

tick
tock
comics
TM

1
OCT
\$1.50

TM

BY MIKE
JONES, JR.

© 2001

**TO BOLDLY WADDLE
WHERE NO DUCK HAS
WADDLED BEFORE!**

tick
tock
comics
TM

#1
0#####, 2001

#####, ##.

© 2001 #####, ##
TM.

Star Quack issue #1, October 2001. Published quarterly. All contents
copyright © 2001 by Michael H. Jones, Jr. All rights reserved. Duplication
in whole or in part without written permission of Michael H. Jones, Jr. is prohibited.
Short excerpts, not to exceed 2/3 of a page, may be reproduced for review purposes
without permission, provided proper copyright notice is attached. “Star Quack”™
and all related characters are trademarks of Tick Tock Comics™, a division
of Tick Tock Entertainment™.

PROLOGUE;
SOMEWHERE IN SPACE....

ESTEEMED MEMBERS
OF THE HIGH COUNCIL,
TODAY WE MUST DECIDE
MATTERS OF COSMIC
IMPORTANCE!

INTERGALACTIC
WILDLIFE
FEDERATION

DUCKFLEET IS IN NEED OF
A *FLEET* CAPTAIN! I RECOMMEND
PROMOTING CAPTAIN *CHRISTOPHER
CARP* TO THE POST.

WHAT SAY YOU, COUNCIL?

PROOF ONLY
NOT FOR SALE
PROOF ONLY
NOT FOR SALE
HEAR! HEAR!
SNORT!
MEOW!
WOOF!
GRUNT!
CHIRP!

© 2001 BY
MIKE JONES, JR.

"THERE ARE RUMORS OF OMNIPOTENT BEINGS..."

"...AND GIANT, SPACE-SPAWNED, WORLD-DEVOURING CORN SNACKS!"

WHOM CAN WE TRUST UPON THE FRONT LINES? TO WHOM DO WE PASS THE MANTLE OF PROTECTOR OF THE GALAXY?"

"THESE MARK AN ERA OF UNCERTAINTY!"

QUACK!

WHO HAS THE EXPERIENCE AND CRISIS MANAGEMENT SKILLS?

WHO HAS THE SPIRIT OF ADVENTURE, THE DRIVE TO KNOW WHAT'S OUT THERE....

...THE RIGHT FLUFF TO COMMAND?

WHO WILL CAPTAIN THE DUCKSHIP ENTERFOWL?

QUACK!

QUACK!

QUACK!

QUACK!

QUACK I SAY!

JAMES T. QUACK, FIRST OFFICER OF THE PISCINE SHIP FISHGUT.

WHAT SAY YOU COUNCIL?

QUACK!
QUACK!
QUACK!
QUACK!

QUACK!
QUACK!
QUACK!
QUACK!

SPACE....
THE AVIAN
FRONTIER....

THESE ARE THE
VOYAGES OF THE
DUCKSHIP
ENTERFOWL....

HER SEASONAL
MISSION; TO
EXPLORE STRANGE
NEW WETLANDS....

TO *SEEK OUT*
NEW MARSHES
AND NEW
HABITATIONS....

TO BOLDLY WADDLE WHERE NO DUCK HAS WADDLED BEFORE!

BY MIKE
JONES, JR.

██████████; ██████████ 1401.9
DUCKFLEET HAS INFORMED
US OF AN IMPENDING
INVASION OF MYOPIA,
A SMALL MOLE MINING
COLONY AT THE EDGE
OF THE MOLARR SYSTEM.

THE MOLE PEOPLE ARE A
WEAPONLESS, *PEACE-LOVING*
RACE....APPARENTLY UNABLE
TO FACE THE *REALITY* OF
THE COMING HAWKON
INVASION.

IT IS *OUR* MISSION TO
CONVINCE THEM OF THE
REALITY OF THIS INVASION
AND PROVIDE FOR THEIR
ESCAPE.

THE *LANDING PARTY* WILL
CONSIST OF MYSELF,
DR. "WINGS" DeCOY, AND
MY SULKIN' SCIENCE
OFFICER, MR. *SQUAWK*.

I ONLY HOPE WE'RE IN *TIME*...

VISITORS!
WELCOME!
(UH...WHERE ARE
YOU?)

HEY! WHY DON'TCHA
WATCH WHERE
YER GOIN'?

UMFF!
'CAUSE I'M
A MOLE!

