
LOOK! UP IN 'lEE SKY! IT'S WHAT'S-HI8-NAME!

Frederick M. Burelbach

State University of New York
College at Br6ckport

There is a world known to many young people-~d to sane

of us older folks-where the skies of the major cities are

filled with gaudily garbed figures flying, swinging, or bound-

ing on their ways to sane new adventure. 'Ibis is the world di"'f

vided into two mighty m::marchies--Marvel and D. C. Cbmics--and
.,

some smaller fiefdarE (Charleton, Cblden Key, etc.), the world

of, comic books. Ever since D. C. brought out Supennan in ;J-938, 1

•
super heroes have been popular, ·and when Marvel Comics intro-

duced the Fantastic Four in 1961, followed by the Avengers, the

X-Men, and the roost popular hero of all, Spi4er-Man, the pan-

theon started to expand to its present count . of over two htm­

dred mighty men, \\Olllen, and ... well. .. things. Most of these

characters have secret identities (you remember the mild~ered

Clark Kent, Supennan 1 s secret identity., don 1 t you?), and coming

up with appropriate names not only for the super heroes but for

their alter egos as well has taxed the invention of many a writer

and editor.
1

-·

I.

LOS 35

Burelbach 2

The attached lists (Appendices A and B), containing a substan-

tial but by no means exhaustive collection of super heroes, indicate

sanething of the scope of the problem faced by these writers. 2 The

'lists also reveal soma other interesting phenomena about the names

of super heroes and their implications. But first, a disclaimer:

some of the names are difficult to categorize. For instance, should

Lightning lad belong ih the "Light .and Dark" category or in that -en-

titled "The 'Elements"? Is Batman oore closely allied to "BirdS" or

to Anirnais"? Sane of my choices may be dubious, but I am seeking

trends, not statistical accuracy. Another caution: I shall use the

term "hero" regardless of the sex of the character, since "heroine"

seems to me to fall into the same sexist class a:s "authoress" and

''poetess. ''

Since canic books are quite consciously attanpting to create a

kind of new folklore based on epic traditions, it is appropriate

that the largest category of super hero names comes from mythology

and allied Classical references. 3 Marvel canics; .with its extensive

Norse and Greek pantheons, clearly leads in this category, with ·nine­

teen names to D. C.'s fiv~ and D. C.'s names, with the exception ·of

Isis, are only tangentially mythic. Although Marvel has tried "to be

reasonably accurate in assigning powers to known gods. and demigods,

there has necessarily (given the dramatic requirements of the me-

diun) been rm1oh imaginative creation as well. Thor wields histham-

mer, Balder his sword, and Mequsa her hair, but the eye-blasts of

LOS 36

Burelbach 3

Cyclops. an'd the stamping hpoves of .Gorg·on bear little
~ :r J:

or no resemblance to the~e characters' origin~ls. On
(!

occasion, these charaeters, eApounte~ mythic villians--

Loki, APes, and;Pluto, for example--but more frequently

they oppose humap. -evildoer$ on. ~art h. or. cosmic peril::;;

~n outer space. A~though ~h~ basic s~ory told by th~

comics is th.at of "good guy" versus "bad guy," similar

to that of such other po~ular, literary forms as detec-

tive and cowboy stories, the use of ,my,thic. names aqd

powers elev~tes the conflict to one of abstract, univ-.. '

ersal good against ultimate evi}- .. The action takes

place in the realms of the epic and the divine (indeed,
' ~

D. C. has ~ book called The New Gods, wherein characters

such as Orion and Light-Ray battle, the arch-vi~la~n

Darkseid; master of Apokolips). Al thoug,h tlle divine

con·flict is represented by human-appearing characters,

it neverth~~ess takes ~n a si~nificap.ce1 transqending

.the more· ~imited arenas of other popula~ fictions. As

in The Iliad, The Divine Corned~, Paradise Lost, and
'

Tennyson' s· "Ulys,ses" (if the compari~on. doesn·' t seem

too grandiose), the reader is set amonw deeds "not un-

becoming men that strove wi:th Goq_!S."

