEND ADDRESS

© 2018 Oni Press. Thanks to Chris Thomas. Commerce Software by Shopify

MasterCard

Visa

Discover

Amex

Apple Pay

Google Pay

Paycom

Paycom

https://onipress.com/collections/floppies/products/invader-zim-36?variant=13342667210863

9/25/2018 1:42 PM

https://shop.sega.com/collections/collectibles/products/sonic-the-hedgehog-boom8-vol-4-
PREP SHIPPING ON ORDERS OF \$100 OR MORE
My Account / Log In

SEGA
SHOP

ITEMS (0)
CHECKOUT

NEW
APPAREL
ACCESSORIES
COLLECTIBLES
HOME DECOR
SHOP BY BRAND

SONIC THE HEDGEHOG

SONIC THE HEDGEHOG BOOM8 VOL. 4
KNUCKLES FIGURE

No reviews

This Knuckles figure features him in a battle-ready pose, attached to a round base.

SKU: 30CD0F504
Pre-order Date: 10/11/2018
This item ships to the U.S., Canada, Australia, New Zealand, Mexico, Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Nicaragua, Panama, Peru.

\$29.95

Quantity
1

PRE-ORDER

Share it

DETAILS
REVIEWS

The Boom8 Series is based on the classic version of Knuckles. This Knuckles figure features him in a battle-ready pose, attached to a round base. Stands about 3.15" tall and comes in a colorful vintage-style window box that's perfect for collectors.

https://shop.sega.com/collections/collectibles/products/sonic-the-hedgehog-boom8-vol-4-
knuckles-figure

9/25/2018 2:55 PM

https://shop.sega.com/collections/hoodies/products/sega-the-house-of-the-dead-red-eye-black-hoodie

FREE SHIPPING ON ORDERS OF \$100 OR MORE

My Account / Log In

SEGA

ITEMS (\$0.00)

CHECKOUT

NEW

APPAREL

ACCESSORIES

COLLECTIBLES

HOME DECOR

SHOP BY BRAND

THE HOUSE OF THE DEAD RED EYE BLACK HOODIE

No reviews

This black hoodie features a skull with a red eye and the logo from the 1996 first-person arcade game series, The House of the Dead.

SKU: 8GAT7ATF00M

This item ships to the U.S., Canada, Australia, New Zealand, Mexico, Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Nicaragua, Panama, Peru.

This item ships within 2 business days.

\$39.95 - \$49.95

Size

Pick a Size

Quantity

1

MAKE A SELECTION

Share it

DESCRIPTION

REVIEWS

This black hoodie features a skull with a red eye and the logo from the 1996 first-person arcade game series, The House of the Dead. 78% cotton/22% polyester.

https://shop.sega.com/collections/hoodies/products/sega-the-house-of-the-dead-red-eye-black-hoodie

9/25/2018 2:58 PM

[http://www.sega.com/games](#)

SEGA

GAMES MOBILE

Search

GAMES

XBOX 360

ALL TAGS

SORT BY

RELEASE DATE (NEWEST FIRST)

Bayonetta™
PC Download, PlayStation®3 system, PlayStation®Network, Xbox 360, Xbox LIVE Arcade
Out Now

Alien: Isolation™
PC Download, PlayStation®3 system, PlayStation®4 system, Xbox 360, Xbox One
Out Now

Sonic & All-Stars Racing Transformed™
Nintendo 3DS™, PC Download, PlayStation®3 system, PlayStation®Network, PS4™ system, Wii U™, Xbox 360
Out Now

Aliens™: Colonial Marines
PC Download, PlayStation®3 system, PlayStation®Network, Xbox 360
Out Now

WARHAMMER 40000™: SPACE MARINE
PC Download, PlayStation®3 system, Xbox 360
Out Now

ANARCHY REIGNS™
PlayStation®3 system, PlayStation®Network, Xbox 360, Xbox LIVE Arcade
Out Now

London 2012 The Official Video Game of the Olympic Games
PlayStation®3 system, PlayStation®Network, Xbox 360
Out Now

Binary Domain™
PC Download, PlayStation®3 system, PlayStation®Network, Xbox 360
Out Now

Sonic Generations™
Nintendo 3DS™, PC Download, PlayStation®3 system, PlayStation®Network, Xbox 360, Xbox LIVE Arcade
Out Now

SHOW MORE

<http://www.sega.com/games>

9/25/2018 3:00 PM

http://www.sega.com/games

9/25/2018 3:00 PM

thetopcowstore.com
We Create. You Buy.

