

MIGHTY MORPHIN POWER RANGERS™

1 RITA REPULSA'S
ATTITUDE ADJUSTMENT

Stefan Petrucha
PH Marcondes

ALL-
NEW!

THEY'RE
BACK!

PAPERCUTZ

RITA REPULSA'S ATTITUDE ADJUSTMENT!

IT'S AFTER HOURS AT THE **ANGEL GROVE YOUTH CENTER**, WHERE, WHEN NOT SAVING THE WORLD, **JASON LEE SCOTT** TEACHES MARTIAL ARTS, AND HIS FELLOW **POWER RANGERS**, THE TEENS WITH **ATTITUDE**, LIKE TO HANG.

TODAY, **ALPHA-5**, ROBOT ASSISTANT TO THE ANCIENT SAGE **ZORDON**, PAYS A RARE VISIT!

HOW **LOW** CAN I GO?

VERY FUNNY, ZACK, BUT I'M TRYING TO **STRETCH!**

WHO KNEW YOU COULD GET ALL JIGGY WITH **LIMBO?**

LIMBO? I JUST LOVE LEARNING THE LATEST TEEN LINGO FROM YOU **DUDES** AND **DUDETTES!**

LIMBO ISN'T THE LATEST, ALPHA-5. IT STARTED IN THE FIFTIES, AND THIS IS 1993!

SO TELL US ABOUT THESE UPGRADES **ZORDON** SENT! ARE THEY NEW **WEAPONS?**

AS IF, BILLY!
IT'S JUST A SMALL
MODIFICATION FOR THE
COMMUNICATORS YOU
INVENTED TO INCREASE
THE RANGE!

MOSTLY,
I WANTED
TO VISIT!
YOU KNOW
HOW I--

WAIT! ARE
WE UNDER
ATTACK?

ARE THOSE
HORRID BEINGS
MINIONS OF RITA
REPULSA?

NO, JUST OUR LOCAL
NEANDERTHALS, **BULK**
AND **SKULL**, PLAYING
BASKETBALL.

TWO-
ON-ONE?
IT'S NOT A
VERY **FAIR**
GAME!

IF WE'VE
GOT ATTITUDE, THEY'RE
JUST PLAIN **RUDE**. MAYBE
WE SHOULD CHECK IT OUT.
STAY HERE, ALPHA-5.

BUT IN THE SECONDS IT TAKES
THE RANGERS TO ARRIVE...

HE SHOOTS!
HE SCORES!
ELEVEN-ZERO!
THAT'S GAME!

LOOKS
LIKE THAT KID
CAN HANDLE
HIMSELF!

WRONG.

AT THAT MOMENT, IN THE DESERT A FEW MILES SOUTH, SOMETHING HAS BEEN UNearthED THAT MAY BE EVEN OLDER...

...AND COULD PROVE MORE **POWERFUL!**

SMILE,
DR. KENYON!
WE'VE NOT ONLY
DISCOVERED A NEW
CIVILIZATION, WE'VE
UNearthED WHAT MUST
BE THE **LARGEST**
STATUE EVER BUILT
IN THE ANCIENT
AMERICAS!

I AM SMILING,
DR. CARVER. I DO
HAVE TO WONDER HOW
SOMETHING THIS BIG
COULD STAY HIDDEN
SO LONG!

IT'S AS
THOUGH IT
DIDN'T **WANT**
TO BE FOUND!

NONSENSE!
OTHERS PROBABLY
JUST MISTOOK IT
FOR A BUNCH OF
ROCKS!

THAT'S WHAT
I MEAN. MAYBE IT
WAS CAMOUFLAGED
TO LOOK NATURAL,
SO IT WOULD BE
IGNORED.

THERE ISN'T
ANY WEAR ON
THE STATUE'S PIECES,
SO IT DIDN'T COLLAPSE.
I THINK IT WAS NEVER
ASSEMBLED.

SURELY
YOU DON'T
BELIEVE THE
BUILDERS WERE
SOPHISTICATED
ENOUGH TO--

CLICK

OH, MY.

RUN!

**RUN
FASTER!**