

HELIOPOLIS BY: GUIDO GUIDI PIN-UP BY: FICO OSSIO AND JOHN-PAUL BOVE

PAPERCRAFTS BY: KELLY BLAKE CUBECRAFT DESIGN TEMPLATE CREATED BY: CHRISTOPHER BEAUMONT

EDITED BY: DAVID MARIOTTE & DAVID HEDGECOCK PUBLISHER: TED ADAMS

REGULAR COVER Art by Fico Ossio Colors by John-Paul Bove

SUBSCRIPTION COVER Art by Sam Lotfi Colors by Jordi Escuin

RETAILER INCENTIVE COVER Art by Marcelo Borstelmann

Special thanks to Hasbro's Derryl Depriest, David Erwin, Grant Gie, Ed Lane, Ben Montano, Beth Artale, Josh Feldman and Michael Kelly

For international rights, contact ${\bf licensing@idwpublishing.com}$

Ted Adams, CEO & Publisher • Greg Goldstein, President & COO • Robbie Robbins, EVP/Sr. Graphic Artist • Chris Ryall, Chief Creative Officer • David Hedgecock, Editor-in-Chief • Laurie Windrow, Senior Vice President of Sales & Marketing • Matthew Ruzicka, CPA, Chief Financial Officer • Lorelei Bunjes, VP of Digital Services • Jerry Bennington, VP of New Product Development

Facebook: facebook.com/idwpublishing • Twitter: @idwpublishing • YouTube: youtube.com/idwpublishing
Tumblr: tumblr:dwpublishing.com • Instagram: instagram.com/idwpublishing

HASBRO HERDES SOURCEBOOK 2017 #3. JULY 2017. FIRST PRINTING. HASBRO and its logo, ACTION MAI), G.I. JOE, M.A.S.K.: MOBILE ARMORED STRIKE KOMMAND, MICRONAUTS, ROM., TRANSFORMERS and all related characters are trademarks of Hasbro and are used with permission. © 2017 Hasbro. All rights reserved. IDW Publishing, a division of Idea and Design Works, LLC. Editorial offices: 2765 Truxtum Road, San Diego, CA 92106. The IDW logo is registered in the U.S. Patent and Trademark Office. Any similarities to persons living or dead are purely coincidental. With the exception of artwork used for review purposes, none of the contents of this publication may be reprinted without the permission of Idea and Design Works, LLC. Printed in Korra.

IDW Publishing does not read or accept unsolicited submissions of ideas, stories, or artwork.

Real name: Phenolo-Phi

Occupation: Mercenary, smuggler Legal status: Citizen of Microspace Place of birth: Qwin Primary, Qwin System

Marital status: Single

Known relatives: Unnamed parents **Group affiliation:** Micronauts

Current base of operations: The *Heliopolis*, warpcore starship First appearance (historical): Space Gliders—1976 toyline First appearance (this continuity): *Micronauts* (2016) #1

History: Phenolo-Phi grew up in a life of leisure before the civil war started. Her mother was a famous painter on Qwin Primary. Her paintings of celestial bodies and star systems were highly sought after on her home planet. Her father had been head of a group of scientists working on ways to improve the glider suits in the fight against the Ministry of Defense.

While her father instilled her with an inquisitive mind and the skills to tackle advanced technology projects, Phen's mother taught her that there were many things in life worth living for. War was not one of them.

The day the Ministry of Defense attacked Qwin, Phen and her parents were at her father's research station. They were being shown the latest prototype glider suit when the first explosions erupted. Phen watched, helpless, as the building came down. Her parents were caught in the downfall but Phen grabbed the glider and escaped moments before the entire building collapsed.

There is no love lost for her with either of the Ministries. Their petty squabbling at a time when Microspace needed unity cost her everything. She managed to get away from the Qwin System and had been living on the Lomaari Station when she met Oz, Acroyear, and Microtron. Oz tried to charm her into the group, insisting that she was the final piece their group needed. Luckily for him, she had no other plans and had been wanting to leave Lomaari anyway, because his charm needed a lot of work back then. And still does.

Height: 5'8" (Microspace Comparative) **Weight:** 115 lbs (Microspace Comparative)

Eves: Green

Hair: Light Brown and worn in a Mohawk with the sides shaved

Strength level: Phenolo possesses the average strength of a humanoid who engages in a rigorous amount of physical exercise. She is obsessed with staying fit at all times.

Unusual powers: Phenolo has an exceptional mastery over her glider suit, though it is unclear whether that is pure practice or the result of enerchange.

Weapons: The prototype glider suit she stole has many functions and abilities. It has the capability of limited life support allowing her to survive for a short period of time in space. The suit did not come with an instruction manual, she periodically discovers new abilities of the suit that she was unaware of.

