

MARVEL COMICS PROUDLY PRESENTS...

FOOLKILLER

Long ago, Greg Salinger was the Foolkiller, a vigilante targeting perpetrators of foolish crimes. He was one of Deadpool's Mercs for Money, but left to try a normal life as a S.H.I.E.L.D. psychologist, treating former costumed criminals. He had an apartment, a girlfriend, a trusted boss, but couldn't psychoanalyze so many fools without killing a few. While Greg wrestled with guilt, Kurt Gerhardt, the maniac who took on the Foolkiller mantle when Greg was inactive, began sabotaging Greg's new life. He revealed Greg's girlfriend was once involved in a foolish crime, then confronted Greg in his office with the information that his boss was using him as an unwilling hit man. At his wit's end, Greg shot and smashed his way out...

Writer	MAX BEMIS
Penciler	DALIBOR TALAJIĆ
Inker	JOSÉ MARZAN JR.
Colors	MIROSLAV MRVA
Lettering	VC'S TRAVIS LANHAM
Cover	DAVE JOHNSON
Assistant Editor	KATHLEEN WISNESKI
Editor	DARREN SHAN
Consulting Editor	JORDAN D. WHITE
Editor in Chief	AXEL ALONSO
Chief Creative Officer	JOE QUESADA
Publisher	DAN BUCKLEY
Executive Producer	ALAN FINE

FOOLKILLER No. 4, April 2017. 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. © 2017 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 FOOLKILLER, C/O MARVEL SUBSCRIPTIONS P.O. BOX 727 NEW HYDE PARK, NY 11040. TELEPHONE # (888) 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 BREVOORT, 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 01/13/2017 and 01/24/2017 by LSC COMMUNICATIONS INC., GLASGOW, KY, USA.

YOU'VE GOT TO WAKE UP.

I KNOW IT SEEMS BEAUTIFUL, THE LIGHT. BUT TURN AWAY. IT'S NOT YOUR TIME.

THE WORLD NEEDS YOU.

GREG... I NEED YOU.

IT'S BEEN CONFUSING LATELY. SOMETIMES I'VE EVEN FELT HURT.

AND THAT'S HOW I FOUND YOU, HURT. IN NEED.

ERGGG. MELANIE...?

THANK GOD. YOU'RE AWAKE.

YOU'VE GOT TO START TAKING BETTER CARE OF THOSE CHISELED FEATURES.

AFTER ALL...

...YOU DON'T WANT THEM TO END UP LOOKING LIKE *THIS*.

FINE!

YOU GOT ME! YOU'VE CHISEL-FEATURE'D YOUR WAY TO MY INNER TRUTH YET AGAIN!

YOU'RE JUST TOO GOOD AT WHAT YOU DO. THE TRUTH IS...

I'M A-HURTIN', GREG. A-HURTIN' REAL A-BAD.

... WELL, WHAT SEEMS TO BE THE PROBLEM, WADE?

THE PROBLEM? HMMM. WELLLLLLLL...

I'M A SCHIZOPHRENIC DEVIANT WITH A FACE LIKE ROTTING COTTAGE CHEESE, CARNAL DESIRE FOR ANYTHING THAT CAN POOP, AND A DEEPLY HELD BELIEF THAT I'M LIVING INSIDE A COMIC BOOK.

RIGHT, BUT I MEAN SOMETHING THAT'S BOTHERING YOU.

OH. GUESS I DON'T REALLY KNOW. I JUST FEEL KIND OF DOWN AND ANXIOUS LATELY.

IF YOU SIMPLY UNTIE MY GIRLFRIEND, WE CAN TAKE A WALK AND GET INTO IT.

HOW DOES THAT SOUND?

SOUNDS GREAT, BUT I'M STILL GRAPPLING WITH SOME NEGATIVE EMOTIONS TOWARD HER. CAN I POKE HER THIGHS WITH A FORK A FEW TIMES BEFORE--

WADE...

FINE, FINE, FINE.