I'M
PRACTICALLY
BLIND AND SO
ARE YOU!

“

██████████

(██████████)

██████████

”

...

....AND NOT A MOMENT TOO SOON; THE HAWKON FLEET HAS ARRIVED. I KNOW WHAT MUST BE DONE!

JIM!
WHERE ARE YOU
GOING IN *THAT*
GET-UP?

OUT *THERE!*
THE HAWKONS WILL
BEGIN *SHELLING*
SOON....

I'VE GOT TO
SET UP THE
INVISO-SHIELD
TO COVER THE
MYOPIAN'S
RETREAT!

BUT- YOU'LL BE *KILLED!*

DUCKFLEET ORDERS!
THERE'S *NO TURNING*
BACK!
BUT- *WADDLE ON!*
THAT'S AN *ORDER!*

BAWME!

DUCK UNDER THE
INVISO-SHIELD!

THOSE SHELLS;
THEY'RE GRADE A
EXTRA LARGE!!!

YUCK!

AS THE SHELLING BEGINS,
DeCOY'S GLASSES HAVE
THE DESIRED *EFFECT*; THE
MOLES HEAD QUICKLY
FOR THE *SHUTTLEBILL*....

IT'S *TRUE!*
WE'RE UNDER
ATTACK!

HEAD FOR
THE *SHIP!*

SOME, HOWEVER, REFUSE
TO *ACCEPT* WHAT THEY
SEE....PREFERRING INSTEAD
TO RETURN TO THEIR
COMFORTABLE *BLINDNESS*....

HEY MAN!
THIS IS TOO
HEAVY!

I JUST
WANT TO
PARTY!

....AND *OTHERS*, TRAGICALLY, ARE
FROZEN INTO *FEAR* BY THE TRUTH!

GO ON!
GO TO THE
SHIP!

NO!
WE'LL BE
SPLATTERED
OUT THERE!

YOU ARE
MISTAKEN.
OUR
CAPTAIN
WILL
PROTECT
YOU!

KA-BLOOE!

HOW DO YOU
KNOW HE WILL?

FOLLOW ME BRETHREN!
DON'T LISTEN TO THE
HARD-NOSED ONES!

WHAT CAN WE
DO SQUAWK?

WE CANNOT
FORCE THEM
TO SAFETY
DOCTOR!
THEY MUST
CHOOSE FOR
THEMSELVES!

WE CAN
PROTECT
OURSELVES
WITH THIS
MYSTIC
CHANT!

A-WAMP-BOP-
A-LOO-BOP-
A-WAMP-BAM-BOOM!
TUTTI FRUTTI!

I DON'T
SEE ANY
"SHIELD"
OUT THERE!

WE'RE BETTER
OFF IN OUR
OWN *TUNNELS!*

THEN WE'VE
DONE ALL
WE CAN....
LET'S *WADDLE*
OUT OF
HERE!

THE IMPOSSIBLE HAS HAPPENED. I'M WINNING MY FAVORITE GAME AGAINST MY SCIENCE OFFICER, MR. SQUAWK.

A STAR QUACK *CLASSIC*; THE FIRST IN A SERIES OF TALES WHICH SHOULD SEEM VAGUELY *FAMILIAR*.....

WHILE SQUAWK ANALYZES THE VIOLENT'S RECORDED MESSAGE, I'M MAKING THE ACQUAINTANCE OF NEW CREW MEMBER **ELIZABETH DOWNER**, DOCTOR OF PSYCHOLOGY.

WE ARE LIMPING BACK TO FEDERATION SPACE ON AUXILIARY POWER ONLY, AND THE **LADIES AUXILIARY** IS NONE TOO PLEASED. THE QUESTION TO BE ANSWERED NOW IS, WHAT DESTROYED THE **VIOLENT**? THEY SURVIVED THE GALACTIC BARRIER JUST AS WE DID. AND WHAT HAS HAPPENED TO **GARY DUCKBILL**?

HERE'S THE AUTOPSY REPORT, CAPTAIN. APPARENTLY, ONLY THOSE WITH A HIGH DEGREE OF **B.O.** WERE AFFECTED BY THE BARRIER.

WHAT ABOUT YOU AND DUCKBILL?

I USE A LOT OF **PERFUME**, SIR, BUT **DUCKBILL**
PHEWW!!

