The Annotated
Superman & Batman: Generations

(An Imaginary Tale)
Compiled by Aaron Severson
(special thanks to precourt@aol.com)

Book One
1939: The Vigilantes
Page 1: Bruce Wayne makes an entrance at the 1939 Metropolis Worlds Fair. As everyone knows, Bruce Wayne is the alter ego of Batman. His name, chosen by Bill Finger, Batmans co-creator and the writer of many Batman stories, was inspired by Scottish hero Robert the Bruce and the American Revolutionary War hero Mad Anthony Wayne.

In the real world and in the regular DC universe, there was a Worlds Fair in New York City in 1939 and 1940. There was no Metropolis Worlds Fair in the DC universe.

To commemorate the Fair, DC published two special New York Worlds Fair comic books, the first in April 1939 and the second in 1940. Each was 100 pages with cardboard covers; the first was priced at 25 cents and the second at 15 cents. The second issue is noteworthy as the first time Superman and Batman appeared in the same comic book, although they did not appear together in any of the stories inside. Batman and Supermans first on-panel appearance together was in All-Star Comics #7 (1941), in which they made a brief cameo in a Justice Society of America adventure.

The conical tower and globe visible at the upper right are the Pyramax and Hyperglobe, respectively. They are modeled directly on two structures which stood on the grounds of the New York fair: the Trylon (the tower) and the Perisphere (the globe). In the DC universe, the Trylon and Perisphere were left standing after the Fair closed; in December 1941 the Perisphere (which contained an amphitheater) became the headquarters of the All-Star Squadron, a loose-knit organization of almost all the active heroes of the early forties (as seen in the eighties series All-Star Squadron).

The aircraft Bruce is piloting is an autogiro, a predecessor of the helicopter invented in the early twenties. The unpowered rotor was used only for lift while the propeller provided forward thrust. The autogiro was not as versatile as a helicopter, but was considerably more maneuverable than a conventional airplane, particularly at low altitudes and very low speeds. Batman also used an autogiro, called the bat-gyro (or bat-giro), in the early days of his career, a predecessor to the Batplane. The bat-gyro was first unveiled in Detective Comics #31 (September 1939).

Page 2

Panel 1: Bruces companion is Julie Madison, who was Bruce Waynes fiancee during the early days of his career as Batman. She first appeared in Detective Comics #31; according to Secret Origins (3rd series) #6, Julie and Bruce met in college. Julie eventually became frustrated with Bruces playboy demeanor and broke off their engagement in March 1941 (Detective Comics #49). She was a film actress who made her silver screen debut in the 1940 horror film Dread Castle (Detective Comics #40). The part made her a star, and she later adopted the more glamorous stage name Portia Storme (Detective #49).

Panel 4: Although the policemen describe Bruce as being from Gotham, Gotham City was not introduced into the Batman strips until 1941 (Detective Comics #48). In the earliest stories, the city in which Batmans earliest adventures took place was occasionally identified as New York City.

Page 3

Panel 1: The robot Electrox is based on Elektro, a robot built by General Electric that appeared as an attraction at the New York Worlds Fair. Elektro could talk, move in a limited fashion, and blow puffs of smoke. In the DC universe, Elektro was later modified by the All-Star Squadron to guard the Perisphere. Robotman dubbed him Gernsback, after Hugo Gernsback, the famous science fiction editor of the twenties and thirties.

Panel 2: The Ultra-Humanite is the first supervillain faced by Superman in the early days of his career: a bald, wheelchair-bound mad scientist. Ultra first appeared in Action Comics #13 (June 1939). After his apparent death at the end of Action Comics #19 (December 1939), Ultra had his brain transplanted into the body of beautiful actress Dolores Winters (Action Comics #20). He/she was apparently killed again in Action Comics #21, but reappeared many years later in a variety of different bodies, most famously that of a giant white ape (Justice League of America #195).

Ultras henchmen bears a marked resemblance to Luthor, Supermans arch-nemesis, who first appeared in Action Comics #23. Luthor had a full head of red hair in his earliest appearances but later, beginning in May 1941 (Superman #10), he was depicted as being completely bald. Stories from 1960 on ignored his early appearances and said that he had been bald since his youth. In 1982, DC Comics Presents Annual #1 established that the red-headed Luthor, whose first name was Alexei, lived on Earth-Two, where he menaced the Earth-Two (or Golden Age) Superman; the bald Luthor, whose first name was Lex, was the Earth-One character. Alexei Luthor was slain by Brainiac during the Crisis on Infinite Earths in 1986 (Crisis on Infinite Earths #9).

Panel 3: Batmans name was rendered Bat-Man in his first two appearances in Detective Comics #27 and #28. The hyphen was dropped in his third appearance in Detective Comics #29.

Page 4

Panel 3: Ultra says he recruited his henchman out of the Smallville Juvenile Detention Home. As first described in 1960 (Adventure Comics #271), and according to most later pre-Crisis accounts, Lex Luthor grew up with Clark Kent in Smallville. He turned to crime after losing all his hair in a laboratory accident during his teens and spent a good portion of his teen years in various reformatories.

Page 5

Superman is depicted much as he was drawn by his creator Joe Shuster in his early adventures. Note that his chest insignia is far less stylized than the modern Superman shield. The S-shield did not assume its current form until 1944 (on the cover of Action Comics #68).

Page 7

Panel 1: Note that Superman is leaping away rather than flying. Supermans power of flight evolved gradually in the early stories: initially, he could only leap great distances, although he sometimes used his cape like a sail to glide through the air. By late 1941, he sometimes performed complex aerial maneuvers, but it was not until 1943 when he was firmly established as having the power of independent flight.

Panel 2: Batmans cape is very stiff, making resemble wings. This is how the cape was depicted in Batmans earliest adventures; by Detective Comics #31 (September 1939), the stiffness had been abandoned and the cape hung loosely at his back. Note also that Batmans gauntlets lack their distinctive fins. In Batmans first four adventures he wore wrist-length gloves; the gauntlets were introduced in Detective #31 and the fins were added in Detective Comics #36 (February 1940).

The buckle of the utility belt was depicted as round in Batmans first appearance in Detective #27 and inconsistently in Detective Comics #28; afterwards, it was consistently drawn as square or rectangular. Although the buckle was round in those two early stories, it was never this large or pronounced.

Page 8

Panel 3: The couple is, of course, Clark Kent and Lois Lane. Clark Kent is the alter ego of Superman; according to his co-creator Jerry Siegel his first name was inspired by that of actor Clark Gable and his last name by actor Kent Taylor. In the comics, his foster parents, the Kents, gave him the name Clark, which was his foster mothers maiden name. Lois Lane, the beautiful, courageous girl reporter, is Supermans long-time love interest and most important supporting character; she made her debut in the very first Superman story in Action Comics #1 (June 1938). The character was inspired by Lois Amster, an attractive young woman at Jerry Siegel and Joe Shusters Cleveland high school on whom Shuster once had a crush. Loiss appearance was based on sketches of Joanne Carter, a Cleveland girl who briefly worked as a model for Joe Shuster.

George Taylor, to whom Lois refers, is Lois and Clarks editor. The Star is the Daily Star, the paper Clark and Lois worked for in the earliest Superman stories. On the Adventures of Superman radio series, which began in February 1940, Clark Kents paper was called the Daily Planet; beginning in Action Comics #23 (April 1940) the paper in the comics also became the Daily Planet. George Taylor remained Clark and Loiss editor until Action #30; he was replaced by Perry White (who also debuted in the Superman radio series) in Superman #7.

Later stories established that the Earth-Two Clark Kent worked for the Daily Star, while his Earth-One counterpart worked for the Planet. On Earth-Two, Perry White was a senior writer but not an editor; in the fifties, Clark Kent succeeded George Taylor as the Daily Stars senior editor, a post he retained until Earth-Two ceased to exist in 1986.

Page 9

Panel 1: Note that Batman carries his bat-line in a loop on his belt like a lariat. Batman carried his bat rope in this fashion in several early adventures, although he soon moved the rope to a reel inside his utility belt.

Page 12

Panel 2: The Flying Graysons is the acrobatic trio consisting of Dick Grayson and his parents. Dick Grayson first appeared in Detective Comics #38 (April 1940). The Flying Graysons were part of the Haly Circus, which was located in a small town outside Gotham City; this is the first time he was shown to have performed at the Worlds Fair;

Page 14

Panel 3: The boy is Dick Grayson, who will soon become Robin.

Page 15

Panel 1: According to most comic book accounts Dick Grayson did not meet Bruce Wayne or Batman until after his parents deaths.

Pages 16-18

In the early days of their careers, neither Batman nor Superman was adverse to terrorizing or even killing their opponents. Batman killed more than a dozen criminals in his first year, and in several adventures carried an automatic pistol. Superman was nearly as ruthless, although he was less inclined to kill. In 1940, after a particularly violent Batman adventure in which the Batman mowed down Hugo Stranges monsters and henchmen with a machine gun (Batman #1), editor Whitney Ellsworth decreed that both heroes should adopt a new moral code forbidding them from taking human life. By 1943, both heroes would go to elaborate lengths to preserve the lives of even their worst enemies.

Page 22

Panel 4: Here, we have a new explanation for why Luthor had red hair in his early appearances: the hair was actually a wig.

Panel 6: Superman recalls encountering Luthor in Smallville years earlier. We will see a clash between the two men in their younger days in the final chapter of Book Four.

1949: Family Matters
Page 24

Panel 2: The Joker refers to Lois Lane as Mrs. Superman. On Earth-Two, Clark Kent and Lois Lane married in 1953 (as shown in Action Comics #484 in 1978); the couples subsequent adventures were featured in a strip called Mr. and Mrs. Superman, which ran first in Superman and later in Superman Family. They did not, however, have any children; here, Lois is obviously pregnant.

Panel 3: Lois says nobody thinks Clark is Superman any more. Lois first suspected Clark might be Superman in 1942 (Superman #17), but regular threats to Supermans secret identity did not become a staple of the strip until the mid-forties. On Earth-Two, Lois discovered he was Superman after they were married.

Page 25

Panel 3: Kryptonite, radioactive fragments of Supermans destroyed homeworld, first appeared in the Adventures of Superman radio series in 1943. It didnt appear in the comics until 1949 (Superman #61), although an All-Star Squadron story published in the eighties suggested that Superman had encountered Kryptonite in 1941, albeit unknowingly (see Justice League of America #193 and All-Star Squadron #1-#3).

Page 26

Panel 2: The Joker says the Kryptonite was provided by his friend, Lex Luthor. The Joker and Luthor first teamed up in Worlds Finest Comics #88 (1957) and joined forces again in Worlds Finest Comics #129 (1962).

Page 27

Panel 2: This is Lex Luthor, minus the red wig he wore earlier.

Panels 3-4: Note that in his disguise as Superman, Batman was wearing a full face mask over his normal cowl. As ludicrous as this seems, it was commonplace in stories as late as the early eighties for superheroes to wear disguises over their normal costumes.

Page 28

Panel 1: This is Batmans underground headquarters, the Batcave. The sprawling, multi-level Batcave shown here is more elaborate than the cave was depicted through most of the forties. The Batcave developed gradually; Batman was first shown to have an underground laboratory in 1942 (Batman #12), which was not called the Batcave until 1944 (Detective Comics #83). The Batcave did not attain its modern form until the late forties.

Top of page: The Batmobile visible here is the fifties model, with its distinctive bubble canopy and roof-mounted searchlight. This version of the Batmobile did not appear in the comics until February 1950, when it was introduced to replace the old Batmobile, which was destroyed in a spectacular high-speed wreck (Detective Comics #156).

Bottom of page: The Hall of Trophies is shown to be adjacent to the docks for the Bat-boat. In most depictions of the Batcave, the Hall of Trophies is located in an upper level, where it is one of the first sights one sees after descending from Wayne Manor above.

Panel 2: This is Alfred Pennyworth, Bruce Waynes butler and Batmans trusted confidant. Alfred first appeared in April 1943 (Batman #16) and has been a fixture of the series ever since.

The Bat-Signal atop police headquarters was first unveiled in February 1942 (Detective Comics #60) and remained the polices primary means of contacting Batman until 1964, when it was replaced for several years by a hotline between the Batcave and Commissioner Gordons office.

Page 29

Panel 1: Alfred says Bruce adopted Dick nine years earlier (i.e., in 1940), which is consistent with the publication date of Robins first appearance in Detective Comics #38 (April 1940). According to most comic book accounts, Dick was Bruces legal ward, but was never formally adopted; a 1969 version of his origin (Batman #213) explained that Bruce had been unable to adopt the boy because he was a bachelor.

Panel 2: Batman remarks that (according to Superman) he cleaned up his act as a result of Robin. Indeed, the introduction of Robin lightened the tone of the Batman strip noticeably, although in the last few pre-Robin stories (e.g., Detective Comics #37) the hallmarks of Batmans swashbuckling, wise-cracking forties personality were already emerging.