Legal status: Citizen of the United States of America

Place of birth: New York, New York

Marital status: Single Known relatives: None Group affiliation: G.I. Joe

Current base of operations: Lemuria

First appearance (historical): *G.l. Joe* (1982) #45 First appearance (this continuity): *G.l. Joe* (2013) #1

History: Born to immigrant parents in the Chinatown neighborhood of Flushing, Queens, Gordon Hung grew up enamored and obsessed with kung fu films. From a young age, he studied any and all martial arts that he could, from judo and jujitsu, to tae kwon do and karate and many more. It was during Hung's summer vacations, however, that his martial arts education really kicked into gear.

CK KICK

Each summer, while staying with his grandparents in the southern Chinese city of Guangzhou, Hung learned kung fu and wing chun from different revered masters, even traveling to Shaolin temples to learn hand-to-hand, as well as weapon-based combat from those legendary monks. It was his time studying with the Peking Opera, however, that led him to a new career.

Upon arriving in Los Angeles, Hung quickly became a much-desired stunt person, quickly finding work on countless Hollywood film and television productions. But still, while he enjoyed the work and loved having a chance to continue refining his considerable martial arts abilities, Hung still felt like there was something missing, like his skills were being wasted, so he was all ears when G.I. Joe came calling.

Not wanting to receive any special treatment by being placed directly into the G.I. Joe program, Hung chose to enlist in the United States Army. After quickly rising to the rank of Corporal, he was inducted into the G.I. Joe program as Quick Kick, becoming a crucial part of its public-facing team as its silent weapons expert.

Quick Kick occupies a unique position within G.I. Joe, choosing to handle threats not with the heavy firepower of his teammates, but with his hands, feet and an armory of traditional martial arts weapons. While his first priority is always the protection and defense of his country, his second is the further honing of his unbelievable abilities, as he is confident that he has only begun to scratch the surface of his potential as a martial artist.

Height: 5'7" Weight: 160 lbs Eyes: Brown Hair: Black

Strength level: Quick Kick possesses the strength and endurance of an adult man far larger than his frame, one who engages in regular, intensive exercise and personal training.

Unusual powers: All members of G.I. Joe are experts in hand-to-hand combat, but Quick Kick is beyond all of them in his mastery of the martial arts. Having trained from childhood, he has an incredible ability to not only learn individual styles, but to take each one's best parts and integrate them into a new, dangerously effective whole.

Weapons: Quick Kick is proficient in all standard Army weaponry. He rarely, if ever, makes use of firearms, however, as he prefers to use, as he calls them, "more elegant" weapons. These are pulled from an ever-growing list of blades, staffs and more, which he has mastered as part of his ongoing martial arts studies.

Occupation: Advisor and Chief Strategist to the Emperor Legal status: Deceased, former heir to the throne of Microspace

Place of birth: Throne World Marital status: Single

Known relatives: The Emperor (father), Shazraella (ex-fiance)

Group affiliation: None

Current base of operations: Throne World **First appearance (historical):** 1980 toyline

First appearance (this continuity): Micronauts (2016) #4

History: Sancien Thall hated the name he was born with. At an early age, he assumed the nickname of Red Falcon. Being the son of the Emperor meant that any decision he made was instantly accepted by society.

Red Falcon exhibited significant skill in fighting and military strategy at an early age. Because of his station in life, he was able to avoid spending time in the ranks of the soldiers on the battlefield. But he loved the action on the field and whenever possible he would personally lead soldiers into battle. This brought him a tremendous amount of respect from those within the military, even while it created a certain amount of discord between himself and Barons Karza and Daigon.

It was during one such campaign when he claims to have encountered some aspect of the Time Travelers. He communicated directly with them and began to see elements of the future, which he believed would lead him to greatness. Not just victory on the battlefield, but ultimately his ascension to the role of Emperor would bring about a new era of expansion and conquest.

Red Falcon was poised to have everything he could ever want in life. The woman of his dreams, Shazraella, loved him and would one day be not just his wife, but also his queen—sitting beside him as he took the mantle of Emperor. He only discovered that her feelings were faked when Baron Karza convinced Shazraella that Red Falcon had to die for the benefit of all of Microspace.

The death of Red Falcon was simply one more tool used by Baron Karza to oust the Emperor and claim power for himself.

Height: 5'10" (Microspace Comparative) **Weight:** 185 lbs (Microspace Comparative)

Eyes: White Hair: None

Strength level: Red Falcon possesses the average strength of a humanoid who engages in a moderate amount of physical exercise.

Unusual powers: Red Falcon was a brilliant battlefield strategist, able to command on the field with unerring instincts and capable of countering enemy moves almost before they executed those moves.

While Red Falcon had the potential to enerchange, he saw it as a path only used by the weak. The true potential of a leader or warrior is based on who and what they are. To enerchange was to accept that you were not good enough and needed help.

