

MARVEL

156

CABLE

THOMPSON • NADLER • PERALTA • ABURTOV

BONUS
DIGITAL
CONTENT
see inside for details

RATED T+
\$3.99US
MARVEL.COM

X-CABLE

PAST FEARS
CHAPTER 2

PULLED FROM HIS OWN ERA AND RAISED IN A FAR-FLUNG FUTURE, NATHAN SUMMERS HAS TRAVERSED TIME IN AN EFFORT TO SAVE HUMAN AND MUTANT ALIKE. HE IS THE LINK BETWEEN THE PAST, THE PRESENT AND THE FUTURE. HE IS KNOWN BY MANY NAMES, BUT TO MOST HE IS SIMPLY THE MAN CALLED...

CABLE

AFTER REUNITING WITH HIS ESTRANGED DAUGHTER HOPE, CABLE SET OUT TO FIGHT A TECHNO-ORGANIC MONSTER THAT'S BEEN TORMENTING HIM FOR YEARS. DURING THE CONFLICT, THE MONSTER DUG INTO CABLE'S MIND, FORCING HIM TO CONFRONT THEIR LONG AND SORDID HISTORY. AS A RESULT OF THE FIGHT, CABLE'S BODY MAY HAVE BEEN IRREPARABLY DAMAGED. STEP BACKWARD IN HISTORY TO TRULY UNDERSTAND THE MUTANT OUT OF TIME'S FATE... REVISIT CABLE'S PAST TO UNDERSTAND HIS FEAR!

LONNIE NADLER & ZAC THOMPSON WRITERS

GERMÁN PERALTA ARTIST

JESUS ABURTOV COLORIST

VC's TRAVIS LANHAM LETTERER

DANIEL WARREN JOHNSON & MIKE SPICER COVER ARTISTS

ARIEL OLIVETTI VARIANT COVER ARTIST

ART BY
RYAN STEGMAN
& **MIKE SPICER**

JAY BOWEN & ANTHONY GAMBINO
GRAPHIC DESIGNERS

CHRIS ROBINSON
ASSISTANT EDITOR

DARREN SHAN
EDITOR

JORDAN D. WHITE
X-MEN GROUP EDITOR

C.B. CEBULSKI EDITOR IN CHIEF **JOE QUESADA** CHIEF CREATIVE OFFICER **DAN BUCKLEY** PRESIDENT **ALAN FINE** EXECUTIVE PRODUCER

CABLE No. 156, June 2018. 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. © 2018 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 CABLE, C/O MARVEL SUBSCRIPTIONS P.O. BOX 727 NEW HYDE PARK, NY 11040. TELEPHONE # (888) 511-5480. FAX # (347) 537-2649. subscriptions@marvel.com. DAN BUCKLEY, President, Marvel Entertainment; JOHN NEE, Publisher; JOE QUESADA, Chief Creative Officer; TOM BREVOORT, SVP of Publishing; DAVID BOGART, SVP of Business Affairs & Operations, Publishing & Partnership; 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, Custom Solutions & Integrated Advertising Manager, at vdebells@marvel.com. For Marvel subscription inquiries, please call 888-511-5480. Manufactured between 03/23/2018 and 04/03/2018 by LSC COMMUNICATIONS INC., GLASGOW, KY, USA.

THE NEAR FUTURE.*

*THIS ISSUE TAKES PLACE IMMEDIATELY AFTER X-FORCE (2009) #16 --DS!

BACK IN THE WASTELANDS AGAIN WITH NO DESTINATION BUT FORWARD.

DESPAIR IS THE ONLY THING INTACT IN THIS FUTURE. BUT IT'S SAFER THAN THE ONE WE JUST LEFT BEHIND. A HORRID WORLD RULED BY MY INSANE CLONE, STRYFE.

HOPE WILL NEVER UNDERSTAND WHY WE HAD TO COME BACK HERE AND LEAVE X-FORCE.

THEY'RE THE CLOSEST THING SHE'S EVER HAD TO FRIENDS.

SHE'S TOO INNOCENT TO BE AFRAID, SO I CARRY THE FEAR FOR HER.