YEAH. NEVER **COULD** GET THAT GUY TO USE **COLOGNE**!

CAPTAIN, ITS OBVIOUS THAT THE SURVIVOR ON THE **VIOLENT** **ALSO** HAD **B.O.**, AND WAS ENOUGH OF A DANGER FOR ITS CAPTAIN TO GIVE THE ORDER TO **SELF-DESTRUCT**!

BUT- BUT **B.O.** ISN'T **DANGEROUS**!

ALL THE SAME **DR. DOWNER**....

"I'M GOING TO PAY DUCKY A VISIT!"

KNOCK! KNOCK!

HELLO JIM!
C'MON IN!

GOOD TO SEE YOU LOOKING SO....

"IN THE PINK?"

HA! HA!

SO!
WHEN DO I GO BACK TO WORK?

IN A FEW DAYS I SUPPOSE. UNTIL WE FIND OUT MORE **ABOUT** THIS PHENOMENON, **DR. DOWNER** WILL KEEP YOU UNDER **OBSERVATION**.

REAL MEN
DON'T EAT
QUICHE

THAT'S NOT VERY **KIND** CAPTAIN!
DON'T YOU BELIEVE IN BEING
....**KIND** TO ANIMALS?

ER....
SO WHAT
ARE YOU
READING?

BOOKS
FRIEND CAPTAIN!
BOOKS MADE OF
PAPER WHICH
COMES FROM
TREES....

....HARVESTED AND
GROUND INTO
A **PULP**!

SAY...
WHAT DO YOU
THINK OF MY
LEATHER
JACKET?

ALL RIGHT!
I'VE CALLED
YOU ALL HERE
TO DISCUSS
LT. DUCKBILL
REPORT!

CAP'N, HE'S **DANGEROUS!**
JUST THIS MORNIN' HE
KNOCKED OVER AN OIL DRUM
IN THE ENGINE ROOM!
IT'LL TAKE **WEEKS** TO
CLEAN UP!

HE'S USING **DOUBLE**
HIS ALLOTMENT OF
FOOD AND WATER
SUPPLIES.

HE HAS ALSO BEEN
FRIGHTENING MEMBERS OF
THE CREW. HE OFTEN YELLS,
"**BLAM! BLAM! BLAM!**"
WHILE HOLDING
OBJECTS THUSLY.

AND HIS
FEET STINK!

BUT GARY'S SO
WONDERFUL!
NO ONE'S BEEN
HURT HAVE THEY?

DR. DOWNER, WE MUST
REMEMBER OUR SUBJECT IS
NOT GARY DUCKBILL, BUT
RATHER WHAT HE IS
MUTATING **INTO**....

....A **SUPERIOR**
LIFE FORM OF
SOME KIND WHICH
I DO NOT
RECOGNIZE.

WELL I RECOGNIZE IT!
HE'S BECOMING....
HUMAN!

CAN YOU BLAME HER, JIM?

AS SHAKESPOOR *HIMSELF* SAID,
"WHAT A PIECE OF WORK IS *MAN*!
HOW NOBLE IN REASON!
HOW INFINITE IN FACULTIES!
THE BEAUTY OF THE WORLD!
THE PARAGON OF ANIMALS!"

YOU'VE GOT A HUMAN'S POWERS, YES,
BUT YOU'RE STILL A *DUCK*!
WITH A DUCK'S MORAL FRAILTY!
A DUCK'S YELLOW BILL!
A DUCK'S PEA-SIZED
BRAIN!

I SEE YOU CHOOSE TO JOIN YOUR *COMPANIONS* ON
MY *MANTLEPIECE*!

JAMES T.
QUACK

LEE
CALZE

CALZONE! I THOUGHT
I SMELLED BACON FRYING!

MURRAY
HEIFFERNAN

AND ENSIGN *HEIFFERNAN* HAS BEEN MISSING SINCE
THE DAY YOU SHOWED ME YOUR LEATHER JACKET!

YOU
IMMORAL
FIEND!

AH, BUT I MUST
HAVE AN ETHICAL
LAPSE EVERY NOW
AND THEN!
AFTER ALL....

"TO ERR
IS *HUMAN*!"

HA! HA! HA! HA!

NOW IT'S TIME TO
DOMESTICATE YOU!
FETCH BOY!

DOWNER!

DO YOU LIKE
WHAT YOU SEE?

NOW
ROLL OVER!

