

SQUADRON SUPREME

THE SQUADRON SUPREME SUCCESSFULLY STOPPED WARRIOR WOMAN FROM ENTERING A TIME MACHINE IN ORDER TO BRING NAMOR BACK TO LIFE. HOWEVER, THESE ACTIONS HAVE LED TO HYPERION AND DOCTOR SPECTRUM, SOMEHOW AFFECTED BY THE TIME MACHINE, BECOMING "PHANTOMS," HELPLESS TO SAVE THEIR TEAMMATES CAPTURED BY JIM HAMMOND AND S.H.I.E.L.D.

AT THE SAME TIME, WARRIOR WOMAN AND HER COUNTERPART FROM ANOTHER EARTH, THE DE-POWERED POWER PRINCESS, PREPARE TO FACE EACH OTHER IN BATTLE.

MEANWHILE, NIGHTHAWK HAS GONE IN SEARCH OF CLUES TO THE FUTURE FROM ULYSSES, THE INHUMAN PROPHET...

JAMES ROBINSON *writer* **LEONARD KIRK** *penciller* **PAUL NEARY** *with MARC DEERING* *inkers*
CHRIS SOTOMAYOR *color artist* **VC's TRAVIS LANHAM** *letterer* **ALEX GARNER** *cover artist*

CHRISTINA HARRINGTON *assistant editor* **KATIE KUBERT** *editor* **MARK PANICCIA** *senior editor*
AXEL ALONSO *editor in chief* **JOE QUESADA** *chief creative officer* **DAN BUCKLEY** *publisher* **ALAN FINE** *producer*

SQUADRON SUPREME No. 12, December 2016. Published Monthly by MARVEL WORLDWIDE, INC., a subsidiary of MARVEL ENTERTAINMENT, LLC. OFFICE OF PUBLICATION: 135 West 50th Street, New York, NY 10020. **BULK MAIL POSTAGE PAID AT NEW YORK, NY AND AT ADDITIONAL MAILING OFFICES.** © 2016 MARVEL No similarity between any of the names, characters, persons, and/or institutions in this magazine with those of any living or dead person or institution is intended, and any such similarity which may exist is purely coincidental. \$3.99 per copy in the U.S. (GST #R127032852) in the direct market; Canadian Agreement #40668537. **Printed in the USA.** Subscription rate (U.S. dollars) for 12 issues: U.S. \$26.99; Canada \$42.99; Foreign \$42.99. **POSTMASTER: SEND ALL ADDRESS CHANGES TO SQUADRON SUPREME, C/O MARVEL, SUBSCRIPTIONS P.O. BOX 727 NEW HYDE PARK, NY 10460. TELEPHONE # (866) 511-5480. FAX # (347) 537-2649. subscriptions@marvel.com.** ALAN FINE, President, Marvel Entertainment; DAN BUCKLEY, President, TV, Publishing & Brand Management; JOE QUESADA, Chief Creative Officer; TOM BREYDOFT, SVP of Publishing; DAVID BOGART, SVP of Business Affairs & Operations, Publishing & Partnership; C.B. CEBULSKI, VP of Brand Management & Development, Asia; DAVID GABRIEL, SVP of Sales & Marketing, Publishing; JEFF YOUNGQUIST, VP of Production & Special Projects; DAN CARR, Executive Director of Publishing Technology; ALEX MORALES, Director of Publishing Operations; SUSAN CRESPI, Production Manager; STAN LEE, Chairman Emeritus. For information regarding advertising in Marvel Comics or on Marvel.com, please contact Vit DeBellis, Integrated Sales Manager, at vdebellis@marvel.com. For Marvel subscription inquiries, please call 888-511-5480. **Manufactured between 09/09/2016 and 09/19/2016 by FRY COMMUNICATIONS, MECHANICSBURG, PA, USA.**

**NEW YORK CITY.
THE BAXTER BUILDING...**

I'M GLAD YOU'RE ALIVE, ZARDA.

NO, YOU'RE NOT, "ZARDA."

SURPRISED,
MAYBE. YEAH,
I BET YOU'RE ALL
KINDS OF SURPRISED,
WARRIOR
WOMAN.

YOU LEFT ME
FOR DEAD IN THE
VOID BETWEEN OUR
TWO EARTHS AND
THIS ONE.

MY LIFE FORCE
RETURNED--**BARELY**--
I MADE IT TO THIS EARTH--
BARELY--BUT WHEN YOU TOOK
MY POWERS, THEY WENT
FOR GOOD.

GONE
FOREVER.

WON'T
STOP ME
FROM BRINGING
YOU DOWN.

"SISTER."

I NEEDED
YOUR LIFE FORCE
TO STAY ALIVE--
SIMPLE AS THAT.
I'M NOT MAKING
EXCUSES--

I DID WHAT
NEEDED DOING--I
ALWAYS HAVE AND
ALWAYS WILL.

BUT
THE FACT
REMAINS...

... THAT
PHYSICALLY--
OUR APPEARANCE--
WE COULD BE SISTERS.
I LOOK AT YOU
AND... I FEEL A
KINSHIP.

JOIN
ME.

WE CAN TAKE
THE TIME MACHINE--
OR FIND A WAY TO BUILD
ONE OF OUR OWN-- KIDNAP
VICTOR VON DOOM
IF WE HAVE TO--

--AND
I COULD
RULE, WITH
YOU BY MY
SIDE.

YOU'RE
DELUSIONAL.
SIDE WITH YOU?
I'D RATHER
DIE.

AGAIN.

SO
BE IT.

HOW CAN YOU HOPE TO WIN, ZARDA--

--IF YOUR POWERS HAVE TRULY LEFT YOU, THERE'S NO WAY YOU--

AHH!

I'VE BEEN PREPARING...
READYING MYSELF...

REALLY?

GHH...

THEN I CAN'T WAIT TO SEE HOW THIS PLAYS OUT.

SLICE

ME TOO...

STOPPED YOU THOUGH, DIDN'T I?

YOU DIDN'T USE REED RICHARDS' TIME MACHINE-- ONLY REASON WE'RE EVEN HERE IN THE BAXTER BUILDING...

...SO THAT EVEN WITHOUT MY POWERS, I'M MORE THAN YOUR MATCH.

...PRAY, DO CONTINUE.

MODRED, YOU IDIOT, WHAT ARE YOU DOING JUST STANDING THERE?

WAKING UP, HEAD'S STILL SPINNING--COULD JOKE THAT I'M SEEING DOUBLE, BUT--

SHUT UP AND STAY OUT OF THIS, WIZARD-- IT'S ME AND HER, NO ONE ELSE--

HATE TO PUT A KINK IN YOUR PLANS, LADY...