The n~xt two groupsr about equally large, should

perhaps pe s.een ~s one,; ~t any rate, many names ass,igned

LOS 37

Burelbach 4

to the "Light ·and· Dark'' ca-tegory could equally well ~o

in the "Elements" cat'egory·.# However., I' think it i11lpor­

tant to observe how many· hames are~ deri'Ved from con·cepts

of light and dark ~ecause tbese names ·emphasize "the ex­

treme good-evil dic~otomy which' is the basis of comic­

book morality. Indeed, many other super heroes, ·wlro are

mor~ appropriatel·y fisted elsewhere, have either nmnes

or powers that revea1 this sam~ emphasis: for example,

Black Widow, Night'crawler, Vykin tJ.;le Black, B;I.a~k Ranther,

Batm~n, Black Canary, Black Condor, and Nighthawk. The

darkness of evil is countered by dark forces, frequently

wielding·weapons off light. This sa.me primitive moFality

is klso suggested b~ ihe ~eferences t~ elemental forces

contained in' the names .is these two groups. It will be

noted that, whereas Marvel Comics emphasizes mythi~

Sourc·es of power, D. C. much more frequen"tly goes dir­

ectly to the elernen'ts· themselves, which were so often

the origins of the gods. Again, the use of elemental

forces in the nomenclature has "an elevating effe~t on

the conflict. Aff in much "space opera" (for· example,

the sto:ries of E. NE. "Doc" Smi tn), cosmic power'S are un­

leased, and the conflict between good and evil is imaged

on the level of thunder, lightning, tempest, a~d earth­

quake. As in King Lear and some primitive vegeta-tion

...

LOS S8

Burelbach 5

myths, nature iidelf seems t6 be r~xofted, by e_y.i~ .and

opposes its forces against ·ttie evil~oer.

Tfiese powers are also•tnought to ~e wierded by

witches and warlocks, and • a:pp.roxima tely the same .. size

group of super heroes have names associated with the bc­

etil t, although not ail ·Of them- -possesS":-:occul t powers.

Angel and Banshee, for' irlstan~e; are mutants who, res­

pectively' ha've wings' ana an-I extr~brdinary. vocal power'

and De a thlok is- a cyborg, part man and pa:rt machine.

The other-· characters ha've·· psychiC'· or o'ccul¢ powers,~ how­

ever; they are an ·indication of ihe c'ontin•uing .popular-·

i ty of ghost and· horror stories. In "f.act·, there :is .a:

si.zabie number of' other comics basea-on Dracula, Frank­

enste'in 1 s monster, werewolves, ghouls,. and'' other beas.l...

tie-S·: The same fascination with the 'mys-teries bf 't;0od

and evil ~hat fi~ls religions with ange~s and devils,

inspires witchcraft·, and' gave us Rose'mary 1 s Baby and

The Exorcist manifests i~self in a simpl~f±ed form in

the' chanted spells o'f a Dr. Strange or the soul-fire

blasts of Son of Satan. It is' curious' too' that sev­

eral· of these hecromancers have "Doctor" attached t'd

their names; the acti vi ti'es- o·f physicians and other

scientists must appear aecidel'Y magical· to the child­

iike mind. In'~act, as· Ernest .Dichier points out in

LOS 39

Burelbach 6.

Tfle Strategy oft Desire.; tq~ ppV{er of· knowledge and"' its

abuses can lead; to. monstrous ~vil '· which need~ to be

4 attacked by t·he·rproper us.e ot egual_ or·:greater knowil.edge.

• Even la~ger in tota~ countf a~~~ough I have ~ub-

divided them into th~ee smalle~ categories, is the 1nurn--

ber of names· from. ani(llal" life:,. I:Qt th~s connectioh, sev-

eral curious.th~ngs- ca~ be~qbs~rved. rt may riot be· sur-

pris:!-ng to f~n.d·~no name.s takep.- from domestic animal'S

(af:ter- all, w};)o ~v.er J;lea:rd of -Pc;>wer· Pig or Super Chlic;

ken, and Howa,;r.d ·tile Due]{ is. a. satiric take-off 9n, th,e­

sup,er hero p_attern ,. whil~ .Mighty ?douse is also. play~d.
' ,.

