

COMUNICADO DE NOVEDADES NOVIEMBRE 2012

El Tribunal de los Búhos decidió abandonar las sombras del anonimato no solo para derrotar al Hombre Murciélago, sino también para reclamar un dominio sobre la ciudad que dicen merecer. Para ello, orchestaron un ataque a la Mansión Wayne, mientras un auténtico ejército de Garras se desplegaba por las calles de Gotham, con la intención de terminar con la vida de hasta 40 individuos que, con su liderazgo y personalidad, dan forma a la ciudad. Una amenaza que requerirá la intervención de los más cercanos colaboradores del Caballero Oscuro.

DC COMICS™

Comienza...

LA NOCHE DE LOS BÚHOS
EL NUEVO UNIVERSO DC
BATMAN núm. 7

- Guion: **Judd Winick, Gail Simone, Peter J. Tomasi**
- Dibujo: **Ardian Syaf, Lee Garbett, Marcus To, Andy Clarke**
- Edición original: **Batwing** núm. 9, **Batgirl** núm. 9, **Batman and Robin** núm. 9 USA - DC Comics
- Periodicidad: **Mensual**
- Formato: **Grapa, 64 págs. Color. 168x257 mm.**
- PVP: **4,50 €**

NIGHTWING™

DC
COMICS™

El prólogo a la saga más aclamada

LA **NOCHE** DE LOS **BÚHOS**

EL NUEVO UNIVERSO DC

NIGHTWING núm. 2

El misterioso Saiko tiene como objetivo matar a Dick Grayson, a quien acusa de ser "el asesino más fiero de Gotham". El villano ha liquidado ya a C.C. Haly, el dueño del circo que vio crecer a Dick antes de que se convirtiera en Robin y donde sus padres murieron. Siguiendo una pista que le proporcionó Haly junto a las escrituras del circo, Nightwing ha encontrado un antiguo y enigmático libro repleto de nombres: William Cobb, Benjamin Haldman, Alexander Staunton, Henry Ballard, Richard Grayson...

- Guion: **Kyle Higgins**
- Dibujo: **Eddy Barrows, Eduardo Pansica, Geraldo Borges**
- Edición original: **Nightwing** núms. 5-8 USA – DC Comics
- Periodicidad: **Cuatrimestral**
- Formato: **Rústica, 96 págs. Color. 168x257 mm.**
- PVP: **8,95 €**

WWW.ECCEDICIONES.COM

Batman no es un héroe. Es solamente un hombre. Susceptible de equivocarse, vulnerable y furioso.

En una Gotham City donde amigos y enemigos son indistinguibles, el camino que llevará a Bruce Wayne a convertirse en el Caballero Oscuro presenta más obstáculos que nunca. Centrada en castigar a los verdaderos asesinos de sus padres, y a la corrupta fuerza policial que los dejó escapar, la sed de venganza de Bruce Wayne alimenta su enloquecida cruzada y nadie, ni siquiera Alfred, podrá detenerle.

BATMAN®

TIERRA
UNODC
COMICS™

TAN SOLO CREES CONOCER SU HISTORIA

...

Un acercamiento maduro y original al Caballero Oscuro, en una novela gráfica **imprescindible.**

BATMAN: TIERRA UNO

- Guion: **Geoff Johns**
- Dibujo: **Gary Frank**
- Edición original: **Batman: Earth One USA - DC Comics**
- Periodicidad: **Número único**
- Formato: **Cartoné, 144 págs. Color. 168x257 mm.**
- PVP: **15,95 €**

WWW.ECCEDICIONES.COM

Tras los ataques de tres alienígenas (uno de fuego, otro de hielo y otro con poder de invisibilidad) contra la ciudad de Metropolis, la prensa ha extendido el temor de que el propio Superman sea el catalizador de la reciente oleada de destrucción. Además, los alienígenas atacantes (que ocupan los cuerpos de tres personas, una de ellas la compañera de trabajo de Clark, Heather Kelley) están conectados entre ellos y han preparado una trampa para el Hombre de Acero que comienza transportándolo a un extraño lugar donde le dicen que él es su creador.

SUPERMAN

EL NUEVO UNIVERSO DC

SUPERMAN núm. 7

- Guion: **George Pérez, Keith Giffen, Dan Jurgens**
- Dibujo: **George Pérez, Jesús Merino, Nicola Scott, Keith Giffen, Dan Jurgens**
- Edición original: **Superman** núms. 5-6 USA - DC Comics
- Periodicidad: **Mensual**
- Formato: **Grapa, 48 págs. Color. 168x257 mm.**
- PVP: **3,50 €**

SUPERGIRL

*"ES HABITUAL QUE LA GENTE SE ENAMORE DE LA CHICA NUEVA EN LA CIUDAD."
USA TODAY*

Hace mucho tiempo que el Hombre de Acero cree que es el último superviviente del planeta Krypton. Y además, su infancia en Smallville estuvo completamente alejada de la cultura de su planeta natal, cuya existencia solo conoce desde hace cinco años, cuando Metropolis sufrió el ataque del Coleccionista de Mundos. No obstante, ha llegado el momento de que sepa que no está solo, que no es el único que sobrevivió a aquella fatídica explosión y que tiene una prima hermana que necesita su ayuda.