Panel 4: Dicks new costume is a hybrid of the original Robin costume and the uniform worn by the current Robin, Tim Drake, although its insignia is unique. As an adult, the Golden Age Robin wore several different costumes; in 1976 he finally settled on one with a red tunic, green trunks, green gauntlets, yellow tights, and green boots. The costume was designed by artist Neal Adams for the Earth-One Robin in Justice League of America #92 and first worn by the Earth-Two Robin in All-Star Comics #58.

Page 30

Panel 1: Note the picture of Jim Gordon on the police commissioners desk. Jim Gordon was the first of Batmans supporting characters to be introduced, making his debut in May 1939 in The Case of the Chemical Syndicate (Detective Comics #27), Batmans first appearance. This photograph is the first hint that he is no longer the commissioner.

Panel 2: The new commissioner is Tony Gordon, Jim Gordons son. As shown here, Tony is considerably older than he was in his original comic book appearances; he was depicted as being approximately the same age as Robin in his first appearance in 1951 (Worlds Finest Comics #53), while a 1952 story (Batman #71) described him as a college student. In the pre-Crisis DC universe, Tony was killed in 1979 (Detective Comics #482). He does not exist in the current continuity, where Jim Gordon has one natural son (James Junior, who first appeared in Batman #405) and an adopted daughter, Barbara (who was Batgirl and later became Oracle).

The Joker is said to have disappeared four years ago. This presumably is a reference to the ending of an earlier Elseworlds special by John Byrne, Batman & Captain America, set in January 1945. In that story, the Joker fell from a German aircraft high above the Atlantic Ocean while attempting to stop the Red Skull from dropping an atomic bomb on Washington, D.C. It was implied that both the Joker and the Skull were killed, either by the fall or the subsequent explosion, but their ultimate fate was not revealed.

Page 31

Panel 1: The circumstances of Jim Gordons death are not revealed. Presuming that Generations does take place in the same continuity as Batman & Captain America, Gordons demise occurred sometime after that adventure took place in January 1945.

Page 32

Panel 1: This is the Batplane, or more specifically, Batplane II, a new model constructed by Batman and Robin after their original Batplane was captured by a gang of criminals. Its appearance here is technically an anachronism; in the comics Batplane II was not built until October 1950 (Batman #61).

Panel 4: Clark and Lois now work at the Daily Planet. This is consistent with the comic books and the comic strips, where the Planet replaced the earlier Daily Star in 1940, but it is a deviation from Earth-Two continuity, where Clark and Lois continued to work at the Star until the eighties.

Page 33

Panel 1: Superman uses his super-mimicry to relay what he hears with his super-hearing. Superman first demonstrated the ability to perfectly mimic voices in March 1942 (Superman #15). He first displayed the power of super-hearing in Fall 1939 (Superman #2), making it one of his earliest sensory powers.

Panel 4: The Joker says he spent four years in a Soviet labor camp after spending six months imprisoned by the Third Reich. As previously mentioned, Generations apparently takes place in the same universe as the earlier Batman & Captain America special; presumably, both the Joker and the Red Skull survived their fall into the ocean and the ensuing atomic blast at the climax of that story. The fact that the Joker became a prisoner of Nazi Germany suggests that the two villains were rescued by German units; they may have been retrieved from the Atlantic by a German ship or U-boat and taken back to Germany. The Jokers assertion that he was a prisoner of the Nazis for six months is curious; the events of Batman & Captain America took place in January 1945, while the Germans surrendered on May 7, 1945, less than four months later. In any case, his subsequent internment in a Soviet gulag suggests that he eventually was liberated by Russian soldiers.

Page 34

Panel 1: Lois says there are tons of green Kryptonite all over the world. By the sixties, Kryptonite was extremely common even in the 30th century, fully a thousand years after Krypton was destroyed. The profusion of Kryptonite on Earth was later explained as a product of the space warp through which Supermans rocket traveled to Earth; the warp remained open after the rocket passed through it, acting as a sort of whirlpool in space which drew material from where Krypton perished to the Earth.

Panel 2: Luthors remarks indicate that he has used Kryptonite in the past. Luthors first use of Kryptonite against Superman was in the 1950 Superman serial, starring Kirk Alyn as Superman and Lyle Talbot as Luthor. Around the same time, the comic-book Luthor made his first use of Kryptonite in Action Comics #141; the sample he used in that story was a synthetic version he himself had created.

Page 38

Panel 1: The secret of Luthors plan is revealed to be Gold Kryptonite. Gold K first appeared in an Imaginary Story in Adventure Comics #299 (1962); unlike regular green Kryptonite, which would weaken and kill Superman, Gold Kryptonite had the potential to strip the Man of Steel of all his powers forever. Obviously, Superman was never subjected to Gold K in any non-imaginary story, but several other Kryptonian survivors were exposed, including the former Phantom Zone inmate Quex-Ul. There was no Gold Kryptonite on Earth-Two, and it does not exist in current continuity except in the Pocket Universe created by the Time Trapper (see Action Comics #591 and Superman (2nd series) #22).

Panel 2: Originally, Supermans heat vision was a side effect of the radiation of his x-ray vision. Superman first used his x-ray vision for this purpose in 1949 (Superman #59); the term heat vision was not coined until the sixties.

Page 43

Panel 2: Supermans x-ray vision reveals that the babys atomic structure has been altered by the Gold Kryptonite. Based on the scant available evidence about the effects of Gold-K, it caused permanent alterations in Kryptonian physiology that eliminated the potential for gaining super-powers; one 1965 story stated that the offspring of de-powered Kryptonians also would be powerless (Superman #179).

Page 46

Panel 4: Note the Batplanes rotor assembly. Beginning in 1946 (Detective Comics #108), the Batplane was equipped with retractable rotors that allowed it to make vertical takeoffs and landings. Batplane II, introduced in 1950, had a very similar assembly; it also could fold back its wings and travel underwater as the batmarine.
Page 47

Panel 2: Bruce Wayne is said to have married six months ago, although his brides identity is never revealed in the series. There are numerous possible candidates, including Bruces past fiancees, Julie Madison (seen earlier in this issue) and Linda Page (first seen in 1941 in Batman #5), reporter Vicki Vale (first seen in 1948 in Batman #49), or Selina Kyle, the former Catwoman (introduced in 1940 in Batman #1), who enjoyed a flirtatious relationship with Batman throughout the forties. In 1977, it was revealed that the Earth-Two Bruce Wayne married a reformed Selina Kyle in 1955 (Superman Family #210).

Writer/artist John Byrne reportedly stated that he intended Bruces wife to be Kathy Kane, the one-time superhero Batwoman, but did not identify her because her presence in 1949 violated his self-imposed rule of not introducing characters before the date of their original debut. Batwoman, a rival, romantic interest, and sometimes partner of Batman and Robin, first appeared in Detective Comics #233 (1956). She was a former circus performer and motorcycle stunt rider who became part of Gothams upper crust after inheriting her uncles fortune. She was romantically linked with both Bruce Wayne and Batman, although she never learned that they were the same man. There were two Batwomen, one on Earth-One and the other on Earth-Two. Their early history was largely the same, but the Earth-One Kathy Kane was murdered by the League of Assassins in 1979 (Detective Comics #485), while her Earth-Two counterpart eventually retired, never fully recovering from the pain of losing both Bruce Wayne and Batman, and presumably ceased to exist when Earth-Two vanished in 1986. In the post-Crisis universe, it appears that Kathy Kane still existed (see Suicide Squad #38) and was killed by the League of Assassins, but it is unlikely that she was ever Batwoman.

Bruce's wife is not identified at any point in the series or its sequel, Superman & Batman: Generations II.

Panel 4: The knitted booties Bruces wife is holding behind her back suggest that she is pregnant.

Several Imaginary Stories of the early sixties showed Bruce Wayne marrying Kathy Kane having a young son named Bruce Junior; these stories will be discussed in the notes for Book Two. On Earth-Two, Bruce Wayne and Selina Kyle had a daughter, Helena, born in 1957. After Selina Kyle Wayne was killed in 1977, Helena adopted the costumed identity of the Huntress, eventually taking her fathers place as Gothams principal defender and as a member of the Justice Society of America (DC Super-Stars #17).

Book Two
1959: Strange Days
Page 1: Batmans vehicle is a Whirly-Bat, a small, one-man rotary-winged aircraft that Batman and Robin first employed in Detective Comics #257 (1958). They carried Whirly-Bats (collapsed for easier storage) in the trunk of the Batmobile and in the Batplane. Batman and Robin continued to use the Whirly-Bats from time to time through the late seventies.

Batman remarks that he is too old for this type of work. Based on the second chapter of Book Four, which depicts Bruce Wayne as a young adult in 1929, Bruce was born no later than 1911, making him 48 or 49 years old in this chapter. That makes him roughly four years older than the Earth-Two Batman, who was born in 1914.

The animated, multi-legged buildings are very similar to the buildings brought magically to life by the imp Mr. Mxyzptlk in Worlds Finest Comics #113 (1960 story).

Page 2

Panel 2: As established in Batman #124 (1959), the Whirly-Bats could hover unattended in mid-air.

Page 3

Panels 2 and 4: Tony Gordon, who we learned last issue became Gothams police commissioner after the death of James Gordon roughly 10 years ago, now bears a strong resemblance to his late father.

Panel 3: Batman assumes that the perpetrator of the magical chaos is Bat-Mite, a mischievous other-dimensional imp with uncanny magical powers who first encountered Batman and Robin in Detective Comics #267 (1959). Instead, the culprit is Mr. Mxyzptlk, an annoying imp who often bedevils Superman with his sorcery. Mr. Mxyzptlk first appeared in the Superman newspaper comic strip in February 1944, and made his comic book debut shortly afterwards in Superman #30; before 1955, his name was spelled Mxyztplk.
Page 4

Superman has been transformed into a towering monster bearing a striking resemblance to the Frankenstein monster as portrayed by actor Boris Karloff in the 1931 film version of Frankenstein.

Page 5

Panel 1: This is Jimmy Olsen, Supermans Pal, who first appeared in Action Comics #6 (1939) (although he was not named until Superman #13) and who became sufficiently popular through his role on the Superman radio and television series to earn his own comic book series, which ran from 1954 to 1974.

Jimmys Mentallo helmet, which apparently provides him with telepathic powers and which he identifies as having been brought from Planet X by Superman, presumably is a reference to a specific Jimmy Olsen story with which I am not familiar. [Authors note: Id be very pleased if someone could give me a specific reference for this one.] In any case, the helmet is characteristic of Jimmys adventures during the fifties and sixties. During the 20-year run of his series, Jimmy Olsen experienced countless bizarre transformations, encountered alien beings and strange machinery, and traveled backwards and forwards through time.
Panel 2: Jimmys comments indicate that Supermans transformation is the product of exposure to red Kryptonite. Red Kryptonite, a fragment of Supermans destroyed homeworld altered by a strange energy cloud in space, caused bizarre temporary changes in Kryptonians. Red-K first appeared in Adventure Comics #252 (1958) and became a staple gimmick of the Superman series through the late sixties.

Jimmy implies that the red Kryptonite changes will wear off after 24 hours. Red Kryptonite effects typically lasted for 48 hours, although there were varieties of red-K whose effects lasted more or less time.

According to Jimmys remarks, Superman was exposed to red-K by the villain Brainiac. Brainiac, mentioned but not seen in this issue, was a space villain who first encountered Superman in Action Comics #242 (1958). He will be seen in the first chapter of Book Three.

Jimmy says that Brainiac was thwarted by Green Lantern. As we will see later in this issue, the Green Lantern of this reality is Alan Scott, the Golden Age Green Lantern. Unlike the modern Green Lantern, Alan Scotts magic ring, and the magic lantern from which it is charged, are pieces of a glowing green meteorite that landed in China thousands of years ago. Alan has no direct connection to the interstellar Green Lantern Corps of the mainstream DC universe. Green Lantern, who first appeared in All-American Comics #16 (1940), was a resident of Gotham City and a founding member of the Justice Society of America.

Panel 4: In the background we see Kara Kent, the youngest child of Clark Kent and Lois Lane. Based on page 1 of Book Three, Kara is approximately six years old. On both Earth-One and Earth-Two, Kara was the name of Supermans first cousin, the daughter of his paternal uncle Zor-El (Zor-L on Earth-Two). Earth-Ones Kara Zor-El first appeared in Action Comics #252 (1959); she survived the destruction of Krypton and later came to Earth, where she became Supergirl. On Earth-Two, Kara Zor-L did not arrive on Earth until the mid-seventies, at which time her cousin was already middle-aged. She later adopted the name Power Girl; her first appearance was in All-Star Comics #58 (1976).

