

[1. ARMY OF DARKNESS/XENA: WHY NOT? #1](#)

Price: \$3.50

Rating: TEEN+

Covers: UDON STUDIOS (50%) and FABIANO NEVES (50%)

Writer: JOHN LAYMAN

Penciller/Inker: MIGUEL MONTENEGRO

Colorist: TBD

Genre: Fantasy, Horror, Action/Adventure

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

Age range: 16+

The cross-over no one asked for -- or expected -- is finally here! Too big for the movie of television screen, Dynamite presents the ultimate "Why Not? tale as Ash and [Army of Darkness](#) meets [Xena](#), the Warrior Princess in the first issue of this 4-part mini series event!

Written by master ... uh, scribe, John Layman and illustrated by Miguel Montenegro, the first issue of our most unnecessary adventure finds Ashley J. Williams transported to the world of [Xena](#) and Gabrielle and most importantly Autolycus, who of course, bears more than a passing resemblance to our main man Ash. Throw in the Necronom [ICON](#) and an evil little ash taking charge of a group of fairies (the winged kind) and hey, you've got yourselves a story! Featuring two covers, one by UDON studios and the other by Fabiano Neves!

Retailer Incentives:

#1: FOR EVERY 15 COPIES ORDERED, RETAILERS WILL RECEIVE AN UDON INCENTIVE COVER AT NET COST!

[2. DARKNESS VS. EVA: DAUGHTER OF DRACULA #1](#)

Price: \$3.50

Rating: TEEN+

Covers: PAUL RENAUD (50%), BRETT BOOTH (25%) and EDGAR SALAZAR (25%)

Writer: JOHN REPPION and LEAH MOORE

Penciller/Inker: EDGAR SALAZAR

Colorist: ROMULO FAJARDO, JR.

Genre: Fantasy, Horror, Action/Adventure

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

[Top Cow](#) and Dynamite are at it again, this time pitting [The Darkness](#) against the ass-kicking daughter of [Dracula](#) (and slayer of all things evil and undead) - Eva, as the two meet for the first time ever!

While Eva hunts the streets, slaying the undead and unclean among a marked increase in paranormal activity, Jackie Estacado is having a bit of a problem with both his Darkness Darklings as strange new forces vie for control of the city and its newly awakened supernatural presence!

Written by Leah Moore and John Reppion, and drawn by Edgar Salazar, this first issue also features three incredible covers: Paul ([Red Sonja](#)) Renaud, Brett (Anita Blake) Booth

[3. DARKNESS VS. EVA: DAUGHTER OF DRACULA #1 - FOIL EDITION](#)

Price: \$24.99

Rating: TEEN+

Covers: PAUL RENAUD (50%), BRETT BOOTH (25%) and EDGAR SALAZAR (25%)

Writer: JOHN REPPION and LEAH MOORE

Penciller/Inker: EDGAR SALAZAR

Colorist: ROMULO FAJARDO, JR.

Genre: Fantasy, Horror, Action/Adventure

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

[Top Cow](#) and Dynamite are at it again, this time pitting [The Darkness](#) against the ass-kicking daughter of [Dracula](#) (and slayer of all things evil and undead) - Eva, as the two meet for the first time ever!

While Eva hunts the streets, slaying the undead and unclean among a marked increase in paranormal activity, Jackie Estacado is having a bit of a problem with both his Darkness Darklings as strange new forces vie for control of the city and its newly awakened supernatural presence!

Written by Leah Moore and John Reppion, and drawn by Edgar Salazar, this first issue also features three incredible covers: Paul ([Red Sonja](#)) Renaud, Brett (Anita Blake) Booth

[4. MERCENARIES TRADE PAPERBACK](#)

Price: \$12.99

Rating: TEEN+

Covers: [Michael Turner](#)

Writer: [Brian Reed](#)

Penciller/Inker: EDGAR SALAZAR

Colorist: ROMULO FAJARDO Jr.

