Some Graphic Novel Basics

- Graphic novels use text and pictures to present information
- Graphic novels use the same format as comic books
- Graphic Novels differ from comics in that they usually contain stand-alone stories with complex plots
- For more information on graphic novels, visit:
 Graphic Novels in Middle & High School Classrooms

Parts of a Graphic Novel

A graphic novel consists of:

cover and inside pages


A Graphic Novel Page


Pages consist of a variety of elements

- Panels-squares or rectangles that contain a single scene
- Gutters-space between panels
- <u>Dialog Balloons</u>-contain communication between/among characters
- <u>Thought Balloons</u>-contain a character's thoughts
- <u>Captions</u>-contain information about a scene or character
- Sound Effects-visual sound clues i.e.. Wonk! Pow!


How to Read a Graphic Novel Page

Graphic novels are read left to right, just like traditional texts


Dialog Balloons

dialog balloons are read left to right or top to bottom as is appropriate.


Sometimes it can get a little more complicated...


and dialog balloons as well


Further Reading

For more information about Graphic Novels, take a look at these books, articles and websites

Understanding Comics: The Invisible Art by Scott McCloud

 <u>Faster Than a Speeding Bullet: The Rise of the Graphic Novel</u> by Stephen Weiner

Comics and Sequential Art by Will Eisner

 Crawford, Philip. "Using Graphic Novels to Attract Reluctant Readers and Promote Literacy." Library Media Connection. February, 2004 Volume 22, Issue 5, p26-28.

Schwarz, Gretchen E. "Graphic Novels for Multiple Literacies."
 Journal of Adolescent & Adult Literacy. November, 2002 Volume 46,
 Issue 3 p282-285.

 Little, Drego. "In A Single Bound: A Short Primer on Comics for Educators" March, 2 005. New Horizons for Learning. www.newhorizons.org/strategies/literacy/little.htm Get Graphic! with the Buffalo & Erie
 County Public Library

History of Sequential Art

Diamond Comics Bookshelf