

CAGE!

by **GENNDY TARTAKOVSKY**

The pernicious Professor Soos has kidnapped the heroes of New York City to compete against his abominable animal hybrids in the depths of the jungle—but Cage was the only hero lean and mean enough to survive his first battle. What animal insanity lies in store for him next?!

Inker: **STEPHEN DeSTEFANO** Colorist: **SCOTT WILLS** Letterer: **VC's CLAYTON COWLES** Cover: **GENNDY TARTAKOVSKY, STEPHEN DeSTEFANO & SCOTT WILLS** Variant Cover: **ART ADAMS & PAUL MOUNTS** Assistant Editor: **ALANNA SMITH** Editors: **AUBREY SITTERSON with TOM BREVOORT** Editor in Chief: **AXEL ALONSO** Chief Creative Officer: **JOE QUESADA** Publisher: **DAN BUCKLEY** Executive Producer: **ALAN FINE** Special Thanks to **ALEJANDRO ARBONA & MICHAEL HORWITZ** With acknowledgment to the works of **STAN LEE, ROY THOMAS, JOHN ROMITA, ARCHIE GOODWIN, GEORGE TUSKA, BILLY GRAHAM, CHRIS CLAREMONT and JOHN BYRNE.**

CAGE! No. 4, March 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 #4068537. 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 CAGE!, 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 vdeb@marvel.com. For Marvel subscription inquiries, please call 888-511-5480. Manufactured between 12/16/2016 and 01/02/2017 by FRY COMMUNICATIONS, MECHANICSBURG, PA, USA.

A STORM BREWS OVER A MYSTERIOUS ISLAND, BUT SOMETHING ELSE IS HAPPENING DEEP BENEATH ITS BEAUTIFUL EXTERIOR. SOMETHING SO EPIC IN ITS PROPORTIONS, SO MASSIVE IN ITS POWER, SO OVERWHELMINGLY INCREDIBLE THAT IT IS BEYOND DESCRIPTION.

IF YOU HAVEN'T READ THE LAST THREE ISSUES, THERE IS NO RECAP THAT COULD PREPARE YOU FOR THE NEXT PAGE. LOOK, IF YOU REALLY HAVEN'T READ THE PREVIOUS ISSUES, YOU HAVE TO STOP READING. I'M SERIOUS.

NO, SERIOUSLY, STOP!

BECAUSE IF YOU DARE TURN THE PAGE, YOU WILL NOT BE ABLE TO HANDLE IT. I WARNED YOU...

BLORF!

THE STRAIN IS IMMENSE AS CAGE TAKES ON ONE OF PROFESSOR SOOS' MONSTROSITIES AFTER ANOTHER. BUT CAGE IS WINNING, BEATING EVERY FREAK OF NATURE THROWN HIS WAY! UNFORTUNATELY, THE OTHERS AREN'T AS SUCCESSFUL...

IT'S LIGHTS OUT FOR DAZZLER!