

The Comics & Graphic Novel Bulletin of


Lexington Public Library Reading Is Just the Beginning!


Charles Schulz hated the name given to his comic strip by his bosses at United Features. But *Peanuts* certainly looks better on a comic book cover than *L'il Folks* would have. Like most successful newspaper strips, Peanuts had another life as a feature in comic magazines. Reprints ran in titles published by Schulz's syndicate and subsequently released by Atom Age upstart St. John. But when the leading publisher in the business took over the feature in 1957, reprints were no longer good enough. In a post-

Code market in which struggling publishers relied on reprints to fill the pages, the mighty Dell boasted "ALL BRAND NEW STORIES" By that time, Schulz was poised to achieve the peak of his career and had little time to spend on subsidiary projects. So he tapped friend and former Art Instruction School colleague Jim Sasseville to turn out the *Peanuts* comic book stories. Sasseville and subsequent artists, whether chosen by Schulz or

assigned by Dell editors, followed the mood and style of the newspaper strip. The work appeared as back-up strips for other titles before Peanuts finally got its own book that


Tell Your Story, Change Your Life

Tom Hart New York Times #1 bestselling author of Rosalie Lightning

WITH MORE THAN 30 EXERCISES AND EXAMPLES TO GUIDE YOU

For years, Tom Hart was a cartoonist's cartoonist: largely unknown to the greater reading public, but beloved by fellow artists for his funny, loosely drawn work, especially his tales of garrulous grouch Hutch Owens. Hart finally received greater notice for the most heart-breaking of reasons: his graphic novel about the death of his daughter. Rosalie Lightning set a new standard for autobiographical comics. Now Hart uses his personal experience and knowledge of global cartooning to reveal The Art of the Graphic Memoir (St. Martin's Griffin). "With more than 30 exercises and examples to guide you," Hart helps the reader "Tell Your Story, Change Your Life," from the primal guestion "Why Comics?" to detailed discussion of storytelling strategies, visual motifs and other aspects of craft. Hart uses examples from not only his own work, but that of other cartoonists. Well-known memoirists such as Will Eisner and Roz Chast, international stars like David B and Lat, and alternative luminaries like Alison Bechdel and Jon Porcellino, plus

MARWAN COPIED MAX'S BOAT FROM WHERE THE WILD THINGS ARE.

EANUTS

THE DELL ARCHIVE

(KA-BOOM!)

DELL ARCHIVE

AAUGH

WE BEEN DOING A LITTLE DESEAR

HIS CROSSHATCHING WAS LIGHT, AND HE STUDIOUSLY EDITED MAX OUT UNTIL IT WAS JUST AN EMPTY VESSEL ON A


ROILING SEA


JE'LL DO SOME OF THE FANCIER STEPS

ran from 1960-1962. The Dell Archive collects those comics in one big, beautiful volume. Readers familiar with the more contemyears may be surprised by some of the stories. When Peanuts began, Charlie Brown and the gang were much more rambunctious like their predecessors in classic kid strips like Skippy and Reg'lar Fellers. Fists are thrown, butts are kicked, and that's before Snoopy chomps that blanket and drags Linus around the neighborhood. That's another difference from the newspaper strip. As in the panel right, backgrounds are much richer, more detailed, a lovely panorama of mid -20th Century suburbia. The comic book page afforded Schulz's stand -ins the space to use

larger panels, both double-wide panels like that above and bottom left and quarter- and half-page panels of, for example, Lucy Van Pelt on roller skates hurtling down a hill. Lucy looms over the Peanuts comic book like a super-villain in a superhero comic, always the antagonist, always determined plative work of the later to be the boss, to one-up poor ol' Charlie Brown. Violet (above) plays a bigger role. But as in the strip, she and other original cast members get upstaged by Schroeder, Snoopy and Pigpen. Meanwhile, Snoopy continues to develop the charisma that would make him a global superstar, becoming the fantasy-prone performer we see in the panel top middle. It's funny, often frantic stuff. Go to lexpublib.org to reserve it!