Real name: Marvin F. Hinton

Occupation: Sergeant First Class, Army

Legal status: Citizen of the United States of America

Place of birth: Biloxi, Mississippi

Marital status: Single

Known relatives: Heavy Duty (cousin)

Group affiliation: G.I. Joe

Current base of operations: Lemuria

First appearance (historical): G.I. Joe (1982) #22 First appearance (this continuity): G.I. Joe (2011) #4

History: Growing up in Biloxi, Mississippi, Marvin F. Hinton—the man who would become Roadblock-dreamed of growing up to be a gourmet chef. Following an all-American upbringing, including membership in both the Boy Scouts and his local church choir, Hinton began working as a bouncer with the goal of attending a

French culinary institute.

However, when an Army recruiter caught a glimpse of Hinton's massive frame, he convinced the young man to enlist as an Army cook, with the promise of eventual chef training. Though he never lost his love for the kitchen, Hinton also found a new passion: Heavy weapons.

Hinton quickly distinguished himself in the United States Army due not only to his massive size and strength—enabling him to carry and fire weapons that are normally considered stationary—but also his unwavering patriotism and commitment to the American dream. It was this potent combination that brought him to the attention of the G.I. Joe program.

While searching for his missing cousin Hershel Dalton (a.k.a. Heavy Duty), he stumbled upon G.I. Joe's secret base—The PIT. General Hawk recruited him on the spot and gave him the code name: Roadblock. Though the G.I. Joe team was tasked with varying directives, it was rare that a soldier of Roadblock's unique proportions and talents wasn't considered essential.

Now, with alien presences threatening the entire globe, Roadblock is more committed than ever to ensuring that first and foremost, the people of the United States of America remain safe and protected. And the best way to do achieve that goal? Roadblock firmly believes that it is a continued dedication to G.I. Joe, where he is one of the team's highest ranked and most respected members.

Height: 6'4" Weight: 267 lbs Eyes: Brown Hair: Black

Strength level: Roadblock possesses a level of strength and endurance that is remarkable even for a man of his considerable size and physical condition.

Unusual powers: Like the rest of the G.I. Joe team, Roadblock possesses no special powers per se, but he is notable for his shocking strength. With a linebacker's frame, piled high with muscle, Roadblock's maximum lift and carrying capacity is prodigious, making him able to wield a fully loaded M2 Browning machine gun as if it was nothing more than a rifle.

Additionally, while not technically a "power," Roadblock's hulking frame belies an impressive acumen in the kitchen, as he is a trained gourmet chef.

Weapons: As a member of the United States Army with a primary MOS of Infantry Heavy Weapons, Roadblock is proficient in all standard military grade guns, rifles and knives, Additionally, he displays a particular fondness for the M2 Browning 50 cal heavy machine gun and is an expert in all other heavy machine guns, the M-16 and the M-1911A1 auto pistol.

Occupation: Sergeant First Class E-7, Army **Legal status:** Citizen of the United States of America

Place of birth: Venice Beach, California

Marital status: Single Known relatives: None Group affiliation: G.I. Joe

Current base of operations: Lemuria

First appearance (historical): *G.I. Joe* (1982) #1 First appearance (this continuity): *G.I. Joe* (2009) #3

History: Born in the Venice Beach neighborhood of Los Angeles, Craig S. McConnel never really gave much thought to what he would do next. Instead, he concentrated on the here and now, lifting weights, surfing and bombing empty pools on his skateboard. After coasting through high school, he realized he'd need a career for himself, which is when he first picked up a bass guitar.

Reasoning that bands were always looking for a bassist, and it took up less space than drums, he taught himself to play and eventually joined up with several regional thrash metal bands. None of the groups amounted to much of anything, however, and McConnel's closest brush with fame came when he worked briefly as a roadie for a then-up-and-coming band known as the Holograms.

With his music career going nowhere, McConnel found himself looking for something new, something that would challenge him, something where he could actually do something good. One day, while working out at the beach, giving his fellow gym rats advice on their form and routines, he had a chance run-in with a vacationing Army general that would change his life.

It was General Joe Colton, who admonished McConnel for wasting his considerable potential, urging him to enlist in the United States Army. McConnel, inspired and intrigued by Colton's confidence, did just that, exchanging his axe for a pair of machine guns, held in his gym-toned arms. He excelled at infantry training as well as covert ops school and even found a way to put his weightlifting knowledge to good use as a physical training instructor.

Soon after rising to the rank of Sergeant First Class, McConnel was visited by Colton, who once again encouraged the soldier to push himself harder by joining the G.I. Joe program. Ready for a new challenge, he agreed, and was given the code name Rock 'N' Roll, as a nod not only to the pounding heavy metal he listens to, but that he carries into battle with him.

Height: 5'11" Weight: 218 lbs Eyes: Green Hair: Blonde

Strength level: Rock 'N' Roll possesses the strength and endurance of an adult man who engages in regular, intensive exercise and personal training.

Unusual powers: While he possesses no special or unique powers, Rock 'N' Roll is remarkable for his refusal to back down or give up. Though he might try to break the tension with a joke or even some gallows humor, Rock 'N' Roll doesn't stop until the mission is complete.

Weapons: Rock 'n Roll is proficient in all standard Army weaponry, but he displays a particular fondness for light and heavy machine guns, especially the M60.