Page 6

Panel 1: Note the cigarette advertising banner visible on the TV screen. Although cigarette advertising was later banned from television and radio, such ads were common in the fifties; indeed, many popular programs (e.g., I Love Lucy) were sponsored by tobacco companies.

The television report describes Jimmy Olsen as a reporter for the Daily Planet. As mentioned in the notes for Book One, this is a deviation from the continuity of Earth-Two, where Clark, Lois, and Jimmy continued to work for the Daily Star through the eighties, but it reflects the contemporary comics, in which the Daily Star was not mentioned after 1941.

Panel 3: Kara complains that her feet arent touching the ground, the first sign that she is manifesting Kryptonian super-powers.

Panel 4: Note that Jimmy Olsen is balding. In his early comic book and radio appearances in the forties, Jimmy was depicted as being a little older than Robin. Book Three establishes that Jimmy is 60 years old in 1979, making him 40 in 1959, only a few years younger than Bruce Wayne.

Panel 5: This is Bat-Mite, who as previously mentioned was a magical imp who caused problems for Batman and Robin on a number of occasions between 1959 and 1965. In his first appearance, Bat-Mite explained that he fashioned his imitation Batman costume after observing Batman and Robins exploits from his home dimension; he later traveled to Earth to meet his favorite heroes.

Page 7

Panel 1: This is Mr. Mxyzptlk.

Panel 2: Mxyzptlk refers to his fifth-dimensional brain. Mxyzptlk is a native of the land of Zrfff in the Fifth Dimension.

Page 8

Panel 1: Bat-Mite insists that he doesnt bother Batman. Indeed, Bat-Mites mischief was intended to provoke his favorite heroes into even more spectacular acts of daring do; he was troubled whenever he realized Batman considered him a pest.

Panel 3: Note that Bat-Mite seems to take the presence of the alien spacecraft in stride. In the period from 1957 to 1964, alien visitors to Gotham City were quite commonplace.

The influx of aliens, which would seem an unlikely choice for the relatively earthbound Batman strip, was attributable to the decline in the fifties of the popularity of superheroes. Except for Superman, Batman, Wonder Woman, and a small handful of other heroes who survived as back-up features, superhero comics all but vanished in the early fifties, replaced by science fiction, horror, and western titles. Although the mid-sixties saw a renaissance of the superhero genre, beginning with the introduction of the Silver Age Flash in 1956 (Showcase Comics #4), the most popular strips still had strong science fiction themes, and Batman group editor Jack Schiff eventually was ordered to bolster the flagging popularity of the Batman strip by adding more s-f elements. Unfortunately, Schiff  unlike his DC colleagues Mort Weisinger and Julius Schwartz, who cut their teeth on the science fiction pulps of the twenties and thirties  had no particular feel for the genre and responded with an infusion of weird aliens, giant monsters, and robots, very few of which were novel, frightening, or even interesting. By 1960, the aliens became so common that passerby in Gotham City no longer even became alarmed at the sight strange creatures wandering the streets.

Although Schiff protested the addition of science fiction elements, when sales slumped badly in 1963 he was made to shoulder the blame, and he was replaced by Julius Schwartz in early 1964. Schwartz immediately discarded all of the science fiction elements in Batmans own titles, although Batman still clashed with aliens and monsters in his adventures with the Justice League of America and with Superman in Worlds Finest Comics.

Page 9

Panel 1: Bat-Mite and Mxyzptlk met to cause trouble for Superman and Batman on several occasions: Worlds Finest Comics #113 (1960), #123 (1962), and #152 (1965). Their antagonism here is characteristic of their rivalry in those stories.

Panel 3: The aliens identify their homeworld as the fourth planet of the star Epsilon Eridani. Epsilon Eridani is an orange main-sequence star of stellar type K2V, slightly smaller and cooler than the sun, located 10.7 light-years from Earth; in July 1998 astronomers identified a ring of dust around the star that is believed to be a solar system in the early stages of formation. Interestingly, in the Star Trek universe, Epsilon Eridani is sometimes identified as the star around which orbits Mr. Spocks homeworld Vulcan.

Incidentally, in the contemporary comic book stories (at least those edited by Jack Schiff, who had no great interest in science fiction) it was more common for alien worlds to be identified by completely alien names rather than ones derived from astronomy.

Pages 10-11: The actions of the conquering aliens shown here are far more bloodthirsty than anything that would have been permissible under the strictures of the Comics Code Authority in the comic books of this period, although such brutality might have been seen in the EC Comics science fiction line of the pre-Code era from 1950 to 1954.

Page 11

Panel 5: Besides Batman and Superman, the following heroes are shown here (from left to right):

· Wonder Woman: This is the Golden Age Wonder Woman, distinguishable by her costume, which incorporates a skirt rather than the shorts Wonder Woman later adopted. The skirt was featured in the first few Wonder Woman adventures in Sensation Comics (1943), but was soon discarded, although artist Alex Ross revived it for his design of a future Wonder Woman in the Kingdom Come limited series.

· The Flash: This is the Golden Age Flash, Jay Garrick, who first appeared in Flash Comics #1 (1940). Like the better-known Silver Age Flash (Barry Allen) and current Flash (Wally West), the Golden Age Flash has the power of super-speed, which he gained after inhaling heavy water fumes in a laboratory accident.

· The Atom: The Golden Age Atom, Al Pratt, who first appeared in All-American Comics #19 (1941). Unlike the Silver Age Atom, Ray Palmer, who could shrink himself to tiny size, the Golden Age Atom originally had no super-powers, although he later gained super-strength and adopted a new costume (All-Star Comics #41).

· Green Lantern: As previously mentioned, this is the Golden Age Green Lantern, Alan Scott, who first appeared in All-American Comics #16 (1940). Note that he wears his power ring on his left hand; unlike the Silver Age Green Lantern, Hal Jordan, Alan is left-handed.

· Hawkman: This is presumably the Golden Age Hawkman, Carter Hall, who is the reincarnation of the Egyptian prince Khufu. Hawkman, who first appeared in Flash Comics #1(1940), wore a belt containing ninth metal that enabled him to defy gravity and fly with the wings he wears on his back. He wielded a variety of ancient weapons, such as the mace he holds here.

All of the heroes shown here were members of the Justice Society of America, the worlds first superhero team, which first appeared in All-Star Comics #3 (Winter 1940). Although this issue shows them to be this worlds principal heroes, it is not clear whether they are banded together as the Justice Society in this reality.

Page 12

Panel 4 (inset right): Batman is shown fighting his enemy Two-Face, former Gotham City district attorney Harvey Kent (later Dent), who turned to crime after his face was badly scarred by a vengeful criminal. He first appeared in Detective Comics #66 (1942).

Page 13

Panel 1: Mxyzptlk remarks that it would take Supersap centuries to fly back from the aliens homeworld, an assertion that seems highly unlikely. As early as 1945 (Superman #35), it was established that Superman could exceed the speed of light, and by 1957, he could travel many light-years in split-seconds (e.g., Superman #113). Page 32 of this issue establishes that this realitys Superman has traveled to other star systems under his own power. Given the relative proximity of Epsilon Eridani (10.7 light-years, making it one of the nearest stars to our own), it would seem to be a relatively short trip by Supermans standards.

Page 14

Panel 2: The monster animated by Mxyzptlk bears some resemblance to the Gill Man, the monster of the 1954 film Creature from the Black Lagoon and its two sequels, Revenge of the Creature and The Creature Walks Among Us. (Incidentally, in its initial release Creature from the Black Lagoon was shown in 3-D.)

Page 15

Panel 1: Kara Kent, still concerned that her feet dont touch the ground, complains that Joel never floats. Joel is Clark and Loiss first child and Karas older brother; his name is reminiscent of Jor-El, the name of Supermans biological father.

Panel 2: Lois recalls the events of the second chapter of Book One, in which Joel was exposed to Gold Kryptonite by Lex Luthor while still in her womb and thus deprived of the super-powers he would otherwise have acquired as Supermans son.

Panel 5: Lois remarks that the jewel she gives to Kara emits red sun radiation, which robs the girl of her powers. In the fifties it was established that the source of Supermans powers was the radiation of Earths yellow sun and that in an environment like that of Krypton, which orbited a cooler red sun, he had no powers. Red sun radiation was often used, along with Kryptonite, to temporarily reduce or remove Supermans otherwise vast powers.

Lois also recalls that the same jewel prevented Kara from developing powers before birth, thus sparing Lois the potentially gruesome consequences of bearing a super-powered Kryptonian fetus. This unhappy thought is inspired by an essay written by science fiction author Larry Niven entitled Man of Steel, Woman of Kleenex, which discusses the various reasons why a sexual relationship between Superman and Lois Lane would be lethal to Lois. While most of Nivens ideas are too racy to appear in a mainstream Superman story, the writers of the Superman titles sometimes entertain similar notions; for example, in an alternate reality story in Adventures of Superman Annual #3 (1991), Lois married Clark Kent and became pregnant, only to die horribly when the unborn childs powerful kicks caused her severe internal injuries.

Page 16

Panel 2: Alfred identifies the blond boy in the Robin costume as Bruce Wayne, Junior, Bruce Waynes son. Bruce Juniors first appeared in two imaginary stories written by Alfred in 1960 and 1962 (Batman #131 and #146, respectively) which described events that might take place in the future. In those stories, Bruce Wayne retired as Batman and married Kathy Kane, the former Batwoman. An adult Dick Grayson took his place as Batman, while Bruce and Kathys son Bruce Jr. became Robin.

The epilogue of Batman and Captain America, set in the early sixties, showed Dick as Batman and Bruce Jr. as Robin; since the evidence strongly suggests Batman and Captain America and Generations are set in the same universe, that story may be considered foreshadowing of events in this series.

Panel 3: Bruce Jr. says that he is nearly as old as Dick was when he became Robin. Since Bruce Waynes wife was shown to be pregnant in the epilogue of Book One, set in 1950, Bruce Jr. is nine years old in 1959.

The Earth-Two (Golden Age) Dick Grayson was older than 10 when he became Robin in the spring of 1940. Based on the dates on his tombstone after his death in 1986 (see the Last Days of the JSA special), he was born in 1928, making him about 12 years old when his parents were murdered.

Panel 4: As suggested in the second chapter of Book One, Dick left Wayne Manor to attend college in 1949 and later became a lawyer in New York. Earth-Ones Dick Grayson left Wayne Manor for Hudson University in 1969 (Batman #217), although he dropped out in 1980 (Detective Comics #495) and later enrolled in Gotham University. Amazingly, neither the Earth-One nor the post-Crisis Dick Grayson ever earned a college degree. Earth-Twos Dick Grayson, however, became a lawyer after college, serving as U.S. envoy to South Africa during the mid-seventies (as first revealed in 1976 in All-Star Comics #58) and later became a partner, along with Bruce Waynes daughter Helena Wayne and their friend Arthur Cranston, in the private firm of Cranston, Grayson and Wayne.

Page 17

Panel 2: Note the Batmobile in the background. The Batmobile here is the same as that seen in the 1949 chapter of Book One; the Batmobile remained substantially unchanged between 1950 and 1964.

Panel 3: Dicks remarks indicate that he works for the district attorneys office in Manhattan. In a 1994 Elseworlds story (Legends of the Dark Knight Annual #4) entitled Citizen Wayne, Dick Grayson was depicted as Gothams district attorney. Although he never held such a position in any canonical comic book story, it would be a logical extension of his original crime-fighting career.

Page 20

Panel 1: The multi-tentacled, flame-spewing monster shown here is identical to one created by Mxyzptlk in the story in Worlds Finest Comics #113 (1960), his first clash with Bat-Mite.

Page 24

Panel 3: Superman used his power of super-ventriloquism to communicate with Batman. Super-ventriloquism was one of Supermans more unusual abilities, allowing him to literally throw his voice great distances (he could, for instance, have a normal conversation while he was busy miles away). Superman first used this power in Superman #62 (1950).

Panel 5: The young boy is Joel Kent, Clark and Loiss oldest child, who is approximately nine years old in this scene. The bald man is Lex Luthor, to whom the years have clearly not been kind.

We are not told what revelation Luthor has for Joel, but based on Joels behavior and attitude in the next chapter, it is reasonably to assume that Luthor told Joel that he would have had powers like those of his father if he had not been exposed to Gold Kryptonite while still in his mothers womb. Based on Loiss conversation with Kara on pages 6 and 15, Lois and Clark did not give either of their children any reason to expect that they would develop powers. Joels later actions in this issue suggest that he is both bitter at his lack of powers (no doubt exacerbated by the manifestation of such powers in his younger sister) and that he feels the need to prove himself as the impotent son of Superman. Luthors revelation to Joel Kent will be revealed in Book Three.

1969: Changing Times
Page 25

The presence of demonstrators outside the White House protesting the war in Vietnam was a common sight in the late sixties and early seventies.