Genre: action/adventure

Awards: None

Publication Date: APRIL, 2008

Format: Comic Book Collection

Rights: WW

The best-selling video game from Pandemic Studios is the next new [DYNAMITE ENTERTAINMENT](#) comic book event, collected here for the very first time! Get ready to join up with the MERCENARIES!

Mercenaries the game has revolutionized the world of 3rd-person action-shooters by putting players in the middle of real world combat with the kind of freedom only a mercenary has. And now DYNAMITE'S MERCENARIES places you in the middle of the action!

Featuring covers art red-hot artist [Michael Turner](#), a stellar script from Mercenaries writer Brian (Ms. [Marvel](#), [Red Sonja](#)) Reed and art from Dynamite up-n-comer Edgar Salazar, THE MERCENARIES TPB puts you into the middle of the Mercenaries next adventure. Collects issues 1-3 and features a complete cover gallery of [Michael Turner's](#) cover for the series!

NOTE: ADVANCE SOLICITED, SHIPPING IN APRIL!

Retailer Incentives:

#1: FOR EVERY 5 COPIES ORDERED, RETAILERS WILL RECEIVE A [Michael Turner](#) INCENTIVE COVER FROM THE MERCENARIES SERIES AT NET COST!

[5. THE LONE RANGER: LINES NOT CROSSED HARDCOVER VOLUME 2](#)

Price: \$19.99

Rating: TEEN+

Covers: [John Cassaday](#)

Writer: [Brett Matthews](#)

Penciller/Inker: [Sergio Cariello](#)

Colorist: MARCELO PINTO

Genre: Western

Awards: None

Publication Date: APRIL, 2008

Format: Comic Book Collection

Rights: WW

The next Lone Ranger hardcover collection is now available for order!

In "Lines Not Crossed" (issues 7-11) the thrilling adventures of [The Lone Ranger](#) and Tonto continue from writer [Brett Matthews](#), art director [John Cassaday](#) and interior artist [Sergio Cariello](#) (along with colorist Macelo Pinto) as the masked man and his Indian companion themselves in between frontier justice and a condemned man... all while continuing to make things difficult for Cavendish - who's becoming more unhinged by the actions of this "lone" ranger! This limited hardcover printing, also features a complete Cassaday cover gallery!

Retailer Incentives:

#1: FOR EVERY 5 COPIES ORDERED, RETAILERS WILL RECEIVE A CASSADAY INCENTIVE COVER FROM THE SERIES AT NET COST!

NOTE: ADVANCE SOLICITED, SHIPPING IN APRIL!

6. ZORRO #2

Price: \$3.50

Rating: TEEN+

Covers: MATT WAGNER (75%), [Mike Mayhew](#) W/DEAN WHITE (25%).

Writer: MATT WAGNER

Penciller/Inker: FRANCESCO FRANCAVILLA

Colorist: TBD

Genre: Pulp

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

Dynamite continues the return of yet another Legend as Matt Wagner unveils the all-new Zorro! Writer, Art Director and cover artist Matt Wagner is in command of this all-new "year one" Zorro comic book adventure. Similar in tone and scope to Dynamite's acclaimed Lone Ranger series, Zorro also features artist Francesco Francavilla who complements Wagner's pulp action writing!

Issue #2 continues the frantic pace set by issue #1 as we learn more about Diego's past, while in the present, his alter-ego Zorro is making things more and more difficult for the brutal Gonzales as the two come face-to-face!

Featuring a cover by Wagner and a special alternate cover by [Mike Mayhew](#) with the incredible colors of Dean White!

7. SUPERPOWERS #3

Price: \$2.99

Rating: TEEN+

Covers: [Alex Ross](#)

Writer: [Alex Ross](#) w/JIM KRUEGER

Penciller: CARLOS PAUL

Colorist: TBD

Genre: Super Hero

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

ALSO AVAILBLE: FOIL COVER: 19.99:

[DYNAMITE ENTERTAINMENT](#) and [Alex Ross](#) unleash the SuperPowers as the "dynamite" launch of the year continues in our new flagship title - SUPERPowers! The Saga continues as we focus this issue on the mysterious Samson and the beautiful Masquerade! Also, more with the Fighting Yank, Black Terror and Green Lama as they continue to fight against the [DYNAMIC FORCES](#) of the Dynamic Family and their machines and engines of war! Plus, the emergence of The Face from the urn, more with The 'Devil, The Flame and more!

