

Z ALL-NEW! FULL-COLOR GRAPHIC NOVEL!


NINJAGO


Masters of Spinjitzu


STONE COLD

GREG FARSHTEY * JOLYON YATES


It hasn't been a very good day for the Ninja...

WHOA--

WHOA--

WHOA!


With Ninjago under attack by ancient stone warriors, the Ninja decided to try to take these powerful foes on...

->OOOF!<-


It hasn't gone so well.

OUCH.


In fact, it's been about the worst defeat these four have ever suffered.

HOW... HUMILIATING.


At the end of the day, the Ninja drag themselves back to camp to report another failure to Sensei Wu...


WE DID OUR BEST. WE EACH CHALLENGED A STONE WARRIOR...

AND WE GOT OUR ROBES KICKED!

I USED ALL MY SKILLS AND TRAINING, AND YET I COULD NOT HARM MY OPPONENT.


FOUR TRIES, FOUR FLOPS. LET'S FACE IT, WE'RE JUST LOSERS!


NO. YOU ARE MERELY PROUD NINJA WARRIORS, FACING A TRUTH THAT ALL HEROES MUST FACE AT SOME TIME.


WHAT TRUTH IS THAT, SENSEI?


I BELIEVE THERE IS A TALE THAT MUST NOW BE SHARED, BUT FIRST... YOU MUST KNOW THAT I LIED TO YOU ALL.


"BEYOND THE EDGE OF THE WORLD!" THE SENSEI BEGINS, "THERE IS A PLACE CALLED THE **TOWER OF TEARS**."


IT HAS NO DOORS OR WINDOWS... ONLY A TRUE **SPINJITZU** MASTER KNOWS HOW TO GET IN OR OUT."

"WITH THEIR PRISON DESTROYED, THEY WERE FREE TO STALK THE NIGHT AGAIN."


"IMPRISONED INSIDE THE TOWER WERE THE WORST VILLAINS ON THE PLANET... OR RATHER, THEY WERE IMPRISONED THERE UNTIL SOMEONE BLEW IT UP!"


"AND TO SEEK REVENGE ON THE MAN WHO PUT THEM INTO THAT TOWER: **SENSEI WU**."