Page 26

Panels 1 and 3: Note that Batmans chest insignia has changed: it now has a yellow circle around the bat-symbol. The new symbol was introduced in May 1964 in Detective Comics #327 and marked the transfer of editorship of the Batman titles from Jack Schiff to Julius Schwartz; Schwartz immediately eliminated the science fiction and fantasy elements of the previous years and commissioned a modest visual makeover courtesy of artist Carmine Infantino. The ears on Batmans cowl are substantially longer than before; this reflects the influence of artist Neal Adams, who in 1969-1971 further revamped Batmans visual style, including restoring the ears of the cowl to the height and prominence they possessed in Batmans early appearances.

Panel 1: Seen here along with Superman and Batman are the following heroes:

· Wonder Woman. Note that the skirt depicted on page 11 has been replaced by shorts, just as it was in the early Wonder Woman stories. It should be noted that during this period (from 1968 to 1973, beginning in Wonder Woman #179), the Earth-One Wonder Woman renounced her Amazon heritage and powers, abandoned her costume and paraphernalia, resigned from the JLA, and operated as a plainclothes heroine under her civilian identity of Diana Prince. She relied on her newfound martial arts skills, obtained by training with her new mentor, the wizened I-Ching. In Wonder Woman #204 (1973), she reclaimed her Amazonian powers and equipment, and she later returned to the JLA. The Earth-Two Wonder Woman went into semi-retirement around this time after marrying long-time boyfriend Steve Trevor (revealed in Wonder Woman #300), with whom she had a daughter, Hippolyta Trevor.

· Green Lantern: Once again, this is the Golden Age Green Lantern, Alan Scott, now visibly older; in 1969, he would be in his mid-fifties, roughly the same age as Batman.

· The Flash: Unlike the image on page 11, this is the Silver Age Flash, Barry Allen, who debuted in Showcase Comics #4 (1956). He gained the same superspeed powers as his predecessor after being simultaneously doused in a mixture of chemicals and struck by lightning; he adopted the Flash name as a tribute to the original, who was Barrys childhood hero.

Wonder Womans reference to your Asian war refers, of course, to the Vietnam war. American troops were first sent to support the forces of South Vietnam in 1961. U.S. involvement reached its peak, with some 550,000 American troops in Vietnam, by 1968-1969, causing widespread protest and controversy both in the U.S. and abroad. Technically, American military activity against the Communist forces of North Vietnam constituted a police action; war was never formally declared.

Panel 2: The President depicted here is Richard M. Nixon, a Republican politician who served as Vice-President under Dwight D. Eisenhower from 1952 to 1960. In 1960 he ran unsuccessfully for President against John Kennedy; he ran again in 1968 and took office in January 1969.

Page 27

Panel 2: Note Wonder Womans invisible jet. Wonder Womans peculiar transparent aircraft, given to her by her mother Hippolyta, queen of the Amazons, first appeared in Sensation Comics #1 in January 1942. It was initially a propeller-driven aircraft, but was transformed into a jet fighter (bearing some resemblance to the Lockheed F-104 Starfighter) in 1958 (Wonder Woman #100), the design shown here.

The Batcopter shown here was introduced in March 1965 in Detective Comics #337 and used throughout the late sixties.

Panel 3: As foreshadowed in the first chapter of this issue, and in the epilogue of Batman and Captain America, the Batman of the sixties is no longer Bruce Wayne, although we will see that fact is known only to a few people.

Panel 4: Note the name on the tombstone of Bruce Waynes faithful butler: Alfred Thaddeus Crane Pennyworth. In a story in Batman #104 (1956), Alfred briefly used the alias Thaddeus Crane; he later explained to Batman and Robin that Thaddeus and Crane were his middle names.
Page 28

Panel 4: Bruce Wayne laments the loss of the definite article in Batmans name: the Batman has become just plain Batman. The use of the definite article, common in Batmans early appearances, had all but ceased by the mid-forties. In 1969, writer Denny ONeil reinstated the definite article as part of a campaign to restore Batman to his roots, and it became a code word among fans to distinguish the grimmer, more serious modern Batman from his campy fifties and sixties incarnation.

Bruce notes that after too many charity balls and library openings Batman became too commonplace to inspire the fear he caused in the early days. In the first two years of his career Batman was an outlaw vigilante hunted by the police, but he was deputized by Commissioner Gordon in a dramatic speech in Batman #7 (Winter 1941) and thereafter began to make public appearances (most often at war bond rallies) at which he was roundly cheered by crowds. By the early fifties, it was more common to see Batman during the day than at night.

Page 29

Panel 1: Bruces discussion with Dick and Bruce Jr. about the importance of continuity in the Batman identity is reminiscent of the seminal newspaper strip adventurer the Phantom, created by Lee Falk in 1936. The Phantom, one of the first costumed superheroes in the modern idiom, was the latest in a family line stretching back several hundred years. The thirties Phantom, Kit Walker, was the descendant of the original Phantom, although the family had always striven to make it appear as if the Phantom was immortal (giving rise to his nickname, The Ghost Who Walks).

Panels 3 and 4: The son of the Joker (Joker Junior) for whom Batman and Robin are searching was introduced in the second of the aforementioned Imaginary Stories showing Bruce Jr. as the son of Batman; he appeared in Batman #146 (1962).

Page 30

Panel 1: Note that age has not been as kind to the Joker as it has been to Bruce Wayne. The Jokers age is impossible to determine with any real precision, but even if he was a young man when he first encountered Batman in 1940, he is now in his late fifties.

Panel 2: The Bat-boat shown here was introduced in Detective Comics #334 (1964). Before its introduction, Batman and Robin made use of an inconsistently depicted roster of watercraft, including the Batplane, which could fold back its wings and travel on or under the water. A Bat-boat similar to this one in design was featured in the 1966 theatrical Batman film.

Page 31

Panel 1: Lois has been diagnosed with cancer, implicitly a consequence of her cigarette smoking.

Page 32

Panel 1: Clark and Loiss daughter Kara, now a teenager, has apparently fully manifested her Kryptonian powers and is now Supergirl. Note that her hair is naturally blond and covered with a brunette wig in her identity as Supergirl. The original Supergirl (Kara Zor-El) also was a natural blond who wore a brunette wig in her civilian identity as Linda Lee Danvers.

Panel 3: Lois says that cigars killed uncle Perry. This presumably refers to Perry White, the editor of the Daily Planet for whom Clark and Lois worked during most of their careers. Perry was introduced in the early episodes of the Adventures of Superman radio series, and first appeared in the comics in Superman #7 (1940). We may assume that here, as in the original stories, Perry replaced George Taylor as Lois and Clarks editor. Perry White was famous for his love of cigars.

Page 33

Panel 3: Here we see Joel Kent, now about 19 years old and an Army lieutenant. Given his age and rank, he was presumably an ROTC (Reserve Officer Training Corps) student who enlisted rather than being conscripted; a draftee would not have become a commissioned officer, at least not so quickly.

Joels gung-ho attitude suggests that he has quite a chip on his shoulder. As discussed above, he is presumably now aware of the super-powers that were stolen from him by Lex Luthors Gold Kryptonite in 1949. As the non-super son of the worlds premier superhero, he no doubt feels he has a lot to prove.

Cong refers to Viet Cong, the American term for the insurgent army of North Vietnam, which was more correctly called Viet Minh.

Page 34

Panel 2: Ho Chi Minh was a Vietnamese nationalist leader who served as president of North Vietnam from 1954 until his death in 1969. He was a leader in Vietnams guerrilla wars against foreign invaders, first the Japanese and later the French and Americans. Following the fall of South Vietnam in 1975 the former southern capitol, Saigon, was renamed Ho Chi Minh City, which it remains today.

Joels paranoia about the possibility of Vietnamese citizens secretly being Communist insurgents was a fear common to American troops of this period. The North Vietnamese had many infiltrators and agents in South Vietnamese territory and U.S. soldiers sometimes faced unexpected attacks and sabotage from seemingly innocuous civilians, sometimes even from old men and women.

Pages 34-35

The actions of Joel Kent are reminiscent of the My Lai massacre, an incident that took place in early 1968 in My Lai, a hamlet of the village Son My in the South Vietnamese province of Quang Ngai. The events of that massacre are worth recounting in detail.

In March 1968, Charlie Company of the 1st Battalion, 11th Infantry Brigade, Americal Division was assigned to rout out suspected North Vietnamese guerillas in the hamlet, with specific orders from their commander, Captain Ernest Medina, to act aggressively. Early in the morning of March 16, Lieutenant William Calley, leader of Charlie Companys 25-man 1st Platoon, led his men into the hamlet. There, they opened fire on the villagers, most of whom were women and children. More than 100 villagers were forced into a ditch and shot at close range; Lt. Calley himself was alleged to have shot a two year-old boy who attempted to escape. Other villagers were killed when American troops threw hand grenades into their homes.

After the horrified pilots of Charlie Companys helicopter gunships reported the shootings, Captain Medina received the order to cease the attack, although the killing did not end until mid-morning. Lt. Calleys men desisted only when one of the gunship pilots set down nearby and ordered his gunner to shoot any soldier who fired on civilians.

The exact number of civilian casualties of the My Lai incident is not known, but evidence indicates no fewer than 175 and perhaps as many as 504 were slain. The victims were unarmed and, according to witness testimony, offered no resistance. The only American casualty of the attack was a soldier who accidentally shot himself in the foot with his own sidearm. Subsequent investigations revealed no evidence of a Viet Cong presence in the hamlet. Nevertheless the attack was reported as a success, with Captain Medina claiming that the raid had killed 128 Viet Cong and fewer than 30 civilians.

The report was not questioned until a year later, when a former soldier named Ron Ridenhour wrote a letter to President Nixon, members of Congress, and the chairman of the Joint Chiefs of Staff General William Westmoreland describing the horrors he witnessed. An investigation was opened and resulted in the indictment of 13 officers and enlisted men on war crimes charges. Charges were later dismissed against all of those men save Lt. Calley, who became the scapegoat for the incident. Calley was charged with the murder of at least 100 South Vietnamese citizens and convicted on March 29, 1971. He was initially sentenced to life imprisonment, but his sentence was subsequently commuted to 10 years and he was paroled in 1975.

The My Lai massacre, which was first publicized in November 1969, galvanized anti-war protestors in the United States and stands as one of the most appalling atrocities ever committed by American soldiers.

Page 35

Panel 5: The soldier chambering a round in his pistol suggests that Joel Kent is about to be slain by one of his own outraged men. As mentioned above, Lt. Calley was not shot by his own men during the My Lai incident, although his helicopter support pilot forced Calleys men to cease fire on pain of being shot themselves by the gunships door gunner. There were a number of incidents during the war in which officers were shot by their own men under similar circumstances.

Page 36

Panel 1: Robin displays the new collapsible bat-suit designed by Barry Allen. Barry Allen is the Silver Age Flash, seen on page 26 of this issue. Barry originally developed the shrinking costume for his own use (as seen in his first appearance in Showcase #4), storing the tightly compacted uniform in a special ring which he wore at all times. No explanation was ever provided as to how Barrys boots (or in this case Batmans utility belt) could be so compressed. Like the question of why Marvels Hulk always wears the same purple shorts (regardless of what his alter ego Bruce Banner may be wearing at the time of his transformation), it remains one of the minor mysteries of comic book lore.

Page 37

Panel 1: The Batmobile shown here is was introduced in the comics in July-August 1968 (Batman #203). It is closely based on the Batmobile used in the 1966-1968 Batman television series. The television Batmobile was based on a 1955 concept car called the Futura, built for the Ford Motor Companys Lincoln-Mercury division by the Italian coach builder Ghia and shown at auto shows from 1955 to 1959. In 1965, Hollywood-based auto customizer George Barris modified the Futura to the specifications of 20th Century-Fox for use in the Batman series. The Futuras original body was substantially altered for its new role (when complete it weighed some 5,500 pounds) and its original Lincoln engine was replaced by a 427 cubic inch Ford racing engine with dual Paxton superchargers. Four duplicate models, based on contemporary Ford chassis, also were built for the series. The original Futura-Batmobile is still owned by George Barris.

Bette Crawford is presumably a fictional amalgam of actresses Joan Crawford (born Lucille Fay Le Sueur, 1904-1977) and Bette Davis (born Ruth Elizabeth Davis, 1908-1989), film stars of the fifties and sixties. The two actresses worked together in perhaps their most famous film, the 1962 thriller Whatever Happened to Baby Jane? In that film, directed by Robert Aldrich, Crawford played a wheelchair-bound woman terrorized by her mentally-unbalanced younger sister, played by Davis; the film is considered a classic of over-the-top melodrama.

Panel 3: The grappling hook launcher Batman uses here first appeared in the 1989 Batman feature film and is also used by Batman in the Warner Brothers animated series. It was never previously used by Batman in the comic books, making its appearance here somewhat anachronistic.

