

DARBY POP
PUBLISHING

IDW

ISSUE 10

UNDESTRUCTIBLE

**KRISTENSEN
CARACUZZO
CARACUZZO**

8 27714 00551 6

US \$3.99 | RATED T+ | www.darbypop.com

INDESTRUCTIBLE

PREVIOUSLY...

In a world where superheroes are afforded all the advantages our celebrity-obsessed culture has to offer...what would you do if the media mistook you for a **G.E.P. (Genetically Elevated Person)**? If you're mild-mannered slacker **GREG PINCUS**, you cave to the pressure from your opportunistic roommate **BARRY** and live the lie!

Last issue, paralyzed by a chemical bomb that specifically targets the unique DNA of mutants, all the superheroes attending this year's People's Choice Awards are put up for auction to the highest bidder. But, Tarr and his team of psycho Commandos remain unaware that Greg is only pretending to be frozen -- biding his time until he can formulate a plan. Ultimately, with Barry's help, Greg steals Tarr's device, knowing that if Tarr can't reapply the gas, the mass paralysis will eventually wear off, and the heroes will be back in action. Meanwhile, Greg's family watches the siege on TV until the stress gives Greg's dad -- Arthur -- a heart attack.

Created by
JEFF KLINE

Written by
KEN KRISTENSEN

Pencils and Inks by
GIANCARLO CARACUZZO

Colors by
FLAVIA CARACUZZO

Letters by
ALLY SHWED

Design by
STEVE BLACKWELL

IDW Publishing Edits
SARAH GAYDOS

DARBY POP PUBLISHING

President
JEFF KLINE

Editor In Chief
DAVID WOHL

Managing Editor
RENAE GEERLINGS

Marketing Director
JOSHUA COZINE

Marketing Associate
KRISTINE CHESTER

Legal Counsel
TOM COLLIER

Comptroller
LOIS M. BOTCHETT

PR Intern
BOB ULRICH

Cover: JOSE LOPEZ

meet THE TEAM

GREG PINCUS (THE REAL ONE) wishes he were invulnerable, even if it were just to the calories in chocolate chip cookies. He was pleased to learn that he'd be "starring" in a superhero book - although INDESTRUCTIBLE wasn't quite what he had in mind. Still, the notoriety Greg's received has resulted in extra sprinkles at Dairy Queen, three offers of millions of dollars (if he'll allow temporary use of his bank account), and the adulation of a small band of harmonizing groupies called the "Stonettes." Greg considers himself quite lucky, actually (and far better looking than his comic form, of course).

LOVE US? HATE US?

Send a letter to
fanmail@darbypop.com
to let us know what you think!

IDW
www.IDWPUBLISHING.com
IDW founded by Ted Adams, Alex Garner, Kris Oprisko, and Robbie Robbins

Ted Adams, CEO & Publisher
Greg Goldstein, President & COO
Robbie Robbins, EVP/Sr. Graphic Artist
Chris Ryall, Chief Creative Officer/Editor-in-Chief
Matthew Ruzicka, CPA, Chief Financial Officer
Alan Payne, VP of Sales
Dirk Wood, VP of Marketing
Lorelei Burjes, VP of Digital Services
Jeff Webber, VP of Digital Publishing & Business Development

Facebook: [facebook.com/idwpublishing](https://www.facebook.com/idwpublishing)
Twitter: [@idwpublishing](https://twitter.com/idwpublishing)
YouTube: [youtube.com/idwpublishing](https://www.youtube.com/idwpublishing)
Instagram: [instagram.com/idwpublishing](https://www.instagram.com/idwpublishing)
deviantART: [idwpublishing.deviantart.com](https://www.deviantart.com/idwpublishing)
Pinterest: [pinterest.com/idwpublishing/idw-staff-faves](https://www.pinterest.com/idwpublishing/idw-staff-faves)

INDESTRUCTIBLE #10, DECEMBER 2014, FIRST PRINTING. © 2014 Darby Pop Publishing, Inc. All Rights Reserved. IDW Publishing, a division of Idea and Design Works, LLC. Editorial offices: 5080 Santa Fe St., San Diego, CA 92109. The IDW logo is registered in the U.S. Patent and Trademark Office. Any similarities to persons living or dead are purely coincidental. With the exception of artwork used for review purposes, none of the contents of this publication may be reprinted without the permission of Idea and Design Works, LLC. Printed in Korea. IDW Publishing does not read or accept unsolicited submissions of ideas, stories, or artwork.

WE'RE
GONNA
DIE!

MAN DOWN!

FALL BACK!
FALL BACK!

UHN!

WHERE'RE YOU HIT?

REMIND ME TO
THANK MY
EX-WIFE.

I MEAN,
THANK HER FOR
NOT TAKING HALF
OF IT, LIKE SHE DID
WITH EVERYTHING
ELSE.

YOUR EX GAVE
YOU A KEVLAR
VEST?

"WHAT IF WE
SMOTHERED THEM?"

YOU PROPOSE WE ASPHYXIATE THEM BEFORE THE PARALYSIS WEARS OFF?

ASPHYXIATE? NAH, I WAS THINKING PLASTIC-BAG-OVER-THE-HEAD. I MEAN, THESE FREAKS STILL BREATHE, RIGHT? THEY STILL NEED OXYGEN TO LIVE?

LET'S JUST SHOOT 'EM AND BE DONE WITH IT.

IT'S NOT LIKE THEIR POWERS ARE MAGICALLY INERT, JUST THEIR BODIES. A BULLETPROOF HERO IS STILL BULLETPROOF.

IS PRINCESS POWER HERE BULLETPROOF?

DON'T REMEMBER.

CAN'T WAIT TO FIND OUT.

YOU'D MASSACRE WHAT AMOUNTS TO A BUNCH OF QUADRIPLEGICS?

HONEY, IF YOU GOT A THING FOR CRIPPLES, I GOT A LEG THAT NEEDS ATTENDING TO, IF YOU KNOW WHAT I MEAN.