mostly for laug~s.) Nor. pe,;rhap~ is .it surprising tb

finrl n~m~s lik~ ijawkman ~nd ~alcon for. these heroes~who

-swoop down on. tne. rodents _of, the c.rime world. But a

i.rabin is not c.onsidered fie,:rce and predatory (excep,:t

perhaga by worms!.). l\nd a·l though Batman deliberately

chuoses· his name b-ecause .. of i.ts·. fr.ig)lt~ning implicao;_

tions, as. he s~ys in. hi::; origin story--he may be th'ink-

irrg- of vampire bats and haunteq houses--bats pr~y on-ly

on li.ttle insec,ts and· are- best noted for·· getting· in·

on~'~ hai~. 0£ qourse, the w~iters' intention may

ha~e been to suggest that criminals are. worms and i~--

sects, bu.t i:(- so the sta_ture- of the combat.~nts is sti.g_;-­

nificantly reduced. Tur.ning to the o~her animals, one

LOS 40

BurelJ:>ach 7

notes the preponderance Q,f ·:fel;i,.nes--pi_'obaqly bec~use of

the lithe ferocity ot ~uch ~reatures--althoughi in~er­

estin'gly, one of B~tm:;tn' s .arch-antago:p.ists is ·Catwom~n,.

Somewhat surprising are th~ anonymo~s Beast (who, how-

ever, is .pictured as a wolf-likE; ere~ ture) '· for who

would .want to be as.spciaj:ed with such at name, and Cha-

meleon Boy, who is the lone super hero wi,th a reptilian

name, although.many villains, understaptlably, are rep-

tiles: Copperhead, Kobra ,, Ra:t;tler '· t...dzard·, ,and Con-

strictor, for e~ample. Even more .surprising is the
"')'_,, ~

number of heroes with nap1e~s· of insec~ts ,and related cre.a­

tures. One wou,ld not thin,k that sp,ider. ,, .ants, and bees

would. be considered par"t;i..c~larl'y hero,ic. Howeyer J if

one considers that, the primary audie,nce for comics is

adolescent and pre-adolesce.nt boys, who. ·have a penchant
,... .,

for teasing girls with i,.nsects ~nd who may f_antasiz,e

themselves aa t~e little Q~etture with •the ~~inful ~ite,

then narue~ ~md powers of suc.h hez:.oes may seem more ap-

propria.te. Thim latter aon~i,Per.atiq!f--t,ha~ comics

readers are in f~ct smal+ whe~ compar~d with adults-­

may also explain the ~bsen~e of l~rge q~ast like bulls,

e£epnants, rhinoceros~s, ~tq~ among the ·heroes (although
)

there are villains ~it~ ~uch identities.)~ ~nd why the

villains are so often larger than the heroes. The super

LOS 41

Burelbach 8

hero is the fantasy image of the boy, the viflain tHat

of the parent, who is seen as repre~sive and threaten­

ing.~ In this wat, comics are akin to fables, and it

is likely that there is a connectiOn between Marvel Co­

mics'· emphasis on mythic heroes and its dominance of the

"Insects'" category;' Marvel Comics fs more consciously

"literary" than D. C. Comics.

The next la~gest bategory is of proba~ly least ~n­

terest from the onomast~cs point of view. Here we find

the men and women who are~ fantastic, maTvelous, wonder·­

fui, super, or just plain ult~a. Such general epithets

tell us nothing about th~ characters except that they

are above or beyond the norm, subjects' for awed admir­

ation. Superman, the earliest s~~r hero, has spawned

se"ver~l irr.itations; Sup~rgirl is a cousin of his who

also escaped the ~xplosion of their home world Krypt·on,

and Superboy is Superman as a .you-th" -Wonder Girl is·

also· the youthful Wonder Woman, and Ms-. Marvel and Mar-­

vel Girl derive their names directly from the name of

Marvel Comfcs (as does the new Capt. Marvel, who h~s

taken over the name of the earlier Fawcett Publications

:eapt. Marvel, now called Shazam and sponsored by D. C.

as a result of a copyrtght Hiwsui t settlement.) . 6

LOS 42

Burelbach 9

More interesting are the n~es taken from metals.

~uperman is known as tQe man of ,steel, but both rhythm and

the possible · puri .on "steal" ~have kept that metal out of

the names of o,ther super herqes. Her.E3 is how Sta:o J,J~e,

the Editor-in-Chief of Marvel Comics, explains how he chose

the name Iron Man' for a~ ricn· irrventor'-tndustria:list who

wears armor to protect a weak heart:

Needle'ss to- say, the title of ·a strip is tremendlou·s­

ly important. ·It must be a 'name tlia:t has an appeal.­

ing lilt to it, 'imp1i'es a'C'tion and a·dventut:e, and·

sounds dramatic. Sometimes it can take longer to

dream up a title than it takes to write and~draw

the entire story what were~we ta dall our newest

character? The Adventures of 'R:tch Man? Hardly. Su­

per-Financier? Not quite. The Mighty Industrialist?