Another anachronism is the reference to breaking into Gothams library computers. The computerization of institutions such as libraries was in its infancy in 1969; programming of most computers of that era involved the use of punch cards, making remote hacking of the type described here basically impossible. It is unclear whether John Byrne intends to suggest that the presence of superheroes has accelerated the development of technology and computers (as in Alan Moores 1987 series Watchmen), or whether this reference is simply a careless error.

Pages 40-41

Batman faced a similar trap in Batman #332 (1981), although in that instance the walls were super-heated rather than lined with razor blades.

Page 43, Panel 4 and Page 44, Panel 1: The Batcycle which Robin is riding here is very similar to the one introduced in the 1966 feature film that coincided with the Batman television series.

Page 47

Panel 1: This is Bruce Junior, wearing the collapsible Batman costume he demonstrated on page 36; he apparently donned the Batman costume and then stripped Dicks body and dressed him in the Robin costume. It seems unlikely that the police would believe this switch: Dick Grayson, a man of 39, would presumably not be mistaken for the 19 year-old Robin under even cursory examination (at the very least, it would be immediately obvious that his hair was not blonde!). We may presume that, as in previous administrations, the police commissioner is willing to look the other way where Batman and Robin are concerned.

Page 48

Panel 1: Once again, Bruce Juniors mother is referred to only as Mrs. Wayne.
Panels 4 and 5: The Kents receive notice that Joel has been killed in action. As mentioned above, on the basis of the last panel of page 35, we may presume that he was shot by his own men.

Book Three
1979: Twilight of the Gods
Page 1: A newspaper announcement heralds the imminent wedding of Clark and Loiss daughter Kara Kent and Bruce Waynes son Bruce, Junior.

According to this announcement, Kara is now a reporter for Galaxy WorldWide Network. Similarly, in the seventies and eighties Clark Kent left the newspaper business to become the anchorman for Galaxy Broadcastings WGBS evening news.

Clark Kent is said to be the Editor-in-Chief of the Daily Planet, just as the Earth-Two Clark Kent became the Editor-in-Chief of the Metropolis Daily Star.

Note that a wrinkle in the paper obscures the name of Bruce Juniors mother. The last two letters, however, are partially visible and appear to be na. This suggests that Bruces mother is Selina Kyle, the woman who was once the Catwoman. (As mentioned in the notes for Book One, the Earth-Two Bruce Wayne married Selina Kyle in 1955 and had a daughter, Helena Wayne.) The only other clue we are given to Bruce Juniors mothers identity is the fact that she is a dealer in international antiquities, which would be an appropriate occupation for a (presumably) reformed cat burglar. Given John Byrnes statement that Bruces wife is Kathy Kane, this may be intended as a red herring. However, it would seem an unlikely career choice for a former circus performer and stunt woman; furthermore, Kathys inheritance was such that she never had to work again, even without marrying Bruce Wayne.

The announcement also reveals that the senior Bruce Wayne still heads the Wayne Foundation. The Wayne Foundation was first introduced in the Batman strip in 1964 (Detective Comics #328) as the Alfred Foundation, named for Bruce Waynes faithful butler Alfred who was apparently slain in that issue. In 1966, Alfred was revealed to still be alive and the foundation was renamed the Wayne Foundation (Detective Comics #356).

Page 2

Panel 1: Note that Lois Lane, who discovered in the previous chapter that she had lung cancer, now requires supplemental oxygen, indicating that her condition is severe. Like his wife, Clark Kent appears substantially older than he did ten years previously: his hair is completely white.

Panel 4: The name of Loiss physician, Dr. Holurt, is an anagram of Luthor.

Page 3

Panel 2: We learn that Clarks apparent age is a disguise created through the use of hair dye and make-up; Superman actually has aged very little, even remarking that the signs of age are for mortals like Clark Kent!

Panel 3: Superman muses on the passage of time:

· He recalls that he first met Lois at a Gotham college junket 50 years ago, i.e., 1929. In pre-Crisis continuity, there were numerous contradictory accounts of Clarks first meeting with Lois Lane; Supermans recollection here suggests that they met before going to work for the Daily Star in the late thirties. The story of their first meeting will be recounted in the final chapter of Book Four.

· Superman says he and Lois were married 35 years ago, i.e., 1954. The Earth-Two Clark and Lois tied the knot in 1953, as depicted in Action Comics #478 (June 1978). The present-day Clark and Lois were married in a special wedding issue published in 1996.

· Superman recalls that his son Joel was killed 10 years ago, i.e., 1969, as seen in the second chapter of Book Two.

Panels 4-5: Superman changes clothes in the stock room at the Daily Planet, reapplying his make-up and hair dye at super-speed. Despite the stereotype that Superman changed his clothes in a phone booth (which he rarely did), the Planet stock room was a common place for his transformation.

Page 3

Here Superwoman (formerly Supergirl) is seen wearing a costume combining elements of that of the Earth-One Supergirl and Earth-Twos Power Girl. Most of the costume is similar to the one worn by Supergirl in the eighties (prior to her death in the Crisis on Infinite Earths), except for the gauntlets and boots, which are similar to those worn by Power Girl. Power Girls gloves and boots, however, were blue, not red. Note that Superwomans S-logo is repeated on her earrings.

Based on their interaction here, it is clear that Batman still is Superwomans fiancee, Bruce Wayne, Jr., who assumed the role 10 years ago (as seen in the second chapter of Book Two).

Page 4

Panel 2: This is the villain Brainiac, mentioned but not seen in the first chapter of Book Two. In this panel he is depicted much as he was between 1958 and 1983, as a green-skinned alien with a network of exposed wiring on the top of his head. Brainiac first appeared in Action Comics #242 (1958). He was initially described as a scientist from the planet Yod, although later stories, beginning with Superman #167 (1964), established him as a sophisticated humanoid android created by the Computer Tyrants of the planet Colu. Brainiacs greatest crime was the theft of the city of Kandor, the original capitol of Krypton, which he shrank to tiny size and stored in a large glass bottle. Superman took custody of the bottle city in his first clash with Brainiac, storing it in his Arctic Fortress of Solitude for safekeeping; in 1979, he ultimately succeeded in enlarging it on the distant planet Rokyn (Superman #338). It is unclear whether the Bottle City of Kandor or the Fortress of Solitude exist in this reality.

Panel 3: Here, Brainiac rips away his green skin to reveal a metallic android form that bears a strong resemblance to the redesigned Brainiac (designed by artist Ed Hannigan) first seen in Action Comics #544 (1983). In that story, Brainiac was rebuilt after being nearly destroyed on a planet populated by machine intelligences; in his new form, he lacked any semblance of humanity. That incarnation of Brainiac was last seen in the Imaginary Story Whatever Happened to the Man of Tomorrow? in Superman #423 and Action Comics #583 (1986). In the current comic book continuity, Brainiac is not an android but a disembodied Coluan scientist, Vril Dox, who inhabits the body of a human psychic named Milton Fine; the new Brainiac first appeared in Adventures of Superman #438 (1987).

Page 5

Panel 1: Note Batmans Bat-ship, which appears to be a logical evolution of the previous Batplane.

Panel 2: Supergirl remarks that she has only half of Supermans powers, presumably because she is only half Kryptonian. Her comment that half of infinity is still infinity recalls author John Byrnes own words from his 1987 introduction to The Greatest Superman Stories Ever Told collection, in which he refers to the effort made in 1971 by editor Julius Schwartz and writer Denny ONeil to reduce Supermans vast powers. In a storyline that started in Superman #233, ONeil removed roughly one third of Supermans power, putting him back at the more modest levels of the forties. After ONeil left the book a year later, however, later writers became frustrated at the more impotent Man of Steel and restored him to his previous power levels on the grounds that his powers were infinite and thus reducing them by a third was effectively meaningless.

Page 7

Panel 2: Clark Kent talks with Jimmy Olsen, now sixty years old and no longer a boy reporter.

Page 8

Panel 1: The Lucy to whom Jimmy refers, his wife of many years, is presumably Lucy Lane, Lois Lanes younger sister, who was Jimmys on-again, off-again girlfriend through most of his long-running comic book series Supermans Pal Jimmy Olsen.

Page 10

This is the senior Bruce Wayne, apparently pursuing his own investigations while his son Bruce Junior acts as Batman, and evidently still quite spry given his age.

Page 11

Panel 1: Note that Bruce now has a beard. His appearance is somewhat reminiscent of the beginning of Frank Millers 1986 epic Batman: The Dark Knight Returns, which depicts an aging Bruce Wayne, no longer Batman, who wears a moustache.

Panel 2: The two new arrivals are Ras al Ghul and his daughter Talia. Behind Bruce is Rass servant, Ubu. Ras al Ghul is a centuries-old, virtually immortal villain with dreams of remaking the world in his own image; he is arguably Batmans greatest foe and one of the few who knows the secret of his dual identity. In normal DC continuity, his beautiful daughter Talia is in love with Batman and is often torn between her affection for him and her loyalty to her father. Ras al Ghul and Ubu first appeared in Batman #232 (1971). Talia debuted a month earlier in Detective Comics #411.

Panel 4: Ras remarks that he considered Bruce Wayne worthy to become his heir. Similarly, in normal DC continuity, Ras made several attempts to persuade Batman to join him as Talias husband and the heir to al Ghuls vast empire. In a story in the 1978 Batman Spectacular Ras even married Batman to Talia, without Batmans consent, in the custom of his native land, although it was not until 1987 that Batman acknowledged that marriage (in the Son of the Demon graphic novel), when he joined forces with Ras to fight the terrorist Qayin. (In that story, Batman and Talia had a son, who Talia left with an orphanage after telling Batman that she had miscarried. In 1994, Batman group editor Denny ONeil declared that the story and Batman and Talias son are not part of official DC continuity; however, the child (as an adult) played in the 1996 Elseworlds saga Kingdom Come and its 1998 sequel, The Kingdom, in which he acted as the heir to Ras al Ghuls empire under the name Ibn AlXuffach  son of the bat in Arabic.) Because this is the first meeting between Bruce and Ras in the continuity of this series, we may assume that Talia is not the mother of Bruce Junior.

Page 12

Panel 1: The Head of the Demon is the literal translation of Rass name in Arabic.

Panel 4: This is the Lazarus Pit, the source of Ras al Ghuls immortality. According to the Birth of the Demon graphic novel (1992), Ras is more than 600 years old, having been born around the time of the Crusades. Originally a physician obsessed with conquering death, the man who later became Ras al Ghul discovered that at certain points of the world, a particular combination of caustic and ordinarily deadly chemicals would restore the dead to life. Ras used the Pit to extend his lifespan and on several occasions was raised from the dead by its power. On occasion, he also used its powers to restore others. The Lazarus Pit first appeared in Batman #243 (1972).

Page 13

Panel 2: Bruce Junior makes a comment about a man dads age. Bruces age in this chapter is approximately 68 or 69. Ironically, the Earth-Two Batman died in April 1979, around the time this story takes place (Adventure Comics #462).

Panels 3-5: This is Bruce Juniors mother, her identity still hidden.

Page 14

Panel 1: Supergirl once again removes her long dark wig to reveal her natural short blond hair.

Panel 3: It is unclear what Mrs. Wayne has brought her son and his fiancee from Thailand; its presumably some rare artifact acquired through her work as a dealer in rare antiquities. Well never know.

Page 15

Panel 1: The figure at the left wears a variation on Lex Luthors Lexorian battle armor, designed by artist George Perez and first seen in Action Comics #544 (1983), although that armor did not cover Luthors face. Other than the mask, the main design difference is the stylized upside-down Superman logo on the chest plate. In the post-Crisis universe, Lex Luthors corporation LexCorp manufactured a similar suit of armor, although it was worn by Luthors employees and not by Luthor himself. That armor was first seen in issue #5 of the Man of Steel mini-series.

The womans name, Mei-Lai, is a homophone of My Lai, the Vietnamese village attacked by Lieutenant Calleys men in the 1968 incident described in the notes for Book Two.

Panel 3: The son to whom the armored figure refers will be seen later in this issue.

Page 16

Panel 2: The F. Scott Fitzgerald passage to which Bruce Jr. alludes is,  Let me tell you about the very rich. They are different from you and me. This oft-quoted line is from All Sad Young Men, published in 1926.

Panel 4: Clark Kent leads his daughter down the aisle. Kara wears a white headband with her wedding dress not unlike the one that Kara Zor-El sometimes wore in her role as Supergirl, although Karas was red, not white. In pre-Crisis continuity, Kryptonian men traditionally wore headbands (although women generally did not). According to the 1973 Fabulous World of Krypton story "The Headband Warriors of Krypton" (Superman #264), the custom dated back thousands of years to a period in which many Kryptonians were enslaved by their fellows; the slaves were forbidden to have weapons, but cleverly devised a way to turn ordinary headbands into slings, which they used to overthrow their masters.

