CIMINATE

A NEW INHUMAN NAMED ULYSSES, WHO SEEMS TO BE ABLE TO PREDICT THE FUTURE, HAS DIVIDED THE SUPER HERO COMMUNITY. IRON MAN BELIEVES THAT THE FUTURE HAS TO UNFOLD, AND THAT GETTING IN ITS WAY IS A ROAD TO EVEN GREATER DISASTER--A POSITION GALVANIZED BY HIS SKEPTICISM TOWARD ULYSSES' POWERS AND THE PREDICTION-RELATED DEATH OF HIS BEST FRIEND JAMES RHODES, A.K.A. WAR MACHINE. CAPTAIN MARVEL BELIEVES THAT IF SHE HAS A CHANCE TO AVERT CATASTROPHE, SHE HAS NO CHOICE BUT TO ACT--A POSITION SEEMINGLY SHARED BY SHE-HULK, WHO ENCOURAGED CAPTAIN MARVEL TO FIGHT BACK BEFORE FALLING INTO A COMA.

BUT WHEN ULYSSES SHARED A VISION OF THE HULK GOING ON AN APOCALYPTIC RAMPAGE, EVEN IRON MAN COULDN'T IGNORE IT. A MASSIVE GROUP OF HEROES CONFRONTED BRUCE BANNER, PUTTING HIM ON A COLLISION COURSE WITH HAWKEYE, WHO'D PROMISED BRUCE HE'D KILL HIM IF HE EVER TURNED INTO THE HULK AGAIN. WHEN THE SITUATION ESCALATED, HAWKEYE TOOK THE SHOT, KILLING BRUCE BEFORE HE COULD TRANSFORM. HE SUBMITTED TO A MURDER TRIAL, AND THE JURY HAS REACHED AN EXPLOSIVE VERDICT...

CIVIL WAR II No. 4, September 2016. Published Monthly except in June and July 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. S4.99 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. S26.99; Canada S42.99; Foreign S42.99. POSTMASTER: SEND ALL ADDRESS CHANGES TO CIVIL WAR II, 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, Publishing Market Development, Asia; DAVID Gabries of Publishing of Publishing Deparations; 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 07/01/2016 and 07/12/2016 by QUAD/GRAPHICS WASECA, WASECA, MN, USA.

ARTIST DAVID MARQUEZ

COLOR ARTIST JUSTIN PONSOR

VC'S CLAYTON COWLES

DESIGNER VICTOR OCHOA

cover artist Marko Djurdjević

VARIANT COVER ARTISTS
KIM JUNG GI
MICHAEL CHO
PHIL NOTO

ASSISTANT EDITOR
ALANNA SMITH

TOM BREVOORT WITH WIL MOSS

EDITOR IN CHIEF AXEL ALONSO

CHIEF CREATIVE OFFICER
JOE QUESADA

PUBLISHER DAN BUCKLEY

EXECUTIVE PRODUCER
ALAN FINE

CAPTAIN MARVEL

ULYSSES

IRON MAN

HAWKEYE

SHE-HULK

CAPTAIN AMERICA Steve rogers

DOCTOR STRANGE

THE INHUMANS

KARNAK

MEDUSA

BEAST

BLACK BOLT

S.H.I.E.L.D.

MARIA HILL

ULTIMATES

BLACK PANTHER

Introducing The Marvel MasterCard®!

EVERYDAY PURCHASES, SUPER POWERED!

Earn 3% Cashback¹

on dining, select entertainment, online at Marvel.com and Marvel's official merchandise booths

Earn 1% Cashback¹

on all other MasterCard purchases

Cashback paid as a statement credit

\$25 Statement Credit²

after your first purchase with your new Marvel MasterCard®

Special Discount³ on Marvel Unlimited

or Marvel digital comics

Visit MarvelMasterCard.com/Comic For More Info!

Marvel.com account and internet connection required.

Marvel MasterCard is issued by Synchrony Bank pursuant to a license by MasterCard International Incorporated. MasterCard is a registered trademark of MasterCard International Incorporated.

¹ Purchases subject to credit approval. Cashback will appear as a statement credit within two billing cycles. See Cashback Program Terms for details.

² A \$25 statement credit will be posted to your account within two billing cycles after your first purchase using your Marvel MasterCard. Purchases are subject to credit approval.

³ Marvel Unlimited (MU) is a digital comics subscription service that gives you instant access to over 17,000 Marvel comics on your mobile device and PC. Cardholders who are not MU members will be sent, via email, an offer redeemable for three (3) free months of a monthly MU membership. A valid Marvel MasterCard is required to redeem the offer. Auto-renewal and other terms and conditions apply. Cancel anytime following registration. See Marvel.com/unlimited for MU details. Cardholders who are current MU members will be sent, via email, an opportunity to redeem Marvel digital comics chosen by Marvel at its sole discretion.