It seemed to· lack something. -q'he Mysterious Metal

··Heart? Yechh'! But wait a 1 minute. Irhe',s going.to

wear a ~ype of· metal armor, that cou~d~be tt. The

word "metal" was .. a "Step in the right directiop. How

about Meta·D Man? Not bad, but soJDehow it didn't se~m

strong enough·. Some metals a:re weak--some can. bend:

~nd break. I felt it wouldbe.better to ge~ a spe­

cif.ic metal. Perhap·s steel would do the trick. But

LOS 43

Burelbach 10

it didn 1t quite work in cot:liJination with other words, as <im.

Steel Man--the rhythm .was wrong. So, I kept thinking and.

running down a list ·of rootal~ tmtil I cane to-iron. The

minute• I said it, ·I knew we had our nama. Iron Man! The

sound was perfect. It suggested might, apd raw power. It

was ea.Sy to say ·and it sounded dr',,matic. I couldn't wait to

rush to the typewri.:ter. 7

Metals noted for their strength and sheen· arEil p.aturally preferred,

as optx>sed to the soft~r, duller ~tals like copper, zinc, le~d,

and- aluminum, although ·an int~resting group of robot ·heroes known .
•

as the Metal Men includes J;ead, Gold,. and Tin, nazred after ;the

rootals they are made of. But Tin is frequently a coward, Gold· is

>€gotistic•, and I.ead is uull-wi tted. If it weren 1 t for Mer9ury 1 s

quj.ck wits and Iron's 'stu:rdy character; these heroes would be tm­

able to· team up fgr- their exploits ..

Eqilally inan,iimte are the nazres of cha.ra;cters in the "Things"

category, and whereas readers might ·want to associate thansel ves

with the strength, and maybe e'\\en the insensitivity, of netals, it

is hard. to understand how they can ,identify themselves with ~

body known as full Man or Thing. ~cept· for the miniscule lbll

Man, 'Plastic man (who is treated a:;; purely cartoon), ancl. Br~iniac-

5 (who has an awe-<ilwpiring- CQDPute:r-like mind under his green

·skin), the· other characters in this group are grotesque ronsters,

all with naive, child-like minds. Their innocence and essential

LOS 44

Burelbach .:u

kindness under their grUff'rnanneP'anQ·apprearance ~e them non­

threatening, while- t,beir sheer power -and insensi ti vi ty to~ pain pro­

vide the stUff of .farita.SY for the ~l and weak. Particularly

significant is HPlk, whose alter ego -:i:s nr·: ·Robert Bruce Banner,

brillant nuclear :Phy~fcist. As a!-l"esult o:f ~sure to gamna ra­

diation,· Banner bedOires -the brilte-like Hulk when.ever his adrenaline

begins to flow st~ngly. ·He~ no cqntrol over·tnis transition

and frequently tries, .unavailihgly·, to .fight it off. Hulk·wants

to be let alone, but his naive tx:>W~r i,s lso . .great .and Il'isdi:rected

that military- forces constahtlY. seek ·tq restrain hiln, leading' to '·

rmny cl~hes. The fartt~ potehtial for the pre!.., teen, frustrated

by parental defnands, is ~vident. ..•'

·Finally, the smaller groups, unst,ly. made' up of D. C. charac-. '­

ters wl:io were originated in the 1940's, take advantage of· patriotic<>

themes and -names of weapons in their' titles. The appropriateness -

of namas like Capt. Aioorica and Star Spangle!d JQ.d (who -fo:rrD3:t;"ly

had a sfdeltick narood Stripesy) during .World War II and the cold

~ is "bbvious. . Such n$}es fell out of favor during: the 19PO 's

(Capt.~ A!oorica even ha:d .an identity ttiSis during. the Watergate

period· and changed his :rtazre to Nomad for a period of tl.m3), but

they haye returned on xhe wings of dur c~ent nostalgia craze,

complete with resurrected :Nazis as opponents., .The first ~t,

Marvel, now Rnowrl aS Shazam, started a 'rash 6f Captains in comics-..:

...

LOS 45

Burelbach 12

comics writets are nothing if not imi\ative--alt~ugh the~e are:

also· son:e villains whb. a::re Captain~; Capt. IbOIIErang and Capt.