Page 17

Panel 1: We see here that Lois is now confined to a wheelchair. This, combined with her supplemental oxygen tank earlier in this issue, suggests that her illness is considerably advanced.

Panel 2: Doctor Holurt, Loiss physician (seen on page 2), has been invited to the wedding.

Page 18

Panel 2: Supergirl says that she is less vulnerable to Kryptonite than is Superman. This, like her reduced powers, presumably is owing to the fact that she is half human; in pre-Crisis continuity, most varieties of Kryptonite only affected Kryptonians and were completely harmless to ordinary people. In post-Crisis continuity, Action Comics #600 (1988) established that, while Kryptonite is far more immediately dangerous to Superman, its radiation is still lethal to humans, albeit over a longer period of time.

Page 19

Panel 2: It is interesting to note here that Mrs. Wayne was not aware that Clark Kent was Superman. On Earth-Two, Clark Kent revealed his secret identity to Selina Kyle Wayne on the day of her wedding to Bruce Wayne in 1955 (Superman Family #210), and Lois Lane also knew Batmans identity; the two couples were close friends until Bruce and Selinas deaths in the late seventies.

Page 20

Panel 1: Dr. Holurts true identity is revealed: as his name suggests, he is Lex Luthor.

Page 21

Panel 2: The armored figure stands revealed as Supermans son and Supergirls older brother, Joel Kent. The outfit he wears under the battle armor is nearly identical to that which Lex Luthor adopted in 1974 (in Superman #282) and wore until acquiring his Lexorian battlesuit in 1983 (Action Comics #544).

Page 22

Panel 2: As suggested in Book Two, Joel Kent was indeed shot in the back by his own men and left to die.

Panel 3: The figure who rescued him is presumably Mei-Lai, who, as we saw on page 15, now is Joels wife.

Page 23

Panels 1-4: We now know what Luthor told Joel when he confronted him in 1959: that his father deliberately stripped him of his Kryptonian powers with Gold Kryptonite.

Note that Karas costume evidently is not indestructible. In pre-Crisis times, Supergirls costume, like Supermans, was fashioned from Kryptonian cloth and, like its wearer, became indestructible under the light of Earths yellow sun.

1989: Crime and Punishment
Page 30

Panel 1: This is the President of the United States and a rather familiar face: as stated on page 31, he is Harold (Hal) Jordan. In the normal DC universe, Hal Jordan was the Silver Age Green Lantern, a servant of the Guardians of the Universe and a member of the Green Lantern Corps, an interstellar police force. He first appeared in Showcase Comics #22 (1959), and a few months later became one of the founding members of the Justice League of America. In 1994, distraught at the destruction of his former home town, Coast City, California, Hal renounced his role as Green Lantern and became the villain Parallax (Green Lantern (3rd series) #50).

It is unclear whether Jordan ever was Green Lantern in this universe; the only Green Lantern we have seen thus far is Alan Scott, the Golden Age Green Lantern.

Page 32

Panel 2: President Jordan makes a comment about having been a test pilot. Hal Jordan was a test pilot both before and after becoming Green Lantern, employed for many years by Ferris Aircraft, a company owned by his on-again, off-again girlfriend Carol Ferris.

Page 33

Panel 1: The chamber is said to contain enough Kryptonite radiation to even kill a human. In this universe, as in the post-Crisis DC universe, Kryptonite radiation apparently is toxic to humans as well as Kryptonians, although Kryptonians are affected more quickly.

Panel 4: The Kryptonite containment unit bears a strong resemblance to the Eradicator, a powerful Kryptonian weapon created some 200,000 years ago and (in post-Crisis continuity) one of the destroyed planets only surviving artifacts. The Eradicator first appeared in Action Comics Annual #2 (1989).

Panel 5: When he turned the Kryptonite over to President Nixon, Superman is said to have remarked, if you cant trust the President, who can you trust. Superman originally said this, without irony, when he entrusted the secret of his dual identity to President John F. Kennedy in Action Comics #309 (cover-dated February 1964, but published shortly after Kennedys assassination in November 1963, with the approval of the Johnson White House). This unquestioning trust in the President takes on a distinctly ironic tone, however, when applied to President Nixon, owing to the Watergate scandal that marred Nixons second term in office and ultimately ended his presidency. The roots of the scandal were laid during the 1972 presidential race, when the Nixon reelection campaign carried out a number of dirty tricks on its Democratic opponents. On June 17, 1972 a group of burglars employed by the Nixon campaign were arrested after breaking into the Democratic Party headquarters in the Watergate hotel in Washington, D.C. Although Nixon subsequently was reelected by the largest popular margin in U.S. history, the Watergate arrests eventually led to a Senate investigation that began on May 17, 1973. After more than a year of scandalous revelations about political fixing, wire-tapping, and money-laundering, the indictment of several members of his staff on criminal charges, and the looming specter of impeachment, President Nixon resigned his office on August 9, 1974. The word Watergate has since become synonymous with political scandal.

The Kryptonite which was supposed to be contained in this chamber is obviously gone.

Page 34

Panel 1: The Batplane continues to evolve. This Batplanes design is reminiscent of the Lockheed F-117 Night Hawk stealth fighter and the Northrop B-2 Spirit stealth bomber. These aircraft were designed on the basis of a series of formulae published in the early seventies by Dr. Pyotr Ufimstev, the chief scientist of the Moscow Institute of Radio Engineering (based in turn on work by Scottish physicist James Maxwell more than a century ago) which allowed aviation engineers to calculate the visibility of an aircraft to electromagnetic radiation (such as radar) based on its shape and thus to design a shape producing the smallest possible EM signature; as a result both aircraft are virtually invisible to radar. Like the B-2, the Batplane also appears to be a flying wing, a design first tested in the forties as a way to maximize lift and internal volume. Such aircraft have certain aerodynamic advantages over a conventional winged airplane, but making them sufficiently stable for safe use, particularly in a combat aircraft, requires the use of complex computerized flight controls.

Panel 2: The giant gold key, which is disguised as an aircraft marker, is identical to that used by Superman to unlock the door to the Fortress of Solitude in pre-Crisis times. Like the Fortress itself, the key was first seen in Action #241 (1958)

Panel 3: This is the entrance to Supermans hidden Fortress of Solitude, his personal retreat and sanctum. It is unclear where this Fortress is located; on Earth-One the Fortress was located in the Arctic Circle not far from the North Pole, while the post-Crisis Fortress of Solitude is located beneath the surface of Antarctica. The Earth-Two Superman had a similar sanctuary, referred to as his mountain retreat, which was located in the mountains outside Metropolis. The mountain retreat was referred to as the Fortress of Solitude in one 1949 story (Superman #58), but the term generally applied to the more elaborate Arctic fortress belonging to the Earth-One Superman, which was first seen in Action Comics #241.

The name Fortress of Solitude is borrowed from the adventures of Doc Savage, the star of 181 pulp novels published by Street and Smith between 1933 and 1949, who also had an Arctic sanctum called the Fortress of Solitude. Doc, an adventurer who sometimes was referred to in house ads as Superman, was one of the primary influences on the creation of both Superman and Batman.

Page 35

Panel 1: Batman proceeds using a powered, bat-winged hang glider. The glider is similar to the one Batman used in Frank Millers Batman: The Dark Knight Returns (1986) and in the Year One storyline in Batman #404-#407 (1987); Batman used a similar glider in the 1998 Superman-Batman animated film, Worlds Finest.

Panel 3: Inside the Fortress, several of Supermans trophies are visible: a giant mechanical dinosaur, a damaged ocean liner, and a twisted steel girder. These trophies appeared in most depictions of the Earth-One Fortress of Solitude. They do not appear in the current Fortress, which was created not by Superman but by the Eradicator. The Eradicators Fortress is stocked with Kryptonian artifacts, most notably a Kryptonian war suit dating from the brutal wars of Kryptons Sixth Age thousands of years ago.

Page 36

Panel 1: The diagram of the Fortress that Batman consults, showing the Fortress as a three-level structure, is very similar to diagrams of the Fortress, drawn by Neal Adams, that were published in the Limited Collectors Edition #C-48 tabloid edition (1976) and that served as the model for most subsequent appearances of the Earth-One Fortress.

Panel 2: The statues of Jor-El and Lara, Supermans Kryptonian parents, lofting a model of the planet Krypton were also a prominent feature of the Earth-One Fortress of Solitude. Both Jor-El and Lara are depicted as they were in most appearances prior to the post-Crisis reboot; in the post-Crisis universe modern Kryptonians usually wore a black and green garment, referred to as a biosimulator sheath, which covered their entire bodies except for their faces. This new look was first seen in issue #1 of the 1986 Man of Steel mini-series.

Page 37

Panel 1: Here we see that Superman maintains a galley of wax statues of his friends and allies. The Earth-One Fortress of Solitude had similar wax figures, as first seen in Action Comics #241 (1958), although they were located in separate rooms dedicated to each of Supermans close friends.

Panel 2: Batmans destruction of the wax figures calls to mind the story The Super Key to Fort Superman in Action Comics #241, in which Batman snuck into the Fortress to play a prank on Superman. He concealed himself by melting down the wax figure of himself and taking its place.

Page 38

Panel 1: On removing his cowl, we see that Batman is still Bruce Wayne, Junior, although he looks rather the worse for wear. Bruce Junior is about 40 years old in this chapter, but his facial scars make him look older. Apparently, the tragedies and conflicts of the past 10 years have taken their toll.

Panel 2: Superman has aged somewhat: the hair on his temples are now white. Also note the black border around the S-shield on his chest (and, as we see on the following page, the one on his cape as well).

Page 41

Panels 2-3: Luthor says that his agents murdered both Jimmy Olsen and his wife Lucy.

Panel 4: Jimmy and Lucys son Clark also was killed. He presumably was named after Clark Kent.

Panel 5: Another of Luthors victims was Peregrine White Jr., the former mayor of Metropolis and presumably the son of Perry White, the late editor of the Daily Planet, who, as mentioned in the second chapter of Book Two, died sometime prior to 1969. In current DC continuity, Perry also had a son named Perry White, Jr. (although he insisted on being called Jerry, his middle name), who died saving Jimmy Olsen from the demon Blaze (Adventures of Superman #470).

Page 42

Panel 4: The chunk of Gold Kryptonite in Luthors cufflink is reminiscent of the Kryptonite signet ring that the post-Crisis Lex Luthor wore to keep Superman at bay (as first seen in Superman (2nd series) #2).

Page 43

Panel 3: Luthor reveals that he is actually the Ultra-Humanite  or more precisely, the Ultra-Humanites mind in Luthors body.

Panel 4-5: Ultra describes how he had his brain transplanted from his original, frail body into Luthors. As mentioned in the notes for Book One, in January 1940 (Action Comics #20) Ultra transplanted his brain into the body of actress Dolores Winters and later into a succession of other bodies, including a Tyrannosaurus Rex (Young All-Stars #12) and a giant white ape (Justice League of America #195).

Page 44

This sequence is somewhat reminiscent of a 1979 Batman story by Jim Starlin and P. Craig Russell entitled Murder in the Night from Detective Comics #481-#482, in which Batman was captured by a deranged, elderly scientist who intended to use very similar brain transfer equipment to transfer his own mind into Batmans body.

Panel 2: Superman recalls fighting Lex Luthor as Superboy. This is the first indication that the Superman of this reality had a career as Superboy. The adventures of Superman when he was a boy first appeared in More Fun Comics #101 (1945); Superboy went on to star in Adventure Comics and three self-titled series. His first clash with a young Lex Luthor was shown in Adventure Comics #271 (1960). We will see this realitys Superboy in the final chapter of Book Four. It should be noted that in pre-Crisis continuity, only the Earth-One Superman had a career as Superboy; the Earth-Two Superman did not develop his costumed identity until he was an adult, although in The New Adventures of Superboy #15-#16 (1982), the Earth-One Superboy traveled back in time to help his teenaged Earth-Two counterpart learn to use his powers. The current, post-Crisis Supermans powers did not develop until he was an adult. However, there is an entirely different Superboy in the current continuity, an imperfect clone of Superman developed by the Cadmus Project. He first appeared in Adventures of Superman #500 (1993).

Panel 3: Ultras remarks about gaining Supermans power suggest that he has some means of restoring the powers of a Kryptonian who has been de-powered by Gold Kryptonite that is safer and more reliable than that he gave to Joel Kent in the previous chapter. He presumably would not subject himself to a process that would so quickly destroy his new body.

Page 47

Panel 3: The canals suggest that the world court trying Superman is located in Venice, Italy.

Page 48

Panel 2: Batman presents the Phantom Zone projector as a method of imprisoning Superman for the duration of his sentence. The Phantom Zone was a twilight dimension discovered by Supermans father Jor-El that was used as a prison for Kryptons criminals. Inmates of the Zone were transformed into disembodied phantoms able to see the physical world but not to interact with it; ironically, their imprisonment in the Phantom Zone allowed the convicts to survive the destruction of Krypton. The Phantom Zone projector was launched into space shortly prior to Kryptons destruction (for reasons fully explained in DC Comics Presents #97) and recovered by Superboy in 1961 (Adventure Comics #283). Superman kept the projector in his Fortress of Solitude along with equipment for communicating with inmates of the Zone and for releasing them once their sentences had ended.