[VIEW CART](#) | [MY ACCOUNT](#) | [LOGIN](#)

[Aphrodite IX](#)

[Cyber Force](#)

[Darkness](#)

[Sunstone](#)

[Witchblade](#)

DEPARTMENTS

- TOP COW UNIVERSE
- TOP COW PRODUCTIONS
- EDENVERSE
- ONE SHOTS
- EXCLUSIVES
- TOP COW GRAPHIC NOVELS
- SPECIAL ITEMS
- TOP COW CLASSICS
- T-SHIRTS & MORE
- STATUES & COLLECTIBLES
- PRINTS & POSTERS
- SALE
- 40% OFF GRAPHIC NOVELS
- 50% OFF SINGLE ISSUES

Home > [STATUES & COLLECTIBLES](#) > Action Figures

Sort By: Price: Low to High 65

20 per page Page 1 of 1

Sara Pezzini Witchblade Series II
List Price: \$10.00
Our Price: \$10.00

[more info](#) [add to cart](#)

Sculpted by Clayburn Moore
Armed with detachable Witchblade armor and police force weapons.

Sara Pezzini Witchblade
List Price: \$10.00
Our Price: \$10.00

[more info](#) [add to cart](#)

Sculpted by Clayburn Moore
Armed with Witchblade armor power staff. Includes Witchblade stand.

Sara Pezzini Witchblade Series II Diamond Exclusive
List Price: \$10.00
Our Price: \$10.00

[more info](#) [add to cart](#)

Sara Pezzini Witchblade Obsidian
List Price: \$10.00
Our Price: \$10.00

[more info](#) [add to cart](#)

Sculpted by Clayburn Moore
Armed with Witchblade armor power staff. Includes Witchblade stand.

thetopcowstore.com
We Create. You Buy.

[VIEW CART](#) | [MY ACCOUNT](#) | [LOGIN](#)

[Aphrodite IX](#)

[Cyber Force](#)

[Darkness](#)

[Sunstone](#)

[Witchblade](#)

DEPARTMENTS

[TOP COW UNIVERSE](#)
[TOP COW PRODUCTIONS](#)
[EDENVERSE](#)
[ONE SHOTS](#)
[EXCLUSIVES](#)
[TOP COW GRAPHIC NOVELS](#)

SPECIAL ITEMS

[TOP COW CLASSICS](#)
[T-SHIRTS & MORE](#)
[STATUES & COLLECTIBLES](#)
[PRINTS & POSTERS](#)

SALE

[40% OFF GRAPHIC NOVELS](#)
[50% OFF SINGLE ISSUES](#)

[Home](#) > [T-SHIRTS & MORE](#) >

SELF LOATHING NARCISSIST shirt!

[LARGER PHOTO](#)

[EMAIL A FRIEND](#)

List Price: ~~\$19.99~~

Our Price: \$19.99

Availability: Usually Ships in 1 to 2 Business Days
Product Code: SLSHIRT

Choose your options...

choose a size

size:

Qty:

[Add to cart](#)

[Add to Wish List](#)

Description

Super Limited SELF LOATHING NARCISSIST t-shirt
Sizes M, L, XL & XXL

Related Products...

Marc Silvestri- Rise of the Magi
T-shirt
Our Price: ~~\$20.00~~

Add ☐

<http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=SLSHIRT>

9/25/2018 12:27 PM

http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=SLSHIRT

SELF LOATHING NARCISSIS... x

SPECIAL ITEMS

TOP COW CLASSICS >

T-SHIRTS & MORE >

STATUES & COLLECTIBLES >

PRINTS & POSTERS >

SALE

40% OFF GRAPHIC NOVELS >

50% OFF SINGLE ISSUES >

LARGER PHOTO

EMAIL & FRIEND

PayPal PAYMENTS

Description

Super Limited SELF LOATHING NARCISSIST t-shirt

Sizes M, L, XL & XXL

choose a size

size: Medium

Qty: 1

Add to cart

Add to Wish List

Related Products...

Marc Silvestri- Rise of the Magi T-Shirt

Our Price: \$20.00

Add

Share your knowledge of this product with other customers... Be the first to write a review

Browse for more products in the same category as this item:

T-SHIRTS & MORE

Join Our Mailing List

email address:

COMPANY INFORMATION

About Us

Shipping & Returns

Privacy

MY ACCOUNT

Login/Register

Orders

My Wishlist

CUSTOMER SERVICE

FAQs

Terms and Conditions

Checkout

Copyright © 2010 Top Cow Productions, Inc. All rights reserved. Built with Volusion

http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=SLSHIRT

9/25/2010 12:28 PM

thetopcowstore.com

We Create. You Buy.