Cbld, for example·; I •.can only guesS' that :the¥ use of capt~ .as· a.

title irr a-n the services is*what kept the writers ;from \ISiJ?.g ot-.

her titles, $Uch as ~Cdlonel, General, ,or Admiral; :r;pssibly, too,!

the title implied soma distinction but· kept the ctnu:acters. from. ,the

upper .. tanks .:associated with. greater~ age a,nd authority·, that is,

parent:..surrogates. lvbst peculiar. i~ the infrequ~cy of nruoos asso­

ciated with weapons, especially'IIDdem weapons, despite- the fact

that mmy ·super heroes- use extraooly advanced technology. ~d-

less- of the power-blasts, jet-boots, web-shooters, and utility· ~

belts possessed by various heroes, aliiDst ·none; uses a pistol or

similar. weapon or .employs deadly jorce .. U1 tima.tely, they all de­

pend .on the IIDst ·prllni.tive; weapon of all, the fist. This is in;.

accordance with p. code' of fairness and. restrained power-no IIDre

violence than is necessary, accorcUng, to the COmic Ibok Cbde--but

also eon curs with tl!e sch:ool-:-bby IIDrali ty found in comic books.

It als6 'Suggests a distrust of science and technology: :qnny of• the

super heroes gain their powers because of. science gone awry-cas-~

rnic rays slashing through an unshielded space ship ('!'fie· Fantastic

FOur.), gamna radiatiE>n (Hulk), an ac.cidental spill of ~cals

(Tiash), the·bite of ·a radioact,ive ~ider (Spider-Man), a W+ in­

to. a cllemica,l vat (Plastic Man), for e:xarrple. The power cqres .

LOS 46

Burelbach 13

from chaos and is use~ to prevent further cb~, .e$J?t!ciaJ.ly ag­

ainst villains Wielding the latest in weapons developed by futur-

istic technology,. Pr:i.mi ti ve -nnrali ty is epfor~d. by pr:i.mi ti ve
•

rooans, despite the v;eneef of science.

In gen~ral, the names of sliper he~es have sqme relationship

to their. particular powers, orig:f,ns, or cQ.a..rac:ters, and correlate
~ ~,..,)

with their costumesr ~d~ on ·occasion, .~tPpearance. '1)1~ ~ames sug-:,

ges,t the primitiv~, naiv~,, good vs. evil ~rality inculcated' .by1

the comics, despite various att~ts ~t re::Levancy to .current ~c-. ..

..

ial issues Sl,lch as raci~l discriminatio:q. anq ':thE? ~IOOil' s rroveroont.

In this fantasy world, where, gopd al\vays triumphs and scorned weal;-
,/!' e ~ '· 1 } ..

lipgs really possess super powers, Jn~s are cl}os,en .for their ca­

pacity to attract admiration and positive associations.
I r

Niures of the super heroes I al te:r: egps ¥e also chosep for

their po1;3i ti ve associations, an<;l he~ it is important to Qbse,rve

the eXtraordinarY ~ifo~ty of such names .(see AppeJ:,ldix~). ~With

very few · e~ceptiom~,. ,which then:Eel ves are signif:f,cant l t~es~ ri~s,

are of pronounced Anglo-Samn origin or naturalization and are ' ,

short. In ~neral, it' the fi;r-st ._name conta:i.ns t""WO syllables, the

accent is on the first syllable and the seco~d name is either a
... "' .;;. '

monosyllable or.an ec&oing disyllable!
j ,. "'.

If the fir~t name is mono-
.1 '