EL NUEVO UNIVERSO DC

SUPERGIRL núm. 1

- Guion: **Michael Green, Mike Johnson**
- Dibujo: **Mahmud Asrar**
- Edición original: **Supergirl núms. 1-7 USA - DC Comics**
- Formato: **Rústica, 160 págs. Color. 168x257 mm.**
- PVP: **14,95 €**

Mientras Green Lantern, Wonder Woman y compañía distraen a Darkseid, Batman se las arregla para viajar al planeta Apokolips, donde Desaad y Steppenwold, dos esbirros del villano, pretenden utilizar a Superman para crear una nueva raza de soldados que encuentre a la hija de su amo. Una vez libre, el defensor de Metropolis regresa a la Tierra con el Caballero Oscuro, donde se unen a sus aliados para vencer al enemigo. La proeza les gana el respeto de la opinión pública, tras lo cual deciden fundar la Liga de la Justicia.

LIGA DE LA JUSTICIA

EL NUEVO UNIVERSO DC

LIGA DE LA JUSTICIA núm. 7

- Guion: **Geoff Johns**
- Dibujo: **Gene Ha, Gary Frank**
- Edición original: **Justice League núm. 7 USA - DC Comics**
- Periodicidad: **Mensual**
- Formato: **Grapa, 48 págs. Color. 168x257 mm.**
- PVP: **3,50 €**

La ONU ha decidido construir un equipo internacional de metahumanos que operen bajo su mandato: Booster Gold, Guy Gardner, Augusto General Férreo, Fuego, Hielo, Godiva, Vixen y Rocket Red son los escogidos. Pero las tensiones internas se destapan nada más nacer el grupo y, sin apenas tiempo de poder conocerse, deben acudir a su primera misión apoyados de forma clandestina por Batman: investigar la aparición de unos gigantes extraterrestres llamados los Guardavías en diferentes puntos del mundo...

LIGA DE LA JUSTICIA
INTERNACIONAL

EL NUEVO UNIVERSO DC

LIGA DE LA JUSTICIA INTERNACIONAL núm. 2

- Guion: **Dan Jurgens**
- Dibujo: **Aaron Lopresti, Dan Jurgens, Marco Castiello**
- Edición original: **Justice League International** núms. 5-8 USA – DC Comics
- Periodicidad: **Cuatrimestral**
- Formato: **Rústica, 96 págs. Color. 168x257 mm.**
- PVP: **8,95 €**

Hal Jordan ha vuelto a la Tierra tras ayudar a Sinestro a derrotar a sus antiguos acólitos, y ha decidido que quiere llevar una vida normal al lado de Carol Ferris. Mientras, el korugariano se enfrenta a la temible Lyssa Drak, cuyo libro le revela, entre otras cosas, que terminará siendo esclavo de la Tribu Índigo. Por su parte, Kyle Rayner y los demás agentes de los diversos Cuerpos que se encuentran en el Planetario se enfrentan sin éxito a Invictus, que según Larfleeze está detrás de los últimos acontecimientos.

GREEN LANTERN

DC
COMICS™

EL NUEVO UNIVERSO DC

GREEN LANTERN núm. 7

- Guion: **Geoff Johns, Tony Bedard**
- Dibujo: **Dough Mahnke, Tyler Kirkham**
- Edición original: **Green Lantern núm. 7, Green Lantern: New Guardians núm. 7 USA - DC Comics**
- Periodicidad: **Mensual**
- Formato: **Grapa, 48 págs. Color. 168x257 mm.**
- PVP: **3,50 €**

JSA™

Kobra, el terrorista más peligroso del Universo DC, ha secuestrado a un antiguo aliado de la Sociedad de la Justicia de América, que debe dividirse para afrontar esta amenaza y otra mucho peor: la de Existente, el villano que mató a algunos miembros clásicos del grupo. La aventura tendrá consecuencias dramáticas, pero nuestros héroes no podrán tomarse un respiro porque Johnny Sorrow, un antiguo enemigo del Espectro, aparece acompañado por un nutrido elenco de secuaces: ¡la Sociedad de la Injusticia!