This powerful series is overseen by [Alex Ross](#) who has redesigned every hero within these pages; along with writer Jim Krueger and artist Carlos Paul, this is the most powerful comic book event of the year! Plus, each issue of the series features original character design art from [Alex Ross](#) himself!

Cover by [Alex Ross](#)! Look for the [Michael Turner](#) variant incentive editions, see your local retailer for more information!

Retailer Incentives:

#1: ONE [Michael Turner](#) ALTERATE INCENTIVE COVER FOR EVERY 25 ORDERED AT NET COST!

8. THE BOYS #16

Price: \$2.99

Rating: Mature

Covers: [Darick Robertson](#)

Writer: [Garth Ennis](#)

Penciller: [Darick Robertson](#)

Colorist: [Tony Avina](#)

Genre: Superhero

Awards:

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

The most talked about comic of the year continues from [DYNAMITE ENTERTAINMENT](#), writer/co-creator [Garth Ennis](#) and artist/co-creator [Darick Robertson](#)!

Hughie discovers that death is not the end as the latest member of Teenage Kix goes walkabout. Meanwhile life gets better for Annie, while Butcher and Mother's Milk enjoy a joke- a very practical joke- at the Seven's expense. And the Frenchman rushes to prevent the Female from making a big mistake, in "Good For The Soul"... part two. Recommended for Mature Readers.

9. ARMY OF DARKNESS: THE LONG ROAD HOME #8

Price: \$3.50

Rating: Teen+

Covers: FABIANO NEVES (75%), STJEPAN SEJIC(25%)

Writer: JAMES KUHORIC with MIKE RAICHT

Penciller: FERNANDO BLANCO

Colorist: IVAN NUNES

Genre: Horror

Awards: SCREAM AWARD (2006), SCREAM AWARD NOMINEE (2007)

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW (-Japan)

The adventures of Ashley J. Williams continue in the [Army of Darkness](#) #8 from writers James Kuhoric and Mike Raicht, along with artist Fernando Blanco!

In the conclusion of "the Long Road Home" Ash faces the Riders of the Apocalypse and the dark demon behind it all as our hero attempts to reverse the course of the "End of Days"! It all comes to an explosive conclusion that finds Ash once again of the receiving end of a swift kick in the ass, courtesy of the Necronom**[ICON](#)**! Featuring a cover by fan-

favorite artist Fabiano Neves and a special variant cover by Stjepan Sejic!

[10. ADOLESCENT RADIOACTIVE BLACK BELT HAMSTERS #3](#)

Price: \$3.50

Rating: TEEN+

Covers: TOM NGUYEN (75%), [Michael Avon Oeming](#) (25%)

Writer: KEITH CHAMPAGNE

Penciller: TOM NGUYEN

Colorist: TBD

Genre: Super Hero, Humor

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

Age range: 13+

Under the watchful eye of original series creator Don Chin, writer Keith Champagne (Countdown: Arena) is joined by artist Tom Nguyen for a comic book series unlike the world has ever seen! Ninjas! Barbarians! Huns! Monks! Hamsters! This series has got it all!

After the startling revelations of last issue, the team is assembled, but Ghengis Khann remains large and in charge as he may juts hold the key to the Hamsters past, and future! Look for the special Hamsters alternate cover by Michael Avon (Mice Templar) Oeming!

[11. RED SONJA #32](#)

Price: \$2.99

Rating: TEEN+

Covers: NAT JONES (50%), ADRIANO BATISTA (25%) and FABIANO NEVES (25%)

Writer: JOSHUA ORTEGA

Penciller: FABIANO NEVES

Colorist: TBD

Genre: Fantasy/Sword & Sorcery

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

Age range: 13+

The next BIG [Red Sonja](#) event begins here! (Featuring 5 dynamite all star writers!