syllable the seco7;1d name is also a)ronosyllable or a disyltable

with accent on tpe f~rst ~yllable. The rhythm is either trochaic

LOS 47

Burelbach 14

or spondaic, the strongest two tneters. Alliteration is often used

to accentuate the rhythm. There are no French, Italian, Spanish,

Oriental, or Easterri European nanes. Even the Editor-in-Olief of

Marvel Cbmics changed his name from Stanley MSrtin Lieber to Stan

Lee. 8 E:x:cept'ions' to the Anglo-Samn''tlominance are names of extra­

terrestrial aliens, although eyen these tend to be rh~ly and

phonetically simi1,ar to the pattern described above (e.g., Gim Al-

lon, Irma Ardeen, Garth RanZz, Jan Arrah, Thorn Kallo:r, Tenzil Kern,

J'onn J'onriz, and Katar HOl and' Shayera Hol, who adopted terrest­

rial names of Carter Hall and Shiera full respectively). Another

exception, Nata.Sb.a Romanoff, is similt.rly significant 1 because ·she

was formerly a villain, a Cbrnmunist spy, who defected to the·united

States to becone Black Widow. The -recent fad for kung-fu g.ave-

rise t~ an occasional Oriental hero 1 and Black Panther is the Af­

rican chief T' Cb.alla, but even here i!ron Fist is an Amarican and

T'Challa went under a Yankee name for a while. Although the sane

kind of rhythmic patterns and Anglo-Saxon dominance are found

among the Super hero names as among their alter egos, the require­

rrents of' firiding a name to satisfy SOliE of the other demands I

have rrentioned (myth, 'irmgery, etc.) widen the linguistic range.

Of course 1 it is appropriate in Alrerican publications to have

AmeriCan names~ but we all know that there are millions of Ameri-
.

cans, including nost of the comics writers and artists, with non-

LOS 48

Burelbach 15

Anglo-Saxon muoos. Such names, however, have for a long tiroo pro-

vided fantasy images for Arrerican adolescents, and not only in co-

mic books. 'Ibm Swift, Frank and Andy Hardy, and Nancy Drew hav~

performed exciting adventures in juvenile fiction fo~ many _years,
t •

and Cap Kennedy and John Carter are familiar names to science fie-

tion readers. In mre adult detective fiction, Mike Hamoor, James

Bond, Philip Marlowe, and even Nick Charles (who, though Greek, :

has an Aloorican-sounding name) focus our fantasies, and even in

pornographic novels we encounter nanes like Line Tanner and Ben

Driver. (Curiously, Freud col1100Ilts that drerum of flying represent

sexual fantasies, as the flying figure signifies the erect penis. 9

Although the skin-tight costumes of super heroes invariably fail

to raveal genitalia-the Coolies Code again--perhaps the flying hero

is himself representative of sexual fantasy, expecially since the

female characters are always extraordinarily voluptuous.) Appar-

ently, to be a ·"regular" guy or gal, one ought to have an Anglo-

Saxon name, preferably one that is either itself a nickname or :'

short and simple nruoos of the a.lter egos. Comic books create an
(

ilmge of Arrerica which is aliiDst frighteningly conservative, shal-

low, and limited. Such a \IDrld may be all right to enter in fan-

tasy--in fact, therein lies much df the escape potential of such

literature--but to mistake it for reality would be as dangerous

as to leap out of a w:tndow under the illusion that you can fly.

LOS 49

Burelbach 16

Frederick M: .. Burelbach.

State University O:>llege at Brockport

LOS 50

Burelbach 17

Notes

1Superman first appeared- in Action Comics, Jur.e 1938, pub-

~ished by Harry Ibnnenfeld, who named hi$ CC>IllRanY Detective Comics

after the title of its nnst popular magaz:l,ne. The finn later be-

came National Periodicals but is still identified by the D. C. in-

signia. les Daniels, Comix: A History of Comic Books in Anerica

(New York: Outerbridge and Dienst frey, 1971) , p. 11.

2 I have, for instru1ce, omitted ~st of th~ names of extra~

terrestrial aliens, kung-fu experts, and sword-and-sorcery heroes,

since these seem even n:ore epheneral. tl:\an n:ost super heroes and

are named with deliberate exoticism. Super heroes come and go

with am.'l.Zj_ng rapidity; I have tried to select those that have

seared the n:ost durable.

3 Stan lee, Origins of Marvel Comics (New York: S:i.Iwn .and

Schuster, 1974), p. 178.

4ci ted by· Arthur Asa Berger, 'Ihe Comic-Stripped Anerican

(New York: Walker and Company, 1973), p. 201.

5It will be seen that I disagree with Arthur A. Berger, who

says that super heroes are our "spiri~ual fathers" (pp. 168-169).

6J:>aniels, p. 13.

7 Stan lee, Son of Origins of Marvel Canics (New York: Sinon

and Schuster, 1975) , pp. 46-4 7.

8 Stan lee, Origins, p. 180.

LOS 51

Bu!:e1bacll 18

9Sigrrrund Freud, A General Introduction to Psychoanalysis, trans.

Joan Rivi~re (New York.: Pennabooks, 1953)., pp. 162-163.

LOS 52

Burelbach Appendix A'-1

Categories of Super He::ro ~moos

(Names are des:tgnat~d 11M' 1 if from' Marvel O:xnics or 1!D.C. 11 if :f:rprn!
D.C. Comics.) ·~ I ..

