

Untitled Comet Fanfic

Written By: BKJ

*This story happens during the event of Supergirl's 100th episode after Kara rejected William earlier because she feels bad about having to keep her identity secret. But what she does not know is that William already knows her identity, as he is telepathic.*

William goes back home dejected and switches off his image inducer and reverts to his horse form. Biron understands Kara's predicament as he himself is a superhero who protected London at night time for years as Comet The Super-Horse while using magical potion to turn himself into a human during day to work as a journalist named William Dey. He was inspired by Supergirl and Superman to live and balance this double life, but one day his best friend, Russell, died because of mysterious circumstances and the clues lead to National City as Luthorcorp seems to be behind this.

Biron is familiar with Luthorcorp as he has been using an image inducer instead of magical potion for the last two years since Lena Luthor has been making them to make aliens feel more comfortable to fit in with judgy humans. Lex is also okay with it as he is making a lot of money because of this which he uses for his nefarious plans that Lena doesn't even know about.

Biron investigated this alone at CatCo because he read everyone's mind and all of them are head over heels in love with Lex Luthor and unaware of the cunning supervillain's manipulations of their reality. While he is always investigating alone, one fine day, he noticed Kara in CatCo frowning when people were discussing Lex. That was surprising because she always stood up for Lex and was best friends with his little sister, Lena. He read her mind and found out everything about Crisis and the changes to reality. He also realised he was a jerk to her in the previous timeline where he was in National City, but he was investigating Andrea Rojas instead of Lex and he didn't have telepathy then.

He always had a crush on Kara and these revelations immediately made him upset about what he did (even though it was from a different reality) and realized he needed to talk to her. He approached her during Lex's Man of the Year function and told her about his ordeal. He didn't tell her how he feels about her, not until he realised she kinda likes him back.

Once she rejected him, he understood they were not meant to be together, but that didn't stop him from trying to get close to her. He understands he needs to stay close to her if he has to bring Lex Luthor to justice. He knows Kara would be upset with him and lose respect when she realises he was using her for his goal, but bringing Lex to justice is in everyone's best interest and he is willing to make that sacrifice.