

JEAN GREY

006

MARVEL

HOPELESS
DAVIDSON
RAMOS

BONUS RATED T+
DIGITAL \$3.99US
CONTENT DIRECT EDITION
see inside for details MARVEL.COM

7 59606 08654 2

YARDIN

JEAN GREY

RIPPED FROM THE PAST ALONG WITH THE FOUR OTHER ORIGINAL STUDENTS OF CHARLES XAVIER, JEAN GREY AND HER FELLOW X-MEN STRUGGLE TO FIND THEIR PLACE IN THE PRESENT WHILE USING THEIR MUTANT ABILITIES FOR GOOD.

PREVIOUSLY IN **JEAN GREY...**

WHEN JEAN GREY STARTED HEARING AND SEEING VISIONS OF THE PHOENIX FORCE RETURNING, SHE RESOLVED NOT TO FALL PREY TO THE SAME FATE AS HER PREDECESSOR. DETERMINED TO DO EVERYTHING IN HER POWER TO RESIST, SHE SOUGHT A RANGE OF ADVICE FROM NAMOR, THOR ODINSON, AND PSYLOCKE ON HOW TO FIGHT BACK. NOW, SHE IS DETERMINED TO FIND THE TRUE SOURCE OF THE VOICES IN HER HEAD...

DENNIS HOPELESS
WRITER

PAUL DAVIDSON
ARTIST

JAY DAVID RAMOS
COLORIST

VC's **TRAVIS LANHAM**
LETTERER

DAVID YARDIN
COVER ARTIST

JAY BOWEN & ANTHONY GAMBINO
GRAPHIC DESIGNERS

CHRIS ROBINSON
ASSISTANT EDITOR

DARREN SHAN
EDITOR

MARK PANICCIA
X-MEN GROUP EDITOR

AXEL ALONSO EDITOR IN CHIEF

JOE QUESADA CHIEF CREATIVE OFFICER

DAN BUCKLEY PRESIDENT

ALAN FINE EXECUTIVE PRODUCER

JEAN GREY CREATED BY STAN LEE & JACK KIRBY

JEAN GREY No. 6, October 2017. Published Monthly except in May and August 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 JEAN GREY, 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; 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 08/04/2017 and 08/14/2017 by FRY COMMUNICATIONS, MECHANICSBURG, PA, USA.

GREENWICH VILLAGE.

THE BIZARRE THING TO ME IS THAT IT WORKS. IT WORKS QUITE WELL.

AN ENSEMBLE CAST THAT SIZE WOULD'VE BEEN TOTALLY UNWIELDY IN THE PAST.

TOOK THE BETTER PART OF A SEASON TO GET TO KNOW EVERYONE.

INCLUDING THE LOATHSOME SHRINKING VIOLET PROTAGONIST.

SO... YEAH. I'M SPRAWLED OUT ON A HORROR MOVIE VIRGIN'S PENTAGRAM.

SURROUNDED BY CANDLES THAT SMELL LIKE PORK.

BUT THEN HERE I SIT, REMOTE IN HAND.

THREE WEEKS AND THREE SEASONS LATER.

JUST CHOMPING AT THE BIT FOR MORE.

THIS GUY WON'T SHUT UP ABOUT NETFLIX BINGING.

I SUPPOSE THE TRUE TEST COMES WHEN I'VE RUN OUT OF BACKLOG AND HAVE TO WAIT SIX MONTHS FOR SEASON FIVE.

COOL, SO UM... CAN YOU PLEASE TAKE THIS RITUAL THING MORE... I DUNNO... SERIOUSLY?

ON THE CONTRARY, JEAN.

WITH MAGIC IN ITS CURRENT WEAKENED STATE, I'M FORCED TO EMPLOY RUDIMENTARY SORCERY THAT CAN BE QUITE TRICKY AND EXTREMELY DANGEROUS.

I TAKE IT ALL VERY SERIOUSLY.

YEP. THAT'S DOCTOR STRANGE.

THE BIG BAD SORCERER SUPREME... WHATEVER THAT MEANS.

HE SAYS THE VOICE I KEEP HEARING IS AN UNSETTLED SPIRIT.

SO WE'RE DOING THIS WEIRD SEANCE TO GET RID OF IT.

OKAY, BUT IT DOESN'T SEEM LIKE IT WITH ALL THE CHATTING AND SNACKING.

YES, I SEE.

YOU EXPECTED A MORE SOMBER TONE.

SCENE SETTING AND THEATRICALS LIKE IN THE MOVIES.

WELL... YEAH.

SEAMSTRESS OF THE SAUROMANDI!

UNSTITCH THIS SOUL FROM HER CORPOREAL VESSEL!

CHARLATANS USE THEM TO MAKE PEOPLE FEEL THEY'RE GETTING THEIR MONEY'S WORTH.

THEATRICALS AREN'T ACTUALLY NECESSARY.

WHOA.

AS THIS IS STRICTLY PRO BONO, I DIDN'T BOTHER.

YEAH... NO... IT'S COOL.
THIS TOTALLY WORKS.

NOW... LET'S SEE IF WE CAN'T FIND THIS CHATTY SPIRIT OF YOURS.

WAAAGH!

WHAT'S HAPPENING NOW?
WHAT'S THE FIRE FOR?

THE FIRE IS...

...NOT MY DOING.

OH.

IT SEEMS YOUR VISITOR IS MORE POWERFUL THAN I EXPECTED.

THIS IS NOT THE WORK OF A GARDEN-VARIETY POLTERGEIST.

WHY DOES IT SOUND LIKE YOU'RE ENJOYING THIS?

BECAUSE I BELIEVE IN SINCERITY OF SPIRIT.

AND I DO SO LOVE MY WORK.

WE'RE GETTING CLOSE.

I CAN FEEL A PRESENCE EN ROUTE.

SOMETHING IS COMING.

...YEAH.

IT'S GONNA BE THE PHOENIX.

JUST LIKE EVERY MINUTE OF EVERY DAY.

THE STUPID PHOENIX IS COMING.

DOESN'T MATTER WHAT I DO OR WHERE I RUN...

I'LL FEEL FIRE ON THE BACK OF MY NECK--

--WE'LL TURN OUR WEIRD SPACE GHOST HEADS AND--