~ '

I..Ml!!!
Balder (M)
Black Goliath (D.C.)
Colosml Boy (D.c.)
Colossus (M)
Cyclops (M)
Fandral (M)
Goliath (M)
porgon (M)

,..

III. Th~ Elaoonts

Aqua Lad (D.C.)
Aqtiji Man (D.C.)'
Atom (D.C.)
Chemical King (D.C.)
Chlorophyll Kid (D.C.)
Cosmic Boy (D.C.)
Dynano Boy (D.C.)
EJ.enent Lad (D.C.)

Heimdal (M)
Hercules· (M)

(

E-Man (Eleroont Mail ; Cllarletqn)
Hour Man (D.C.)

Heglin (M) -~ Ice Man (M)
Infinity May (D.C.)
Isis (D.C.)
Medusa (M)
Mimir (M)

Johnny Thm1der (D.C.)
Matter-Eater Lad (D.c:)
~trurorpho (D.c.)
Mbonrider (D.C.)

Neroosis Kid (D. C.)
Norn Queen (M)
Odin (M)
Sif (-M)
Thor (M)
Triton (M)
Valkyrie' .(MJ
Volstagg (M)
Vykin the Black (D.'C~)

II. Light and D<rl:k

Power Girl (D.C.)
Power Man (M)
Red 'lbrnado (D.C.)
Saturn Girl (D.C.)
Stone Boy (D.C.)
Storm (M)
Sub....:Mariner (M)

IV. Occult

Black Belt (M). Angel (M)
ffiack Knight' (M) Banshee (M)

.,

Dr. Mid-Ni te ('D.C.) ... "' Beautiful Dreamer (D.C.)
Dr. Solar (Gold Key) Dakirnh (M)
Fire Lad (D. C.) Dare Devil (M)
Flash (two versions, bn 'Earth-1 Deadman (D.C.)
and Earth-2; D.C.) Deathlok (M)
Green Lantern (also ~ versions.~ Dr. Druid (M)
D.C.) 1

• ' Dr. Fate
I-Iumm Torch (also two versions; Dr. Strange
Marvel) Dream Gir 1
Kid Flash (D.C.) Ghost Rider (M)
Light Lass (D.C.) Mr. Miracle (D.C.)

' .

....

LOS 53

Bur~lbach Appendix A-2

II. Light and Dark (conlt.~)

Lig~tning .Lad (p.c.):
Nova (M)
Ray (D.C.)
Shade (the Changing- Man;
Shadow Lass (D.C.)
Star Boy (D.C.)
Vision (M)
Wildfire (D.C.)

V. Birds

Batgirl (D.C.)
Batman (D.C.)

.. Iv. Occult
'

Phantom Girl (D.C.)­
Phantom Lady (D.C.)
Princess Projectra (D.C.)
Scarlet Witch (M)
Son of Satan (M)
Spectre (D.C.)

IX. Metals

Ferro Land (D.C.)
Iron'Fist (M)
Iron Man (M)

., r Quick-Silver (M)
Silver Surfer (M) Black G~~ry (D.C.)

Black Condor (D.C.)
Falcon (M)

Metal Men (Tin, Mercury,
Lead, Iron; D.C.)

Gold.,.,

Hawkeye (M)
Hawkgirl (D.C.)
Hawkman (D.C.)
Killraven (M)
Nighthawk (M)
Robin (D.C.)
Starhawk (M)

VI. Animals

Beast (M)
Big Bear (D.C.)
Black Panther (M)
Chazooleon Boy (D.C.) ·
Hellcat (D.C.)

X. Things

Brainiac-5· (D.C.)
Doll Man (D.C.) r

Hulk (M)
~-Thing (M)
Plastic Man (D.C. , originallY. ·

Quality O:xnics Group)

XL Military and Patriotic

Capt. America (M)
Capt. Caoot (D.C.)
,Capt.. Marvel (M)

Lone Wolf (D.C.).
Moondragon (M)
Wildcat (D.C.)
Wolverine (~J),

Capt. Marvel (Shazam; D.C., or--

VI I . Insects

iginally Fawcett)
Capt. Marvel, Jr. (D.C.)
Star Spangled Kid ~D.C.)
Uncie Sam (D.C.)