THERE'LL
ONLY BE
ONE OF YOU
IN THE
END!

REMEMBER,
"ABSOLUTE
POWER...."

"IS WORTH.... *TWO IN THE BUSH!*"

NOW JIM,
PLAY *DEAD!*

**SHOOT THE DUCK!
SHOOT THE DUCK!**

BLAM!

WOW!
WHAT A
SHOT....

Frequently Asked Questions About Star Quack

Well, okay. No one's actually asking ANY questions about Star Quack yet since this is the first issue, but what follows are some questions I would ask if I weren't me! Hopefully by issue #3 we can replace this with an actual letters page. (Hint; write some letters to mikejonesjr@hotmail.com)

1. Where did Star Quack come from?

Way back in the late eighties, I was in graduate school at Louisiana Tech University in the graphic design program. One of my most enjoyable experiences there was being a teaching assistant in a class on cartooning taught by then Tech photography professor and comics connoisseur Dan Younger. The culmination of the class was the actual printing of a 32 page black and white comic book with a color cover entitled "Burn This Comic". Most people took the title literally, and so few of the original 1000 copies exist today.

Each member of the class contributed pages and my contribution was a 4-page story entitled "Star Quack". This story was a much-abbreviated version of "None Are So (Duck) Blind" which is featured in this very issue. If you want to know what was different, imagine pages 1,2,3,6, and 9 deleted, and the other sequences crammed together in a very tight 4 pages. Needing an idea quickly, I had started with the pun of "Dr. DeCoy" and progressed from there in a fevered frenzy of creation until Star Quack was born.

This was in early 1988, and there weren't many Star Trek parodies yet. In fact, the only ones I knew of were the Saturday Night Live version and "Pigs in Space". Since then, of course, there have been more parodies created than can be counted, some even involving ducks (much to my heartache and sorrow). These parodies include episodes of Duckman, Tiny Toon Adventures, and a very funny web comic called Melonpool.

I went on to follow my career of being a college professor of graphic design when in 1993 a contest in Animation Magazine caught my eye. It was the first annual Cartoon Network/Animation Magazine Storyboard Contest, open to both professional animators and amateurs alike. I thought it would be a good chance to build up my storyboarding skills and revisit a concept I loved, so I revamped my original 4-page story, adding in new sequences. Out of over 700 entries, Star Quack won one of the 7 honorable mentions. Star Quack was also awarded the highest individual score by any one judge, so I felt encouraged to develop the idea further.

Other projects got in the way for several years, but I eventually completed a black and white version of this entire issue with the intention of self-publishing. Then I read **Reinventing Comics** by Scott McCloud and everything changed. If you haven't read this book yet, please do so. I also recommend Scott's first book, **Understanding Comics**. They are the most scholarly works on the art form of comics yet produced.

Anyway, **Reinventing Comics** got me excited about the possibilities of online publication of Star Quack. I had decided that self-publishing was a fairly expensive and risky proposition and Scott's vision of the future of the comics industry online was very enticing. The internet, with almost no overhead costs or financial risk, offered the capability of working in color, and seemed a perfect home for Star Quack. In his references McCloud mentioned a site called Comicon.com, which I explored and there discovered a link to something called **Unbound Comics**. Amazingly, here was a company actually trying to implement some of McCloud's visions of comics' future; diversity of genre, direct connection between creators and readers, and low financial risk. I submitted my work to them and the result is what you are now reading on your monitor screen!

I'm very excited about the issues to come. If you've read this far, you can see that I've had 13 years for story ideas to percolate in my brain! I really think that the story possibilities for Star Quack are endless and I can't wait to spring them on you! Boldly waddle with me in the upcoming months to see worlds and phenomena that no waterfowl has yet imagined....

Well, my space is up and I've only answered one of my questions. But there's so much more I want to know! Next issue I'll tackle a few more "FAQ's". I promise to have shorter responses and cover more ground. See you in January 2002!

MIKE

mikejonesjr@hotmail.com

Next issue on sale, January 2002!

Featuring the tales "POLARIZATION" and "BALANCE OF ERROR"
DON'T MISS IT!

Send letters about STAR QUACK to mikejonesjr@hotmail.com.
Your letter could appear in issue #3!

THE END

Find more Star Quack and over 100 eBook editions of other great comic books at www.UnboundComics.com

eBook edition produced by Unbound Comics

unboundcomics.com