


EVAC AND THE KNIGHTS OF CYBERTRON

THE FALL OF THE KNIGHTS OF CYBERTRON

Throughout the millennia, many Transformers fell in battle while many fled Cybertron in search of safety. Because the AllSpark wielded such infinite power, a niche group of Transformers was put together by Alpha Trion, custodian of ancient relics of Cybertron. Their mission was to dedicate their lives toward the safekeeping of the AllSpark, and they were known as the Knights of Cybertron.

Because they were deemed the guardians of the AllSpark, the Knights of Cybertron were branded with similar glyphs and markings as the cube that they were sworn to protect. Should the AllSpark fall into the hands of the Decepticons, chaos and destruction would ensue and the efforts of Alpha Trion to protect the AllSpark would have been wasted.

Amid the final battle on Cybertron, the AllSpark was cast into space by Optimus Prime. It traveled through space for many years, eventually finding its way to Earth.

With the AllSpark lost to the vastness of space, Megatron set out to hunt it down and use its power to conquer Cybertron once and for all. Knowing the Knights of Cybertron would also pursue the AllSpark, Megatron approached the Knights, offering to surrender himself in exchange for amnesty. The Knights were reluctant to trust Megatron but wanted peace for Cybertron. They agreed to meet, coming en masse to the meeting and bringing all the Knights except a junior member by the name of Evac. But as the meeting got underway, it became clear that it was a trap, as Megatron and the Decepticons instead began to lay waste to the Knights.

Quickly realizing their mistake, the Knights contacted Alpha Trion, but he was unable to aid them in their final moments. Contacting the only surviving Knight of Cybertron, Evac, Alpha Trion transmitted a set of coordinates for the young warrior to follow off world. The coordinates would lead Evac to Optimus Prime and, hopefully, the AllSpark.

THE LAST KNIGHT

For centuries, Evac searched the cosmos in hopes of finding any signs from Optimus Prime or the AllSpark. He emitted signals, attempting to locate the Autobots who had escaped Cybertron's decimation, but received no signal back. Finally coming upon the planet Earth, Evac entered the planet's atmosphere, where Soundwave intercepted his transmission.

Soundwave immediately reported to Megatron, who knew that the Knights, centuries earlier, must have sent their last surviving member to seek out and protect the AllSpark. Megatron became angry, realizing this Knight was the symbol of the Cybertron that once was. A Cybertron that Megatron wished to rebuild in his image. Megatron knew that the Knight must have traced the signal of one final shard back to Earth. He believed that both revenge and the final shard of the AllSpark were finally within his grasp.

Optimus Prime also received Evac's distress signal and welcomed him as one of the Autobots, promising safety and security. Evac told Optimus Prime that he was once a Knight of Cybertron and so Optimus Prime revealed the remaining shard. Upon touching it, an unknown form of energy was discharged and assimilated into Evac's systems. This energy granted Evac hyperspeed as well as a third mode, which allowed Evac to transform into a courier that could safely transport the final shard of the AllSpark.

A NEW ROLE

Optimus Prime gave Evac the title "Guardian of the AllSpark" and told him that his orders were to safely transport the AllSpark from base to base, along with key N.E.S.T. personnel. Optimus Prime also told Evac to not utter a word of his origins or abilities to anyone, lest the Decepticons discover him.

Now, Megatron and his Decepticons will stop at nothing to capture the final shard of the AllSpark and destroy the Autobots, especially Evac, that still-untested junior member of a very-important team whose job is nothing less than to defend our planet from destruction.


EVAC AND THE KNIGHTS OF CYBERTRON

//THE FALL OF THE KNIGHTS OF CYBERTRON

Throughout the millennia, many Transformers fell in battle while many fled Cybertron in search of safety. Because the AllSpark wielded such infinite power, a niche group of Transformers was put together by Alpha Trion, custodian of ancient relics of Cybertron. Their mission was to dedicate their lives toward the safekeeping of the AllSpark, and they were known as the Knights of Cybertron.

Because they were deemed the guardians of the AllSpark, the Knights of Cybertron were branded with similar glyphs and markings as the cube that they were sworn to protect. Should the AllSpark fall into the hands of the Decepticons, chaos and destruction would ensue and the efforts of Alpha Trion to protect the AllSpark would have been wasted.

Amid the final battle on Cybertron, the AllSpark was cast into space by Optimus Prime. It traveled through space for many years, eventually finding its way to Earth.

With the AllSpark lost to the vastness of space, Megatron set out to hunt it down and use its power to conquer Cybertron once and for all. Knowing the Knights of Cybertron would also pursue the AllSpark, Megatron approached the Knights, offering to surrender himself in exchange for amnesty. The Knights were reluctant to trust Megatron but wanted peace for Cybertron. They agreed to meet, coming en masse to the meeting and bringing all the Knights except a junior member by the name of Evac. But as the meeting got underway, it became clear that it was a trap, as Megatron and the Decepticons instead began to lay waste to the Knights.


//THE LAST KNIGHT

Quickly realizing their mistake, the Knights contacted Alpha Trion, but he was unable to aid them in their final moments. Contacting the only surviving Knight of Cybertron, Evac, Alpha Trion transmitted a set of coordinates for the young warrior to follow off world. The coordinates would lead Evac to Optimus Prime and, hopefully, the AllSpark.

For centuries, Evac searched the cosmos in hopes of finding any signs from Optimus Prime or the AllSpark. He emitted signals, attempting to locate the Autobots who had escaped Cybertron's decimation, but received no signal back. Finally coming upon

the planet Earth, Evac entered the planet's atmosphere, where Soundwave intercepted his transmission.

Soundwave immediately reported to Megatron, who knew that the Knights, centuries earlier, must have sent their last surviving member to seek out and protect the AllSpark. Megatron became angry, realizing this Knight was the symbol of the Cybertron that once was. A Cybertron that Megatron wished to rebuild in his image. Megatron knew that the Knight must have traced the signal of one final shard back to Earth. He believed that both revenge and the final shard of the AllSpark were finally within his grasp.


Evac in robot mode

//A NEW ROLE

Optimus Prime also received Evac's distress signal and welcomed him as one of the Autobots, promising safety and security. Evac told Optimus Prime that he was once a Knight of Cybertron and so Optimus Prime revealed the remaining shard. Upon touching it, an unknown form of energy was discharged and assimilated into Evac's systems. This energy granted Evac hyperspeed as well as a third mode, which allowed Evac to transform into a courier that could safely transport the final shard of the AllSpark.

Optimus Prime gave Evac the title "Guardian of the AllSpark" and told him that his orders were to safely transport the AllSpark from base to base, along with key N.E.S.T. personnel. Optimus Prime also told Evac to not utter a word of his origins or abilities to anyone, lest the Decepticons discover him.

Now, Megatron and his Decepticons will stop at nothing to capture the final shard of the AllSpark and destroy the Autobots, especially Evac, that still untested junior member of a very-important team whose job is nothing less than to defend our planet from destruction.

ATTN: GEN. MORSHOWER

Here is the transcript of the Autobot oral history you requested.