

WE WERE
BESET
BY EVIL.

SNAP!

DANGERS
LURKED AROUND
EVERY CORNER.

WE WERE
OUTNUMBERED...

ATTACKED...

OVERCOME.

WE
REALIZED,
IF WE
WERE TO
SURVIVE
THIS--

HEY THERE,
FRIEND...

...WHO ARE YOU TWO, THEN?

I IMAGINE WE'RE JUST LIKE YOU...

...COUPLE OF TRAVELERS, TRYING TO MAKE SOME SENSE OF THIS PLACE.

BOTH OF US FIGURED OUT EARLY ON, ALL THE DANGERS LURKING AROUND-- DIDN'T HURT TO HAVE SOMEONE WATCHING YOUR BACK.

THAT'S A GOOD IDEA--I'VE BEEN...ON MY OWN OUT HERE FOR A WHILE.

WELL, YOU DON'T HAVE TO BE ANYMORE.

THAT'S RIGHT. WE WERE GONNA HEAD A LITTLE BIT FARTHER UP THE HILL, THEN MAKE CAMP. YOU'RE WELCOME TO JOIN.

I--I DON'T KNOW. I FEEL LIKE--LIKE THERE'S SOMETHING I'M SUPPOSED TO DO--

AND YOU THINK YOU HAVE TO DO IT ON YOUR OWN? IT'S YOUR CALL, STRANGER, BUT IN MY EXPERIENCE--

--WE COULD ALL USE FRIENDS.

AND SO, IN THE MIDST OF THE DARKNESS, WE FOUND HOPE IN FRIENDSHIP--

--IN FAMILY.

SECRET EMPIRE

STEVE ROGERS, A.K.A. CAPTAIN AMERICA, HAS CLAIMED THE UNITED STATES FOR HYDRA. THE HANDFUL OF HEROES WHO ESCAPED HIS INITIAL ATTACK DISCOVERED THAT A COSMIC CUBE WAS BEHIND STEVE ROGERS' SINISTER CHANGE OF HEART, AND MIGHT BE ABLE TO CHANGE HIM BACK--IF THE SCATTERED PIECES COULD BE REUNITED.

TONY STARK AND HIS TEAM CONVINCED SAM WILSON TO SMUGGLE THEM OUT OF THE COUNTRY, BUT THEIR DESTINATION WAS MORE DANGEROUS THAN HE LET ON. CAPTAIN AMERICA IS AFTER THE CUBE AS WELL, AND TO GET THE FIRST SHARD, BOTH FACTIONS WILL HAVE TO TANGLE WITH ULTRON HIMSELF.

MEANWHILE, BLACK WIDOW AND HER GROUP OF YOUNGER HEROES ARE CLOSING IN ON A LESS MERCIFUL WAY TO DEAL WITH CAPTAIN AMERICA.

WRITER ▪ NICK SPENCER **PENCILER** ▪ LEINIL FRANCIS YU
INKER ▪ GERRY ALANGUILAN **COLORIST** ▪ SUNNY GHO
ADDITIONAL ART ▪ ROD REIS; JOSHUA CASSARA &
RACHELLE ROSENBERG
LETTERER ▪ VC'S TRAVIS LANHAM
RECAP PAGE ART ▪ ANDREA SORRENTINO
COVER ▪ MARK BROOKS
VARIANT COVERS ▪ JOHN TYLER CHRISTOPHER; DAN MORA &
EDGAR DELGADO; ANDREA SORRENTINO;
LEINIL FRANCIS YU & ROMULO FAJARDO JR.

PRODUCTION DESIGN ▪ CARLOS LAO **ASSISTANT EDITOR** ▪ ALANNA SMITH
EDITOR ▪ TOM BREVOORT **EDITOR IN CHIEF** ▪ AXEL ALONSO
CHIEF CREATIVE OFFICER ▪ JOE QUESADA **PRESIDENT** ▪ DAN BUCKLEY
EXECUTIVE PRODUCER ▪ ALAN FINE