

MARVEL

#2

**BOWERS
SIMS
LIM**

**BONUS
DIGITAL
CONTENT**
see inside for details

INFINITY COUNTDOWN CHAMPIONS

00211
RATED T+
\$3.99US
MARVEL.COM

7 59606 09033 4

INFINITY

COUNTDOWN

WHEN SOCIETY BECAME DISILLUSIONED WITH ITS HEROES, THE NEXT GENERATION MADE A VOW TO DO BETTER.
TO MAKE A DIFFERENCE. TO CHANGE THE WORLD. THEY ARE THE...

CHAMPIONS

WHEN THE INFINITY STONES WERE REBORN, THE UNIVERSE WAS THROWN INTO CHAOS AS BOTH HEROES AND VILLAINS RACED TO LOCATE THEM. THANOS KILLED THE LEADER OF THE CHITAUURI, AND THE SLAVISHLY DEVOTED CHITAUURI ARMY BECAME COMPLETELY DEPENDENT ON HIM. THE GREATEST WARRIOR OF THEIR PEOPLE, WARBRINGER, HOPED TO TAKE THE POWER STONE AND USE IT TO RECLAIM HIS PLANET FROM THANOS.

WHEN WARBRINGER'S QUEST FAILED, HE DECIDED TO DESTROY HIS OWN PEOPLE RATHER THAN WATCH THEM LIVE UNDER THE RULE OF THE MAD TITAN. OF COURSE, THANOS DOESN'T CARE IF THE CHITAUURI LIVE OR DIE...BUT THE CHAMPIONS CAN'T SIT IDLY BY AND LET *ANYONE* INNOCENT GET HURT, EVEN THANOS' NEW ARMY! TIME TO STEP UP AND SAVE THE BAD GUYS!

WRITER
JIM ZUB

ARTIST
EMILIO LAISO

COLOR ARTIST
ANDY TROY

LETTERER
VC's CLAYTON COWLES

COVER ARTIST
CLAYTON CRAIN

ASSISTANT EDITOR
ANNALISE BISSA

EDITOR
JORDAN D. WHITE

EDITOR IN CHIEF
C.B. CEBULSKI

CHIEF CREATIVE OFFICER
JOE QUESADA

PRESIDENT
DAN BUCKLEY

EXECUTIVE PRODUCER
ALAN FINE

INFINITY COUNTDOWN: CHAMPIONS No. 2, September 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 INFINITY COUNTDOWN: CHAMPIONS, 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; DAN EDINGTON, Managing Editor; 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 06/08/2018 and 06/19/2018 by QUAD GRAPHICS SARATOGA, SARATOGA SPRINGS, NY, USA.

MY NAME'S SAM ALEXANDER, BUT WHEN I'M IN SUPER HERO MODE THEY CALL ME...

NOVA

I RECEIVED AN URGENT CALL FROM OUTER SPACE--THE NOVA CORPS LOOKING FOR HELP AGAINST AN ALIEN PSYCHO CALLED WARBRINGER.

MS. MARVEL

I FOUGHT HIM TWICE BEFORE.

VIV VISION

HE NEARLY KILLED ME.

WASP

BUT I HAD TO DO SOMETHING...

...AND MY FRIENDS WOULDN'T LET ME GO INTO DANGER ALONE.

IRONHEART

EVEN IF THAT MEANT FIGHTING ONE SET OF BAD GUYS TO SAVE ANOTHER FROM GENOCIDE.

SNOWGUARD

THAT'S HOW WE ENDED UP IN THE MIDDLE OF A WAR.

AND THAT'S HOW I
ENDED UP LOSING
EVERYTHING.

NOVA!

YOU SHOULD HAVE CRAWLED AWAY WHILE YOU HAD THE CHANCE!

I'M NOT LEAVING 'TIL YOU'RE FINISHED!

FWHAAAAM

CRASH

NICE ONE, NOVA!

AHHH!

ZRAK ZRAK ZRAK

CAREFUL, SNOWGUARD!

ARE...

OW!
OW!
ARE YOU OKAY?

ZRAK

ZRAK

I'M FINE! I'LL GET OVER IT!

JUST GET ME BACK INTO THE FIGHT!

OKAY, HERE GOES!

RAAAR!