XII. Weapons
Ant Man (also known as· Yellow Jac-

Ket;· M) . . , Greert Arrow (D.C.)
Black Widow (M) Hunan Bailb (D.C.).
Bunble Bee (D.C.) Srordsnan (M)
Mantis (M)
Nightcrawler (M)

' (

VII. Insects (con't.)

Spider-Man (M)
Wasp (M)

• I ~

VIII. ~eral .Ekithe·-ts

Marvel (M)
Mx. Marvel '(M) .r

Mr. Fantastic (M)f
Superboy (D.C.)' ··
Supergii'l (D.C.)'.. '
_Superman (D. C. r
illtra lby (D:C ..)
illtra Man (D.C.).'::.
·won:der Girl (D.C.·)
'Wonder Woman '(D.C. Y'

' ·wonder Man (M)

i..l I -
..

I "'•

.,

,.

'·

..
~··

LOS 54

Burelbach Appendix A-3

XIII. Miscellaneous

Adam Strange (D. C.)
Bouncing Boy (D.C.)

lDuo Damsel (D.C.)
Duplicate lby '(D.C.)
Elongated Mall (:D.C.)

. Harlequin (D.C ..)·
Ibrnblowe:z: (D.C.)
Invisible GiDl (M)
J'onn J'onns (D.C.),

l Karate K:i,(i (D.C,?
Karnak ,(M)· I ,,

Manhunt.er (D.C.~
~n-El (D.C.)

y '.

Shrinking Violet -~D~C ..) .·
Speedy (D.Ci),· .

and,·o.f .com:se., 'Ho\WU'd '!he Duck (M)

I'

·.
J

I '
,,

~·'

~

LOS 55

'Burelbach Appentlix B

Narnes.of_~lter Egos

Marvel • D.C.

Dr. Robert Bruce Banner {Hulk:~ Ba.rry Allen (Flash, Earth~) r
Bucky Barnes (Bucky}) Patsy Walk~r ~er {HelJ.Fat~
Clint Barton (Hawkeye) Adanr Black:. (Cap.t. 'Cbrfet)"
Dr. LOnald Blake ('lb.or) D?rrel Dane (LOll Man)
Johnny Blaze (Ghost' Rider) Duela- Dent (Harlequin) .

' Luke Cage (Power Man.) Ralph Dibney (Elongat~d -Man)-J
Carol Danvers (Ms: Marvel.} Mal :Quncan (Hornblower) ·
Heather LOuglas (Moondra:gon) • Bill ·Foster (Black Goliath), ... , -'
Pietro Frank (Quick-Silver;) Jay Ga.rri~ (FlaSlr, Earth-?)
Wanda Frank (Scarlet Witch) Barbara Gordon (Batgirl)
Ben Grihm ('lliing) Dick Grayson (Robin)
Rick Jones (Capt. Marvel) Carter Hall. (Katar-lJpl;· ~~).
Henry P. McCoy (Beast) , Shieta Hall (Shayera lbl; ~~rl)
Matthew Murdbck (Dal'a Devil) " Hal Jordan (Green Lan.te:rrr, E'a.rth."-1)
Barbara Norriss (Valkyrie) Clark Kent (Superman)
Peter Parker (Spider-Man) Sandi-a Knight (Phantom Lady)
Dr. Henry Pym (Ant Man; also Yel- Roy Lincoln (Human IbniJ)

low Jacket, Giant Man, and Cbl- Kent Nelson. -(Dr. Fate)
iath) EeL O'Brian (Plastic Man)

Janet- Van Dyn Pym (Wasp) Diana: Prince (Wonder Woman)
Dr. Reed Richards (Mr. Fantastic) Oliver Queen (Green Arrow)
Sue Storm Richards (Invisible Girl) Alan Scott (Green Lantern, Earth-2)
Kyle Richm:>nd (Nigl:Ithawk) Rae. Shade (Shade, the Cllangi:hg Man)
Steve Rogers (Capt. Aloorica) Adam Strange
Natasha Romanoff (mack Widow) Rappy Terrell (Ray)
Anthony (Tony) Stark (Iron Man) Bruce Wayne (Batman)
Johnny Storm (Human· Torch #2) Wally West (Kid Flash)
Dr. Stephen Strange (Dr. Strange) Thomas Wright (Black Cbndor);
T' Challa (Black Panther)
Dr. Dane Whitman (Black Knight)
Simon· Williams (Wonder· Man)
Sam Wilson (Falcon)