Book Four

1999: Beginnings and Endings
Page 1: The seated figure wears the same headgear Ras al Ghul wore to disguise his identity in his first encounter with Batman in 1971 (Batman #232). To the right is Talia, wearing the same outfit she wore in the story that first introduced the Lazarus Pit in 1972 (Batman #243).

Page 2

Panel 1: Batman refers to Bruce Wayne as having disappeared 20 years ago, which as we know was around the time of Bruces encounter with Ras al Ghul, as depicted in the first chapter of Book Three.

The masked figure tells Batman that he hopes to see Batman take his place. As discussed in the notes for Book Three, Ras al Ghul originally intended for Batman to marry his daughter and become the heir to his worldwide empire.

Page 3

Panel 2: Ras tells Bruce that there is a great toll with each usage [of the Lazarus Pit]...a penalty to be paid in madness. As seen in a number of earlier stories, beginning in Batman #243-#244 (the first time the Pit was shown), Rass resurrections in the Lazarus Pit were followed by fits of almost uncontrollable, murderous rage. While the fits of madness were temporary, Batman believed that repeated exposure to the Pit eroded the users sanity.

Page 4

Ras offers Bruce a duel of sorts. While in general Ras al Ghul has no qualms about squashing his foes by whatever means necessary, in many of their past confrontations, he challenged Batman to settle their conflict in a final duel (Batman #244, Batman Annual #8, the Birth of the Demon graphic novel, et al), reflecting his respect for Batman as his most worthy opponent.

Page 5

Panel 1: Ras remarks that it is not normally the custom to immerse living subjects in the Lazarus Pit. Several individuals, including Ras himself, were exposed to the Pit while still alive, and all of them perished; for example, in 1974 Rass servant Ubu was hideously scarred when the Pit exploded, eventually dying of his injuries after nearly killing Alfred (Detective Comics #438). Ras himself was prematurely immersed in the Pit on two occasions, the first time accidentally during a fight with Batman in 1982 (Batman #335) and the second time intentionally (to deliberately induce the post-resurrection fit of rage and maniacal strength) in 1986 (Batman #400). On both occasions, he died, only to be resurrected again at a later date; Ras speculated that owing to some unique factor of his own nature, the Pit would not let him die.

Ras and Talia tried several times to use the lure of immortality (via the Pit) to entice Batman to join them, but Batman always refused. In an alternate future story in Detective Comics Annual #4 (1991), a dying Batman destroyed himself and Talia with a bomb rather allow himself to be revived by the Pit, fearing it would erode his sanity as it had Rass.

Page 7

Panel 2: The hooded figure is revealed as Bruce Wayne, who triumphed in his duel with Ras al Ghul and apparently is now immortal.

Page 10

Note that Bruce, once again Batman, is smiling. Batman often smiled in his adventures in the forties  in fact, artist Alex Ross has opined that a smiling Batman is more frightening than a scowling one because it suggests that he takes a certain sadistic glee in his work  but since the late sixties, the ever-darker nature of his world and the emphasis on his personal obsession have made him a very grim figure. Also noteworthy is his costume: while its lines are the same as that worn by Dick Grayson and Bruce Junior in the 1969 and 1979 chapters, the cape and cowl are black rather than blue and the utility belt and the background of the chest emblem are white rather than yellow.

Page 11

Panel 3: Note the police airship in the background; this appears to be inspired by a similar airship that appears in the opening title sequence of the nineties Batman animated series.

Page 14: Superman is freed from the Phantom Zone.

Page 15

Panels 2-3: This is Knightwing, who is the son of Joel Kent and Mei-Lai rescued by Bruce Junior at the end of the first chapter of Book Three. He refers to Bruce Wayne as grandfather, and we learn that his name is Clark (presumably Clark Wayne, although thats not specifically stated). He was raised by Bruce Junior as his own son and apparently worked for some time as Robin before adopting the identity of Knightwing.

The name Knightwing is reminiscent of Nightwing, the identity adopted by the Earth-One (and post-Crisis) Dick Grayson after abandoning his role as Robin in 1984 (he gave up his Robin costume in New Teen Titans #39 and became Nightwing in #44). Dicks use of the name Nightwing was in turn inspired by Nightwing and Flamebird, alternate identities adopted by Superman and Jimmy Olsen in several adventures inside the Bottle City of Kandor, beginning in Superman #158 (1963). The Nightwing and Flamebird guises later were adopted by two Kandorians, Van-Zee and Ak-Var.

Clark evidently is unaware that he is not in fact Bruce Juniors biological son or that Superman is his real grandfather.

The House of El is the name of Supermans ancestral line on Krypton, which included many notable and influential Kryptonian citizens. In pre-Crisis times, Supermans ancestors included Sul-El, the inventor of Kryptons first telescope, Hatu-El, the inventor who first identified the nature of electricity, and Val-El, a noted explorer (see Superman Family #172, 1975).

Page 16

Panel 3: Note that Batman has yet another new Batplane, this time not based on any existing aircraft. Like many of its predecessors, however, it is capable of vertical take-offs and landings.

Page 17

Panel 2: Here we learn that Alan Scott has retired as Green Lantern and been replace by a young man named Kyle Rayner. In the mainstream DC universe, Kyle Rayner is the current Green Lantern, a young artist entrusted with the last functioning power ring after the decimation of the interstellar Green Lantern Corps and its masters, the Guardians of the Universe, by Hal Jordan in 1994. Kyle, who is a member of the Justice League of America, first appeared in Green Lantern (3rd series) #48 and became Green Lantern in Green Lantern #50. Because this version of Kyle Rayner is the successor of Alan Scott, we may presume that his ring is Alans magic ring, not one of the rings created by the Guardians of the Universe.

Page 18

Panel 1: Superman deduces that if the Ultra-Humanite intended to transfer his mind into Supermans body, he must have had a cure for the effects of Gold Kryptonite.

Page 21

Panel 1: Superman refers to the Earth being in the hands of Diana, Kyle, Rick, Janet, and Bruce. He presumably is referring to Earths other superheroes: Diana presumably is Wonder Woman, Kyle, as we have just seen, is the current Green Lantern, and Bruce is Batman. The identities of Rick and Janet are unclear. In normal DC continuity, the Hourman, a member of the original Justice Society of America (not seen in this series) whose real name was Rex Tyler, had a son named Rick who later became the second Hourman; the only Janet I can think of is Janet Van Dyne, a.k.a. the Wasp, a member of Marvel Comics Avengers.

2919: Nineteen Twenty Nine
Page 23: In the far future, Batman has replaced the Batplane with this high-tech Batship, which bears some resemblance to the craft used by Bruce Junior in the first chapter of Book Three, except that the new ship features engine nacelles reminiscent of those on the motion picture version of Star Treks U.S.S. Enterprise.

Page 24

Panel 2: Note that Bruces insignia and belt once again are colored yellow, rather than white as in the previous chapter.

Page 25

Panel 2: It is somewhat curious that Bruce calls Superman Kal rather than Clark. In pre-Crisis continuity, Batman often referred to Superman in private as Kal or Kal-El; in pre-Crisis times, Superman considered himself primarily a Kryptonian with Clark Kent his human alter ego. In post-Crisis times, Supermans friends generally refer to him as Clark, owing to the fact that in current continuity Superman considers himself primarily a human, despite his Kryptonian heritage. Interestingly, in the 1996 Elseworlds series Kingdom Come, after Superman has rejected his identity as Clark Kent only Batman continues to call him Clark, knowing that it irritates him.

Panel 3: Bruce remarks that he is aging approximately one year per century. His biological age in this chapter is an interesting question. He was 68 or 69 (although obviously still vigorous) when he sought out Ras al Ghul in 1979, and, based on his appearance in 1999, his immersion in the Lazarus Pit apparently reset his age to roughly 30 (he looks much the same as he did in 1939). In the interim, 920 years have elapsed; if hes aging a year per century, his current biological age is roughly 40.

Page 26

Panel 1: Superman remarks that his own aging is on an inverse geometric progression and that the older he gets, the slower he ages. As previously mentioned, the question of how Superman will age has never been consistently established; he aged normally to his present age in the comics (roughly in his early thirties), but it is unclear how his aging will progress, if at all. The various Imaginary Stories and Elseworlds published over the years have shown several possibilities. Chris Claremonts 1996 series Superman/Wonder Woman: Whom Gods Destroy, for example, shows Superman as unaging, remaining an eternal 29 even as his friends and family grown old and die, while Kingdom Come shows Superman aging normally; although his powers increased, his appearance suggests that his life span will be roughly the same as a healthy human being. In the current continuity established by John Byrne in the wake of the 1986 Man of Steel mini-series, Superman derives his power from exposure to solar radiation; it would be reasonably to speculate that his powers and invulnerability will increase as he ages and absorbs more solar energy, and that his bodys susceptibility to the aging process would decrease.

Panel 2:

The portraits on the walls of Supermans fortress appear to be images of his friends and family. The portrait to the left appears to be Joel Kent; the center portrait may be Lois Lane as a young woman with the portrait to the right depicting her later in life.

The reference here to the Green Lantern Corps is interesting because the only Green Lanterns previously seen in this series are Alan Scott, the Golden Age Green Lantern  who was not affiliated with the Green Lantern Corps  and Kyle Rayner, who in this continuity is Alans successor. The relationship between the Golden Age Green Lantern and the Green Lantern Corps, an interstellar organization founded millions of years ago by the Guardians of the Universe (as first described in Green Lantern (2nd series) #40), is explained in the sequel to this series, Superman & Batman: Generations II.

Page 27

Panel 1: Superboy flies through the skies of Gotham. Based on his remarks about intending to move to Gotham, we may assume that he has not yet visited Metropolis.

Page 28

Panel 1: The Gotham Gazette has been the major newspaper of Gotham City since the mid-fifties, although its importance in the Batman strip has never come close to that of the Daily Planet in the Superman series.

Panel 4: The name of the Gazettes editor, Mr. Whitney, may be reference to editor Whitney Ellsworth, the editor of National Periodicals (the publisher of DC Comics) in the early forties.

Page 29

Panel 1: Clark Kent meets Lois Lane for the first time. Action Comics #1 (and the early episodes of the Adventures of Superman radio show) clearly indicates that Clark Kent and Lois Lane first met when Clark Kent was hired as a reporter (for the Daily Star in the comics, the Daily Planet in the radio series), but in pre-Crisis times there were numerous contradictory accounts of their first meeting. This chapter is partially based on the first of those accounts, in Adventure Comics #128 (1948), in which Clark and Lois were both finalists in a journalism contest. However, in that story, the contest was held by Mr. Morton, the editor of the Daily Planet, and was held in Metropolis, not in Gotham City.

Panel 2: Mr. Whitney describes the contestants as students at top journalism colleges. In most accounts, both pre- and post-Crisis, Clark Kent studied journalism at Metropolis University, but that does not appear to be the case here. In the aforementioned 1948 Adventure Comics story, the contest was for promising high school students, not for college journalism students.

This is Bruce Wayne as a young adult. As previously mentioned, hes a bit older than the Earth-Two Bruce Wayne, who was born in 1914.

Page 30

Panel 2: Bruce says that his parents were gunned down in 1920 while walking home from a Douglas Fairbanks picture. The Golden Age Batmans parents were murdered in 1924, not 1920; according to the first account of Batmans origin, in Detective Comics #33, Bruce Waynes parents were murdered some fifteen years before the beginning of his career as Batman in 1939, i.e., 1924 (a date confirmed in Secret Origins #6), when Bruce was 10 years old.

According to most accounts, the film the Waynes watched on the night Thomas and Martha Wayne were murdered was the 1920 film The Mark of Zorro, starring Douglas Fairbanks, Sr. In fact, Batmans creators Bob Kane and Bill Finger often cited that film as an important influence on their creation of Batman, and Fairbankss swashbuckling persona and effortless athletic prowess clearly helped to shape the personality of Batman as he was portrayed in the forties.

Panel 4: Bruce notes that Superboy operates out of Clarks home town, i.e., Smallville, Kansas. Lois Lane made a similar observation in Adventure Comics #128. Given that it was reasonably common knowledge that Clark Kent and Superboy were both from Smallville, its curious that few people made the connection that Superman appeared in Metropolis around the time Clark Kent moved there.

