

FREE COMIC BOOK DAY

the **TICK**

SPOON!

**NOT IN
THE FACE!**

**NEW
STORIES!**

SCRIPT: JEFF MCCLELLAND ART: DUANE REDHEAD

AH!
RIGHT.

ARE YOU
KIDDING
ME?!

I'LL ADMIT,
I HAVE BEEN A BIT
DISTRACTED LATELY.

BUT I GUESS
THAT'S WHAT HAPPENS
WHEN YOU'RE BEING VISITED
BY THE GHOST OF YOUR
OLD SIDEKICK!

THIS IS
EXACTLY
WHAT I'M—

WAIT. YOU'RE
BEING WHAT,
NOW?

IT'S MY
GOOD FRIEND
ROGER.

HE HAD A **PILLBUG
SUIT** AND HE'D ROLL UP
IN THIS TINY BALL, BARREL
AHEAD AND SCOUT OUT
AN AREA BEFORE WE
WENT IN!

YOU SHOULD TRY
THAT SOMETIME.
IT WAS A GOOD
STRATEGY.

YOU'VE
FINALLY LOST
YOUR MIND.

ARE YOU TELLING ME THAT
YOU HAD A SIDEKICK BEFORE
WE MET— ONE WHO YOU'VE
NEVER MENTIONED BEFORE—
AND NOW YOU'RE BEING
HAUNTED BY HIS GHOST?

HAUNTED?
NOTHING SO
GHASTLY, ARTHUR!

I'M JUST HELPING
ROGER CATCH UP ON
THE TELEVISION HE'S
MISSED SINCE HE DIED!

SO THEY REALLY
DON'T ANSWER ANY
OF THE QUESTIONS
THEY SET UP?

NOT A ONE! IT WAS A
MYSTERIOUS ISLAND, TO
BE SURE. THE ENDING
WAS WHATEVER YOU
WANTED IT TO BE!

THAT SEEMS
POINTLESS.

C'EST
LA VIE!