

FREE COMIC BOOK DAY

TM

B | B | C | NEW FREE ADVENTURES WITH THREE DOCTORS!

DOCTOR WHO

**THREE
DOCTORS!
THREE AMAZING
NEW STORIES!**

**TITAN
COMICS**

01 JUN '15
FREE!

0 1174470 62553 1

NOW...

THE TWELFTH DOCTOR IN THE BODY ELECTRIC

IT'S TIMES LIKE THIS I FIND MYSELF ASKING...

WHAT SORT OF COMPANION AM I?

CLARRRRRA!

AH YES! BERLIN, 1945, THE LAST DAYS OF HITLER! JUST AS PLANNED.

THIS IS PICCADILLY CIRCUS, DOCTOR.

AH YES! PICCADILLY CIRCUS, LONDON, 2015! JUST AS PLANNED.

STAY AHEAD! THERE'S A GOOD... THING. YOU'LL ONLY ALARM PEOPLE.

IT'S AN IRONIC STATEMENT, ALICE, OR POSSIBLY HIGHLY PATRIOTIC, DEPENDING ON YOUR SUBJECTIVE LEANING.

AND I SUPPOSE YOU WON'T, DRESSED LIKE THAT.

ART'S WONDERFUL, INNIT?

QUIET, YOU TWO. DOCTOR-SENSE TINGLING! I CAN HEAR SCREAMING.

LEMME IN! NOWWW!

THEY'RE ALL GONNA GOO!

FREELOADING YOUTH SCUM! I WANT MY COPY!

EXCUSE ME, YOUNG MAN. WHAT'S THE PALAVA?

THE PALAVA, SIR, IS THAT FREE COMICS AND BOOKS AND AUDIO FILES ARE BEING GIVEN AWAY TODAY... IT'S ALL ANYONE IS TALKING ABOUT.

AND THEY CONTAIN THE GREATEST STORY EVER TOLD!

THE STORY OF ZZAGNAR!

ZZAGNAR?

EVERYONE'S READING... COMICS, BOOKS, MAGAZINES...

SOMETHING'S NOT RIGHT ABOUT THIS.

...THAT'S THE TROUBLE WITH THE PLANET QUOMPIPPING, GABBY -- IT CAN GET A BIT MUDDY.

THE TENTH DOCTOR IN LAUNDRO-ROOM OF DOOM

"MUDDY."
DOCTOR, YOU TOLD ME IT WAS AS DRY AS A BONE AND AS SUNNY AS THE SAHARA.

WELL, IT IS, JUST NOT IN THE RAINY SEASON.
TARDIS OVERSHOT SUMMER -- SORRY.

PLACE IS NOTHING BUT MUD, FAR AS THE EYE CAN SEE...

THIS SHIRT IS RUINED...

STRIKES ME THIS IS THE PERFECT TIME TO SHOW YOU HOW THE TARDIS LAUNDRY SYSTEM WORKS!

I KNOW A THING OR TWO ABOUT LAUNDRY. THERE'S NO WAY YOU'LL EVER GET THIS SHIRT CLEAN.

O YE OF LITTLE FAITH!