As to the meeting between a young Bruce Wayne and a teenaged Clark Kent, in pre-Crisis continuity, they met on three occasions while they were still teenagers. In their first meeting, described in flashback in Worlds Finest Comics #84 (September-October 1956), Bruce Wayne visited Smallville in order to uncover Superboys secret identity as a test of his detective skills. In their second, described in Adventure Comics #275 (August 1960), Bruce Wayne and his family briefly moved to Smallville and enrolled Bruce in Smallville High; Bruce adopted the guise of the Flying Fox to help Superboy capture a gang of crooks. In that story, Superboy already knew that Bruce would one day become Batman, having glimpsed the future through his time telescope. At the end of the story, he hypnotized Bruce to forget their meeting until they met again as adults. The two met a third time in the 1980 Superboy Spectacular. These three stories are summarized in Worlds Finest Comics #271 (September 1981), which attempts to reconcile the contradictions of Batman and Supermans various first meetings.
Page 31

Panel 3: Lois says her father is in the Army. The post-Crisis Lois Lane is an Army brat, as first revealed in the Man of Steel mini-series #4. In pre-Crisis continuity, as revealed in Lois Lane #13 (November 1959) Lois was born and raised in the small town of Pittsdale. Her parents, Sam and Ella Lane, were farmers.

Her remark about hoping to impress the editor of the Daily Planet is curious because, as we saw in Book One, in this continuity Lois and Clark initially worked for George Taylor at the Daily Star, just as they did in the first two-and-a-half years of the Superman strip. Based on this remark, it is possible that the Star and the Planet are two separate, competing newspapers in Metropolis, and Lois later worked for the Star before moving to her desired post at the Daily Planet.

Page 33

Panel 1: Superboy remarks that Lex is bound for Smallville Juvenile Detention Home. In pre-Crisis times, Luthor spent a good portion of his teen years in various reformatories and homes for juvenile delinquents; according to the first chapter of Book One, Luthor eventually was freed from the Smallville Juvenile Detention Home by the Ultra-Humanite.

Page 34

Panel 1: Note that in this continuity, Alfred was Bruces butler during his youth (and possibly Thomas Waynes butler, as well), similar to his role in post-Crisis accounts of Batmans early days. In pre-Crisis continuity, Alfred did not move to the United States until 1943. Alfreds father Jarvis, not Alfred, was Thomas Waynes butler. Alfred pursued a career on the English stage (on Earth-One, he also spent several years working with the French resistance against the Nazis) until Jarvis, on his deathbed, made him promise to take up the family calling of domestic service. Alfred subsequently traveled to Gotham City, where he convinced Bruce Wayne and Dick Grayson to accept him as their butler. Not long after he was hired, he stumbled onto the secret of his masters dual identities (Batman #16). In 1986, Frank Millers Batman: The Dark Knight Returns suggested that Alfred had raised Bruce after his parents murders, an idea that was introduced into the post-Crisis continuity in the Batman: Year One storyline in 1987 (Batman #404-#407).

It should also be noted that Alfreds appearance here does not reflect his earliest comic book appearances. When he made his debut, Alfred was portly, clean-shaven, and completely bald on the top of his head. In 1943 (Detective Comics #83), a few months after his first appearance, he took a brief vacation to a health farm and returned slimmer, with his hair brushed over his pate, and wearing a mustache, an appearance he has retained ever since. The portly Alfred made a brief appearance in 1994, when he appeared in Wayne Manor as a result of the temporal chaos of Zero Hour (Shadow of the Bat #38).

Panels 3-4: Bruce shows off his costumed identity  as Robin. According to a 1955 story, Bruce Wayne designed the costume to disguise his identity while training with detective Harvey Harris; it was Harris who coined the name Robin (Detective Comics #226). Based on the extensive recap of Batmans origins in the 1980 Untold Legends of the Batman mini-series, that story was a part of the Earth-One Batmans history up through the Crisis on Infinite Earths in 1986. In post-Crisis continuity Bruce still worked with Harvey Harris (see Detective Comics Annual #2), but he did not wear a costume  instead, he used the alias Frank Dixon; Dixon was the author of the Hardy Boys childrens mystery series. In Detective Comics #226, as in this story, Bruce Waynes Robin costume was basically identical in design to that worn by Dick Grayson, but it lacked the distinctive R emblem.

Superboy did not encounter Bruce Wayne while Bruce was Robin, but he did meet Dick Grayson in Adventure Comics #253 (1958), in which Robin traveled back in time to help the Boy of Steel dismantle a deadly Kryptonite booby trap that nearly killed him as an adult.

Page 38

Panels 1-2: Superboys ability to fly to the moon in this sequence is curious because in the scenes set in 1939 in Book One (ten years after this chapter), Superman apparently cant actually fly (just as in his early comic book and comic strip appearances he could only make tremendous leaps). The contradiction, as illogical as it may be, reflects the original comic book stories; Superboy was not introduced until 1945, by which time Supermans ability to fly had been well established, and therefore Superboy could fly even though Superman previously could not. The notion of a consistent continuity did not enter the Superman strip until the late fifties, and even then, such contradictions often resulted; a truly tight continuity was not introduced until John Byrnes revision of Superman in 1986.

Panel 4: The fact that Lois refers to Bruce as a grownup is our best indicator of his age in this chapter; hes probably about 18 years old here.

Loiss snotty attitude towards Superboy is very uncharacteristic of the pre-Crisis stories. While Lois was often rude or arrogant towards Clark Kent, she invariably fawned over Superman (or Superboy). Do you know him personally? she asks Clark Kent in Adventure #128, Hes wonderful!
Page 40

Panel 3: The scientist mentions that Luthor applied for a job under the name Rex Thorul. After young Lex went bad, his parents moved to another town under the name Thorul. They had another child, a girl named Lena, who grew up unaware of her relationship to the villainous Lex Luthor; both Superman and Luthor went out of their way to prevent Lena Thorul from learning the truth, fearing that it would devastate her.

Page 42

Panel 1: Luthor attempts to stop Superboy with a piece of Kryptonite. As previously mentioned, the comic books did not introduce Kryptonite until 1949 (Superman #61). However, the radioactive menace later was added retroactively to Superboys adventures.

Panel 2: Lex succinctly describes the origins of his conflict with Superboy (and later Superman): Though we were once friends, your jealousy cost me my greatest discovery, and my hair! In 1960 (Adventure Comics #271) it was established that Lex Luthor grew up in Smallville with Clark Kent, and that Superboy and Luthor were once friends  Superboy even built a high-tech laboratory for Luthors scientific investigations. Shortly afterwards, however, one of Luthors experiments went awry and set fire to the lab; when Superboy extinguished the blaze with his super-breath, he accidentally exposed Luthor to the fumes of the burning chemicals, which caused Luthor to lose all of his hair. Luthor became convinced that Superboy was jealous of his genius and that Superboy deliberately caused him to lose his hair in order to embarrass him.

In the original account, the experiment that cost Luthor his hair was intended to produce a cure for Kryptonite poisoning; in the seventies, in an effort to lend some seriousness to whats ultimately a rather silly origin story, writer Elliot S! Maggin said that while working on the Kryptonite cure, Luthor had created a simple protoplasmic life form, which was destroyed in the fire. In that version of the story (the best account of which appears in Maggins 1978 prose novel Superman: The Last Son of Krypton) Luthor was traumatized not just by the loss of his hair but by the destruction of the life he created, his child. (Interestingly, John Byrne revisited that idea in Adventures of Superman #444 (1988). In that story, the Lex Luthor of the Time Trappers Pocket Universe, who was basically identical to the pre-Crisis Luthor except that he never met Superboy, managed to complete his protoplasmic life form, which eventually became Supergirl.)

Panels 3-5: Bruce Wayne creates an improvised boomerang, describing it as something I learned in Australia two years ago. According to Detective Comics #244 (1957), Batman learned how to use the boomerang early in his career from an Australian circus performer named Lee Collins, who later presented him with the first Batarang as a gift.

Page 46

Panel 2: Clark Kent is at the family dinner table with his foster parents, Jonathan and Martha Kent. Clarks foster parents were first described (under the names Eben and Sarah) in a 1942 prose novel by George Lowther. Before that story, they were never referred to by name. (Interestingly, the very earliest comic book version of Supermans origin in 1938 suggested that he was found by a passing motorist and raised in an orphanage. No mention was made of foster parents until the recap of his origin presented in Superman #1, roughly a year later. In the opening episodes of the Adventures of Superman radio series, Superman arrived on Earth as a grown man and adopted the identity of Clark Kent on the suggestion of two people that he had rescued from a street car accident, although later episodes would revise his origin to one similar to that presented in the comics.) Their names were not established as Jonathan and Martha until 1950 (Superboy #12).

Its also noteworthy that the Kents are depicted as the same age as they appear in the current Superman series, despite the fact that Clark is still a teenager; in pre-Crisis continuity, the Kents were already middle-aged when they adopted Clark, whereas in post-Crisis continuity they were much younger and thus remain relatively spry.

As with Loiss remarks on page 31, its odd that Clark is talking about the opportunities at the Daily Planet rather than the Daily Star, where he and Lois worked in 1938 and 1939 (as seen in Book One). It is possible that this reference is simply an error that was not corrected prior to printing.

Panel 3: This is Pete Ross, Clark Kents childhood best friend, who first appeared in Superboy #86 (1961). In pre-Crisis times, Pete was aware of Clarks dual identity, having inadvertently witnessed Clark changing to Superboy during a camping trip (Superboy #90). Pete never told Clark that he knew he was Superboy so that Clark wouldnt worry that Pete would somehow betray his secret identity. Petes loyalty to Superboy eventually won him honorary membership in the Legion of Superheroes, a 30th century organization of superheroes inspired by Superboys exploits (Superboy #98). In the current continuity, Pete Ross pursued a career in politics after Clark Kent left Metropolis, and served a term as a U.S. Senator; he does not know Supermans secret identity.

Panels 3-4: Lana is Lana Lang, Clark Kents childhood sweetheart, who debuted in Superboy #10 (1950). Her role in Superboys adventures was analogous to Lois Lanes role in the Superman strip: she was rude and irritable to Clark while fawning over Superboy, although she often suspected that they were the same person. In 1952, an adult Lana Lang was introduced to the Superman strip as a rival for Lois Lane (Superman #78); she later became Clark Kents co-anchor on the WGBS evening news. In post-Crisis continuity, Lana was Clarks best friend in Smallville, and one of the few people privy to the secret of his dual identity. She recently married Pete Ross, and currently lives in Smallville.

Like Lois Lane and Jimmy Olsen, Lana underwent a variety of bizarre transformations over the years, falling behind Lois and Jimmy in sheer number of adventures only because she never had her own title. Her best-known role, however, was as the superheroic Insect Queen, an identity she first assumed in Superboy #124 (1964); by using a Bio-Genetic Ring given her by an alien visitor, she could temporarily change herself into a human-sized insect, a power that was sufficient to win her an honorary membership in the Legion of Superheroes.

Page 47

Panel 1: Clark said he figured out years later that Bruce Wayne was Robin, after learning that Bruce was Batman. At the end of their second meeting in Adventure Comics #275, Superboy hypnotized Bruce into forgetting his knowledge of Superboys secret identity and the knowledge (courtesy of Superboys time telescope) that they would one day work together as Superman and Batman; Superman later speculated that the hypnosis apparently affected him as well, because in their third meeting as teenagers, he didnt remember having met Bruce before. It was not until 1981 (Worlds Finest Comics #271) that they put together all of the details of their early meetings.

Page 48

Panel 2: Superman reveals his new (well, relatively new, if theyve been together for 300 years) companion, Lana Lang, who is now immortal as a side-effect of her various transformations in her youth. Her costume may be based on one worn by Lana in a specific story with which I am not familiar [Authors note: Anyone have a reference for this one?].

Here, as in almost every version of the Superman saga in which she has appeared, including the large majority of Imaginary Stories, Lana only succeeds in winning Supermans heart after Lois Lane is out of the picture. In a number of alternate future or Imaginary Stories, Superman turned to Lana after Loiss death; in the alternate future depicted in Superman Annual #2 (1991), for instance, Superman marries Lana after Lois and most of the population of Metropolis are vaporized in a nuclear blast (on Lois and Clarks wedding day, no less). Lana fared better in stories where Lois did not exist (as in the live-action Superboy syndicated television series that began in 1987), or when something really strange occurred: in the well-known 1963 Imaginary Story The Amazing Story of Superman-Red and Superman-Blue​ (Superman #162), for example, after Superman is split into two identical beings, one professes his love for Lois while the other proposes to Lana, leading to a bizarre dual wedding. Otherwise, Lana was out of luck, a fact that was never more poignantly demonstrated than in the second chapter of Alan Moores 1986 story Whatever Happened to the Man of Tomorrow? (Action Comics #583), in which Lana accidentally overhears Superman confessing his undying love for Lois to Perry White. In Generations, however, Lana finally gets the last laugh: while Lois suffered the ravages of age and an agonizing bout of cancer before being brutally murdered by Lex Luthor, Lana is young, healthy, and beautiful forever.

1