Geoff Johns profundiza en el legado del primer supergrupo de la historia en un volumen repleto de acción y aventura que incluye *JSA* núms. del 10 al 20, además de *JSA Annual* núm. 1. Una vez más, lo acompañan **David S. Goyer** y **Stephen Sadowski**, además de otros autores como **Steve Yeowell** (*Los Invisibles*).

JSA DE GEOFF JOHNS núm. 2

- Guion: **Geoff Johns, David Goyer, James Robinson**
- Dibujo: **Stephen Sadowski, Michael Bair, Buzz, Caton, Steve Yeowell**
- Edición original: ***JSA* núms. 10-20, *JSA Annual* núm. 1 USA - DC Comics**
- Formato: **Cartoné, 312 págs. Color. 168x257 mm.**
- PVP: **30 €**

Garth Ranzz, Imra Ardeen y Rokk Krinn son tres jóvenes de extraordinarios poderes que llegan a la Tierra del siglo XXXI justo a tiempo de impedir el asesinato del multimillonario R.J. Brande, una hazaña que sirve como punto de partida para un grupo que ha fascinado a varias generaciones de lectores: ¡la Legión de Superhéroes!

Descubre el origen de esta organización en el contexto del Nuevo Universo DC en un único volumen escrito por **Paul Levitz** (*Clásicos DC: Legión de Superhéroes*) y dibujado por **Chris Batista** (52).

LEGIÓN ORIGEN SECRETO

EL NUEVO UNIVERSO DC

LEGIÓN: ORIGEN SECRETO

- Guion: **Paul Levitz**
- Dibujo: **Chris Batista**
- Edición original: **Legion: Secret Origin** núms. 1-6 USA – DC Comics
- Periodicidad: **Número único**
- Formato: **Rústica, 144 págs. Color. 168x257 mm.**
- PVP: **13,95 €**

Se oyen tambores de guerra.

La Putrefacción prepara una cruenta batalla contra el Verde y la única esperanza de salvación reside en que Alec Holland se convierta en la Cosa del Pantano. Desgraciadamente, el antiguo científico no está dispuesto a sacrificar su vida por nadie. Aunque quizá todo cambie ahora que ha entrado en juego Abigail Arcane, una extraña mujer por la que Holland siente algo más que deseo. No en vano ha sido la única que ha conseguido movilizar a Alec.

LACOSA DEL PANTANO

DC COMICS™

EL NUEVO UNIVERSO DC

LA COSA DEL PANTANO núm. 2

- Guion: **Scott Snyder**
- Dibujo: **Yanick Paquette, Marco Rudy**
- Edición original: **Swamp Thing** núms. 5-8 USA – DC Comics
- Periodicidad: **Cuatrimestral**
- Formato: **Rústica, 96 págs. Color. 168x257 mm.**
- PVP: **8,95 €**

Batman debe hacer frente a monstruos del espacio, morsas asesinas y enemigos tan peligrosos como el Joker, Enigma o el Pinguino... ¡y eso es solo el primer episodio de este volumen! ¿Os imagináis lo que podría suceder si el Caballero Oscuro no contase con la ayuda de Catman, Green Arrow, la Cazadora y otros tantos aliados? ¡Nuestro héroe estaría en un serio aprieto! Sorpréndete con cuatro inolvidables historias escritas por Landry Quinn Walker y J. Torres y dibujadas por Eric Jones y Carlo Barberi.

DC COMICS™

EL INTRÉPIDO BATMAN: ¡BATMONSTRUO!

- Guion: **J. Torres, Landry Walker**
- Dibujo: **Carlo Barberi, Eric Jones**
- Edición original: **Batman: The Brave and the Bold** núms. 9-12 USA - DC Comics
- Periodicidad: **Cuatrimestral**
- Formato: **Cartoné, 88 págs. Color. 183x276 mm.**
- PVP: **13,50 €**

**GANADORA
DE 14 PREMIOS
EISNER
DESDE 2008**

Érase una vez...

Imagina que todos los personajes de las historias más queridas fueran reales y vivieran entre nosotros, con sus poderes intactos. ¿Cómo sobrellevarían la vida en nuestra realidad mundana y sin magia?

La respuesta se encuentra en *Fábulas*, la aclamada versión que **Bill Willingham** ha hecho del venerable canon de los cuentos de hadas. De Blanca Nieves a Lobo Feroz, pasando por Ricitos de Oro o Chico de Azul, las gentes de los viejos cuentos renacen aquí como exiliados que viven camuflados mágicamente en la Villa Fábula de Nueva York.

