

MARVEL

CAPTAIN
MARVEL

STARFORCE MISSION LOG

MARVEL
CAPTAIN
MARVEL

STARFORCE MISSION LOG

fun
studio
INTERNATIONAL

MISSION LOG ENTRY 001

My name is **Vers**, or so I've been told. That's what I go by anyway. I actually don't remember who I am. I don't remember where I was born, or how old I am. I don't remember who my parents are, or who my friends were. I don't remember anything before 6 years ago.

I lost my memory after the Kestelian attacks by the Skrulls, but I don't remember that either. That's why I began this mission log, to have a record of Vers, a journal written by my hand—just in case it happens again.

Since the time of my memory loss, I've begun my training to become a great Kree fighter. I joined an elite team called **Starforce** to help take down all galactic threats to the Kree empire.

Starforce is a special forces unit comprised of top-level Kree warriors—the best of the best! We're just a small group of six, but we each bring something special to the battlefield.

Bron-Char

is our team's muscle. He's HUGE and ridiculously strong. His biceps are probably as big as my thighs and he could probably squeeze open a can of food with his bare hands. I'm not kidding! He's also got a sharp mind and is easily the funniest member of the team—after me, of course!

Att-Lass

is our stealth infiltration specialist. His favorite weapons are his twin pistols. We've developed a strong bond and are almost like brother and sister, which is good because I've seen what he can do to people who make him mad.

Korath is our team's second in command. His go-to weapons are his twin energy swords, which he carries on his back. He's an amazing fighter, he's just . . . too serious all of the time. I mean, I don't think this guy has ever smiled in his entire life, let alone laughed. That being said, I've decided to make it my personal mission to try and see if I can get him to crack.

Minn-Erva is our reliable sniper, the only other woman on the team, and her marksmanship is incredible. She really doesn't like me though. Att-Lass told me that she used to be our leader's, Yon-Rogg's favorite, but now she believes I've replaced her as his personal number-one member of Starforce. I can't deny that Yon-Rogg and I have grown close, but she should learn to trust me. After all, we're on the same team!

Yon-Rogg

is our fearless leader. As the head of team Starforce, what he says goes. It's his duty as first in command to not only brief us before our missions, but also to give orders on the battlefield. Being the highest-ranking officer in our unit is a huge responsibility, and Yon-Rogg is the **BEST KREE WARRIOR** for the job.

He has also become a great mentor, coach, and friend to me as I started my new life post-amnesia. Yon-Rogg was personally given the task to turn me into a first-class fighter. He's filled with a ton of **EXPERIENCE** and valuable **WISDOM**. I look to him for guidance, though I sometimes disagree with the knowledge that he tries to impart on me. I admit, I can be pretty stubborn on occasion. It's just that my gut instinct is always getting in the way, so I come off as defiant when I don't mean to. Maybe I can work on that so I can get along better with others on Starforce.

The full Starforce unit—
wouldn't want to mess
with us!

STARFORCE

We hope you enjoyed the beginning
of *Marvel Captain Marvel Starforce
Mission Log!*

Pick up a copy of the book and read
the rest of this intergalactic journey!
<http://bit.ly/CaptainMarvelBook>

www.studiofun.com