[VIEW CART](#) | [MY ACCOUNT](#) | [LOGIN](#)

[Aphrodite IX](#)

[Cyber Force](#)

[Darkness](#)

[Sunstone](#)

[Witchblade](#)

DEPARTMENTS

- [TOP COW UNIVERSE](#)
- [TOP COW PRODUCTIONS](#)
- [EDENVERSE](#)
- [ONE SHOTS](#)
- [EXCLUSIVES](#)
- [TOP COW GRAPHIC NOVELS](#)
- [SPECIAL ITEMS](#)
- [TOP COW CLASSICS](#)
- [T-SHIRTS & MORE](#)
- [STATUES & COLLECTIBLES](#)
- [PRINTS & POSTERS](#)

SALE

- [40% OFF GRAPHIC NOVELS](#)
- [50% OFF SINGLE ISSUES](#)

Home > [Witchblade](#) >
Witchblade #151E - ComicsPro Variant

[LARGER PHOTO](#) [EMAIL A FRIEND](#)

List Price: \$2.99
Our Price: \$2.99

Qty:

[Add to cart](#)

Availability: Currently Unavailable
Product Code: WB151E

[Add to Wish List](#)

Description

http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=WB151E

9/25/2018 12:32 PM

(W) Tim Seeley (A) Diego Bernard (Cov) Diego Bernard

DAWN OF A NEW ERA!

The new creative team of TIM SEELEY (HACK/SLASH) and DIEGO BERNARD (The Man With No Name) bring excitement and big changes to Sara Pezzini's world with this debut jump-on issue! Forever altered by the events of ARTIFACTS, Sara finds herself in a completely foreign situation and surroundings. The mystery of how and why will compel readers for the coming year and beyond!

Related Products...

Witchblade #144 Seije Wraparound
Top Cow Store Exclusive Variant
Our Price: **\$16.00**

Add ☐

Witchblade #140 Seije Cover A
Our Price: **\$2.99**

Add ☐

Witchblade #133 Seije Cover A
Our Price: **\$2.99**

Add ☐

Witchblade Faux Bronze Statue
Our Price: **\$299.00**

Add ☐

Witchblade #125 Cover A
Our Price: **\$3.99**

Add ☐

Share your knowledge of this product with other customers... Be the first to write a review

<http://www.thetopcowstore.com/ProductDetails.asp?ProductCode=WB151E>

9/25/2018 12:33 PM

CLEAR
CLEAR
CLEAR
CLEAR
CLEAR A

CUSTOMER SERVICE
FAQs
Terms and Conditions
Checkout

To: Sony Interactive Entertainment LLC (tmlegal@owe.com)
Subject: U.S. TRADEMARK APPLICATION NO. 87713622 - FIREWALL ZERO HOUR - SIE 00001
Sent: 9/25/2018 7:53:40 PM
Sent As: ECOM120@USPTO.GOV
Attachments:

UNITED STATES PATENT AND TRADEMARK OFFICE (USPTO)

**IMPORTANT NOTICE REGARDING YOUR
U.S. TRADEMARK APPLICATION**

USPTO OFFICE ACTION (OFFICIAL LETTER) HAS ISSUED
ON **9/25/2018** FOR U.S. APPLICATION SERIAL NO. 87713622

Please follow the instructions below:

(1) TO READ THE LETTER: Click on this [link](#) or go to <http://tsdr.uspto.gov>, enter the U.S. application serial number, and click on "Documents."

The Office action may not be immediately viewable, to allow for necessary system updates of the application, but will be available within 24 hours of this e-mail notification.

(2) TIMELY RESPONSE IS REQUIRED: Please carefully review the Office action to determine (1) how to respond, and (2) the applicable response time period. Your response deadline will be calculated from **9/25/2018** (*or sooner if specified in the Office action*). A response transmitted through the Trademark Electronic Application System (TEAS) must be received before midnight **Eastern Time** of the last day of the response period. For information regarding response time periods, see <http://www.uspto.gov/trademarks/process/status/responsetime.jsp>.

Do NOT hit "Reply" to this e-mail notification, or otherwise e-mail your response because the USPTO does NOT accept e-mails as responses to Office actions. Instead, the USPTO recommends that you respond online using the TEAS response form located at http://www.uspto.gov/trademarks/teas/response_forms.jsp.

(3) QUESTIONS: For questions about the contents of the Office action itself, please contact the assigned trademark examining attorney. For *technical* assistance in accessing or viewing the Office action in the Trademark Status and Document Retrieval (TSDR) system, please e-mail TSDR@uspto.gov.

WARNING

Failure to file the required response by the applicable response deadline will result in the ABANDONMENT of your application. For more information regarding abandonment, see <http://www.uspto.gov/trademarks/basics/abandon.jsp>.

PRIVATE COMPANY SOLICITATIONS REGARDING YOUR APPLICATION: Private companies **not** associated with the USPTO are using information provided in trademark applications to mail or e-mail trademark-related solicitations. These companies often use names that closely resemble the USPTO and their solicitations may look like an official government document. Many solicitations require that you pay "fees."

Please carefully review all correspondence you receive regarding this application to make sure that you are responding to an official document from the USPTO rather than a private company solicitation. All official USPTO correspondence will be mailed only from the "United States Patent and Trademark Office" in Alexandria, VA; or sent by e-mail from the domain "@uspto.gov." For more information on how to handle private company solicitations, see http://www.uspto.gov/trademarks/solicitation_warnings.jsp.