FÁBULAS núm. 2 Edición de lujo

- Guion: **Bill Willingham**
- Dibujo: **Lan Medina, Mark Buckingham, Steve Leialoha, Craig Hamilton, P. Craig Russell, Bryan Talbot, Linda Medley**
- Edición original: **Fables núms. 11-18, Last Castle USA – DC Comics**
- Periodicidad: **Semestral**
- Formato: **Cartoné, 264 págs. Color. 168x257 mm. Cubierta con sobrecubierta**
- PVP: **24,95 €**

Dash Caballo Terco ha terminado la misión que el agente Nitz del FBI le encomendó, pero el jefe Lincoln Cuervo Rojo todavía conserva un as en la manga. Mientras tanto, el hombre conocido como Catcher planea su último movimiento y Dino Oso Pobre y Carol Ellroy deben descubrir cuál es el lugar que el destino ha escogido para ellos en la reserva lakota de Praerie Rose. Sin embargo, tal vez solo la muerte y el olvido les aguarden al final de la senda.

En el presente volumen, que incluye los números 56 al 60 de la serie regular norteamericana *Scalped*, el guionista **Jason Aaron** y el dibujante **R.M. Guéra** atan todos los cabos sueltos y llevan a los personajes hasta sus últimas consecuencias en un *tour de force* trágico y violento. Tras cinco años de andadura editorial, la más reciente obra maestra del comic de género negro se despide por todo lo alto con un clímax fraguado a sangre y fuego.

SCALPED | VERTIGO | **ecc** |

EL GRAN FINAL

DE UNA DE LAS MEJORES
COLECCIONES DE LA
ÚLTIMA DÉCADA

SCALPED núm. 10
El final de la senda

- Guion: **Jason Aaron**
- Dibujo: **R.M. Guéra**
- Edición original: **Scalped** núms. 56-60 USA – DC Comics
- Periodicidad: **Último número**
- Formato: **Rústica, 112 págs. Color. 168x257 mm.**
- PVP: **11,50 €**

Tim Hunter acompaña a un ciego por el fin del universo. Jack del Verde hace un alto en el camino para enterrar a un amigo. Chester Williams conversa con un candidato a presidente. El Hombre Florónico visita la selva amazónica. John Constantine abraza a un desconocido. Y Wesley Dodds viaja a Inglaterra para encontrarse con un espejo. Seis historias magistrales escritas por Neil Gaiman durante su etapa más fecunda, reunidas por primera vez en un volumen único.

Escritas entre 1986 y 1995, las historias que contiene este segundo volumen de *Leyendas del abismo* muestran el desarrollo de Neil Gaiman como guionista de cómics. Dibujadas por artistas tan brillantes como Dave McKean (*Orquídea Negra*), Mike Mignola (*Hellboy*), Stephen R. Bissette (*La Cosa del Pantano*), Charles Vess (*Stardust*), John Bolton (*Manbat*) o Teddy Kristiansen (*La Casa de los Secretos*), estas seis espléndidas narraciones son la mejor introducción al universo creativo de un autor incomparable.

NEIL GAIMAN | VERTIGO | ECC

Los relatos de Neil Gaiman,
recopilados en la
colección perfecta
para los amantes de la obra del
creador de *The Sandman*

NEIL GAIMAN: LEYENDAS DEL ABISMO Vol. 2

- Guion: Neil Gaiman, Matt Wagner
- Dibujo: Richard Piers Rayner, Dave McKean, Mike Hoffman, Mike Mignola, Steve Bissette, Teddy Kristiansen, John Bolton, Scott Hampton, Charles Vess, Paul Johnson
- Edición original: *Books of Magic*, *Neil Gaiman's Midnight Days* USA - DC Comics
- Periodicidad: Último número
- Formato: Cartoné, 368 págs. Color. 168x257 mm.
- PVP: 30 €

ROBIN WOOD | e c c e d i c i o n e s

BIBLIOTECA
Robin Wood

China es una tierra exótica y fascinante erizada de peligros. Quienes la cruzan se exponen a perder la bolsa y la vida. Solo un hombre -si es que se trata de un hombre- la atraviesa sin temer la codicia de los piratas, los bandidos y los poderosos. Su nombre es Dax y, allí donde va, causa una profunda impresión con sus puños, su revólver y sus ojos de hielo y plata. "Justicia es algo que nunca debe faltar a nadie", dicen que dijo en una ocasión. Guiado por esa sentencia, Dax camina con paso firme por los senderos de China.

DAX núm. 2: EL ANHELO DEL VIENTO

- Guion: **Robin Wood**
- Dibujo: **Rubén Marchionne**
- Edición original: **Dago** núms. 13-27
- Periodicidad: **Trimestral**
- Formato: **Rústica, 208 págs. Blanco y negro. 168x257 mm.**
- PVP: **17 €**

PRÓXIMAMENTE