many more-even the old EC horror artists- are used to show the variety of approaches to autobio comics. Hart is serious about the part that says "Change Your Life". Using art to deal with trauma is a long-established approach to therapy. Its validity and limitations are vividly described in Drawn to Berlin (Fantagraphics). American Ali Fitzgerald spent a decade in Germany. Much of that time, she worked in Berlin as an art therapist at "the Bubble", an inflatable emergency shelter for refugees. Every day, she tried to connect with traumatized people, simply asking "Do you guys want to draw?" And they did-adults, children, teenagers alike put pencil to paper and revealed their dreams, their nightmares, their lives: drowned kids, cop copters hovering angrily over wave-swamped boats, lots of guns...and Eloise. Good intentions hit a wall as both Fitzgerald and Germany begin to change under the pressure of the migrant crisis. Go to Beaumont and Central for Drawn to Berlin; go to lexpublib.org to reserve The Art of the Graphic Memoir.


ROMAN MURADOV


So Barko went and started a church and called it the church of Barko-or rather the priest did.


A group of creative types-actors, writers, critics, production staff-mingle and maneuver up and down the social ladder, only to be out-famed by Barko the dog. As the characters wend their way through the story, each chapter—or "act"- is rendered in a different style, from delicate etchings to loose-limbed wet brush, bright and chaotic collage to CGI strips (above)


Published by Fantagraphics, Vanishing Act is the latest graphic novel from Roman Muradov, winner of the 2013


Ah, the Nineties. The Age of EXTREME: Extreme music, extreme sports, and extreme comics! Or maybe just extremes in comics, with the "cutting edge" boys club on one side, the alternative doyennes on the other. Now you can jump into the historical mosh pit with Jason Sacks, author of the latest edition of TwoMorrows' American Comic Book Chronicles. Available from Central, this deeply detailed tome gives you the lowdown on 1990s comics history. Marvel's rise to unbelievable heights of profitability and subsequent collapse into bankruptcy; the birth of Image and other imprints led by creators fed up with the bad faith of DC and Marvel; the growing artistic and commercial power of independent publishers such as IDW and Fantagraphics and the resulting diversity of work and artists-all these are covered, along with plot points in the increasingly labyrinthine continuities of popular characters such as the Xmen and Batman. It was in the 1990s that the long-frustrated possibilities of comics began to manifest. Even mainstream book


Yazar and Arkadas and an excerpt of Purgatory by my Facebook pal, Casanova Frankenstein. Best American Comics 2018 is available at every LPL location. But Central is the only place you'll find Oswald the Lucky Rabbit (Disney) Written by David A. Bossert with assistance from Archival Editor David Gerstein, this Oversize edition traces "The Search for the Lost Disney Cartoons". Oswald the Rabbit was the first character from Walt Disney's animation studio. However, Oswald's owners, Universal, had problems with Disney's output. So they yanked Oswald away from Disney, leaving the animator desperate for a new star: Enter Mickey Mouse. This profusely illustrated tome highlights the raw, primitive state of the nascent animation business. They hadn't even invented the storyboard yet. But they did have plenty of merchandise, as shown by the sticker set above. Yet the drawings, all rubbery and monochrome in that archaic cartoony fashion, still fascinate and amuse. Mono-


chrome is the preferred medium of up-ncoming cartoonist Tillie (Spinning) Walden. Published by Avery Hill, both the teenage romance I Love This Part and the symbolist rumination A City Aside are rendered in a stark black and white with minimal shading and large areas of black. The simplified art belies the subtle emotions of both novels, which you'll find in our TEEN sections. Conversely, the rich but realistic coloring of Ohazar is one of the delights of the farcical Curtain Call (Lion Forge). Wilfrid Lupano's time-twisting tale follows two French provincial chumps as they plan to heist an armored car. Vincent is a slacker who deeply misses the nice girl he left alone and pregnant back in Senegal. Gaby Rocket is a rockabilly greaser with nothing to lose. They both think their path to a better life lies through Bernard, the sad, lonely armored car driver with a family secret that blows up in everyone's faces. The art by Rodguen is Gallic contemporary at its best, lively and life-like but endearingly cartoonish. Get Curtain Call from lexpublib.org!


Back issues of 741.5 are available at *lexpublib.org* under the COLLECTIONS tab!