Beginning with issue #30, [Red Sonja](#) is featuring a new, different and special creative team each and every month as we head towards issue #35! This month, Joshua (Death Dealer) Ortega and artist Fabiano Neves continue to explore the world of the She-Devil as she make her way down the river Styx en route to Hades itself! Ortega spins a dark tale of the path Sonja could have taken, under the guidance of the Dark God! It's the ultimate "what if" tale of Dark Sonja!

Also, look for the special Nat (Death Dealer) Jones cover (50%), as well as alternates by Fabiano Neves (25%) and Adriano Batista (25%)!

[12. NEW BATTLESTAR GALACTICA: SEASON ZERO #9](#)

Price: \$2.99

Rating: Teen+

Covers: Jackson Herbert and Photo Cover

Writer: Brandon Jerwa

Penciller: Jackson Herbert

Colorist:

Genre: Science Fiction

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

Age range: 13+

The countdown has begun! Our 12 issue "season" of New Battlestar [Galactica](#): Season Zero races towards its apocalyptic conclusion as we begin our final story arc! Under the guiding hand of writer Brandon Jerwa, joined by artist Jackson Herbert, Season Zero has been praised for continuing the "unseen" stories of the [Galactica](#) Universe. Now, with issue #9, the threads begun in issue #0 continue to wind together as Adama must face the growing presence of Byron Dane, who also happens to be on the radar of the human model cylons living among the colonies! Featuring two covers, one by Herbert and the other a [Galactica](#) Photo Cover!

13. BATTLESTAR GALACTICA: ORIGINS #5

Price: \$3.50

Rating: Teen+

Covers: JONATHAN LAU, PHOTO COVER

Writer: ROBERT NAPTON

Penciller: JONATHAN LAU

Colorist: inLIGHT STUDIO

Genre:

Awards: None

Publication Date: MARCH, 2008

Format: Comic Book

Rights: WW

[DYNAMITE ENTERTAINMENT](#) continues their successful run of [Galactica](#) "origins" with an all new series focusing on the characters and events of the award-winning Sci Fi series! Veteran [Galactica](#) writer Robert Napton comes on board t=for the fiurst of a four issue "origin" tale featuring the commander of the [Galactica](#), William Adama! Journey back to the first Cylon Wars as we explore the myth and mystery of Adama! Joining Napton for the tale is Origins artist Jonathan Lau, who also provides the cover - the other being a BSG photo cover!

14. SAVAGE TALES #7

Price: \$4.99

Rating: Teen +

Covers: STJEPAN SEJIC (50%) and FABIANO NEVES (50%)

Writer: Various

Penciller: Various

Colorist: Various

Genre: Sword & Sorcery/Fantasy

Awards: None

Publication Date: March, 2008

Format: Comic Book

Rights: WW

Dynamite continues to present the most the most savage stories that comic creators have ever told! Each issue of the bi-monthly [Savage Tales](#) will feature a rotating cast of characters and creators featuring the savage and brutal worlds of [Red Sonja](#), Thulsa Doom and more!

Issue #7 Features:

* [Red Sonja](#) By Vito Delsante and Lui Antonio: an all-new Red Sony short by regular series writer [Brian Reed](#)!

* Hercules: The Unnamed Task (Part 2) By Doug Murray and Fabiano Neves; History tells us of the 12 Tasks of Hercules, but writer Doug Murray and artist Fabiano Neves continue to tell us of the very first, untold task of the legendary demi-god!

* Thulsa Doom: Age of Doom (Part 3) By Luke Lieberman and Noah Salonga; concluding the explosive origin of [Red Sonja](#) villain Thulsa Doom!

* Quartermain (Part 1) -- A new adventure featuring the dynamite tales of the legendary adventurer! Written by Entourage writer Matt Wolpert!

All the action and excitement (and sex and violence) under two "savage" covers, one by Stjepan Sejic and the other from artist Fabiano Neves