HHRUK

HRUK

USING TELEKINESIS FOR THE FIRST TIME IN YEARS DRAINED ME. IT WEAKENED MY RESOLVE AGAINST THE TECHNO-ORGANIC VIRUS, AND IT WANTS TO TAKE OVER.

WE NEED TO KEEP MOVING, BUT MY BODY CAN'T TAKE ANOTHER TIMESLIDE. NOT YET.

NATHAN, ARE YOU OKAY? YOU NEVER GET SICK...

I'M FINE.

THIS IS GROSS. I WANNA GO BACK TO JAMES. AND LAURA. AND LOGAN.

I'M SORRY. X-FORCE WERE THE ONES THAT TOLD US TO GO. THEY KNOW YOU'RE SAFER WITH ME.

I DON'T FEEL VERY SAFE.

I WANNA BE WITH OTHER MUTANTS.

I PROMISE, ONE DAY YOU WILL BE. FOR NOW, YOU'RE STUCK WITH YOUR OLD MAN, LIKE IT OR NOT. THAT'S THE END OF IT.

NATHAN?

YES, HOPE?

DOES EVERYONE HAVE SOMEONE WHO LOOKS JUST LIKE THEM?

NO. **STRYFE IS MY CLONE.** AN IDENTICAL COPY OF ME ON THE OUTSIDE, BUT NOTHING LIKE ME ON THE INSIDE.

THAT DOESN'T MAKE SENSE. IS THERE ONE OUT THERE WHO IS **EXACTLY** LIKE YOU?

YOU HAVE A BROTHER?!

NO. BUT MY HALF-BROTHER AND I ARE SIMILAR.

HIS NAME IS **NATE GREY.** I'M SURE YOU'LL MEET HIM SOME DAY.

DOES HE HAVE POWERS LIKE YOU? DO ALL MUTANTS HAVE POWERS LIKE YOU? WILL I? WHAT WERE THOSE COOL THINGS THAT CAME OUT OF LOGAN'S HANDS?

MUTANTS, LIKE ANY OTHER LIVING CREATURE, ARE ALL UNIQUE WITH DIFFERENT POWERS. THERE'S NO ONE OUT THERE LIKE ME, AND THERE'S NO ONE OUT THERE LIKE YOU.

BUT YOU JUST SAID STRYFE--

QUIET.

HOW LONG 'TIL I GET TO USE MY POWERS?

HOPE, PLEASE STOP. YOU'LL GET ALL THE ANSWERS YOU'RE LOOKING FOR IN TIME. RIGHT NOW, WE NEED TO LISTEN SO--

I KNOW. I KNOW. SO WE CAN BE AWARE OF OUR SURROUNDINGS.

WE NEED TO GET SOME REST AND FIND FOOD.

OPEN SPACES BREED PARANOIA. **BISHOP** CAN'T BE FAR BEHIND. HE'S CONVINCED THAT HIS MISSION TO KILL HOPE IS THE ONLY RECOURSE. HIS MIND'S SLIPPING FURTHER INTO DESPERATION.

LOOK!

IT SHOULD BE NORMAL. HE'S BEEN ON OUR TAIL FOR YEARS. BUT I CAN'T SHAKE THE FEELING THAT THIS TIME...

...IT'S
SOMETHING
WORSE.

PEOPLE!

I BET
THEY HAVE
FOOD!

HOPE,
GET BACK
HERE!

OI, STRANGERS!
APPROACH SLOWLY
SO WE CAN SEE THOSE
HANDS.

DON'T GET
MANY 'ROUND HERE.
CAN'T NEVER BE
TOO PRUDENT.

HOPE,
STAY BEHIND
ME.

HOLD
UP, NOW. IF
YA PLAN ON STAYIN'
THE NIGHT, YER GONNA
HAFTA PLACE THOSE
GUNS DOWN ON THE
GROUND WHERE WE
CAN SEE 'EM.

AND
WE'RE GONNA
HAFTA SEARCH
THE GIRL.

WELL, THEN OFF
WITH YAS. GET
GOIN'.

HOLD ON,
EDMUND. AT
LEAST LET 'EM
HAVE A
TASTE.

Y'ALL
MUST BE HALF-
STARVED.

GO ON,
DARLIN'.

HOPE, FALL
BACK. THAT
ISN'T FOR US.

WHY
NOT?

WE
WON'T BE
STAYING.