

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/introduction>

Introduction

Sequential art is an art form, which uses series of images as a means of communication. This can be with or without the support of words. It is one of the current popular arts for creative expression dealing with arrangement of images and words to narrate the idea. The best-known examples of sequential art are comic strips, comic books and graphic novels.

1. Introduction

2. A Brief History and Different Mediums

3. Key Fundamentals

4. Materials Used

5. Technological Requirements

6. Getting Your Work Published

7. Current Styles

8. References Books

9. Bibliography

10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/brief-history-and-different-mediums>

1. Introduction
2. **A Brief History and Different Mediums**
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

A Brief History and Different Mediums

The term sequential art was coined first by the comic artist Will Eisner. He analyzed this form of art through different elements of art such as design, layout, drawing, caricature and writing. But the existence of sequential art has been discovered way before it was coined by the modern era.

Prehistoric Cave and Wall Paintings

Considered an ancient form of art, sequential art is known to exist and practiced through cave paintings, depicting the then existing tribesmen's way of life. Egyptian wall art and paintings is also a landmark for exercising sequential art style. They mostly depicted their deities and aristocrats of their time.

(Fig.1) Bhimbetka Rock Painting.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/brief-history-and-different-mediums>

1. Introduction
2. **A Brief History and Different Mediums**
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.2) Cursive Hiesoglyphs from the Papyrus of Ani, an example of the Egyptian Book of the Dead.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/brief-history-and-different-mediums>

Sequences Through Paintings

Painting of "Adam and God" is known to be one of the earliest and largest painted sequential stories covering the entire ceiling of Sistine Chapel. The renowned Michelangelo solely created this.

(Fig.3) Adam and God – Creation of Adam, By Michelangelo.

1. Introduction
2. **A Brief History and Different Mediums**
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/brief-history-and-different-mediums>

1. Introduction

2. **A Brief History and Different Mediums**

3. Key Fundamentals

4. Materials Used

5. Technological Requirements

6. Getting Your Work Published

7. Current Styles

8. References Books

9. Bibliography

10. Contact Details

Early Publishing of Sequential Art

After the printing press was invented, the reinvention of sequential art took a big leap. Through printed newspapers and books, people began creating particular themed art such as politics, social life, satire of everyday life, etc. Thus it gave the birth of writing and dialogue in the images giving a different dimension to storytelling.

(Fig.4) Yellow kid in Hogan's Alley Comic Strip (pub. 1896).

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/brief-history-and-different-mediums>

1. Introduction
2. **A Brief History and Different Mediums**
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.5) Part of Krazy Kat Comic Strip (pub. 1916).

In the present era of print media and communication, variety of styles of sequential art is practiced. Following are the different mediums practiced regularly:

- Comic Books
- Graphic Novels
- Cartoons
- Comic Strips
- Manga
- Children's Book
- Storyboard
- Web Comics
- Motion Comics
- Animated Comics

For further reading on the history of sequential art and comics in general, links are provided in the reference section.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

Key Fundamentals

To get started into comic book or graphic novel, there are certain aspects, which are essential to be aware about. These topics act as a backbone to which sequential art depend upon.

• Writing

Words have been telling stories for many centuries and is still being practiced without any imagery involved. But in the field of sequential art, such as comics, it also has a vital role to play, with the interlacing of images. The relationship of words and images is such that of mind and heart, that is its crucial to have a perfect balance between the two. Some instances can also be communicated with the images, where as in other times it can't be conveyed without texts.

So the writing and illustrations should work so well that the reader should find it effortless to jump from one panel to the other.

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.1) Chacha Chaudhary Comics, By Pran Kumar Sharma (1969).

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.2) Comic Page from Comics and Sequential Art, by Will Eisner.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

• Image

Creating pictures to fill the frames and bring life to the story/ idea constitutes this section. Comics communicate through the placement of words and images. Here, the real artistic skills come to play where the artist actually draws out their idea.

Irrelevant of what kind of style is used, it's a crucial process to know which drawing will suit best to convey the story. Remembering that too much imagery can also be a disadvantage, telling of the story should have a limited number of drawings for better pacing.

(Fig.3) Page from Scott Pilgrim- Volume 1, By Bryan Lee O'Malley.

Drawing the images almost always deals with expression of characters, so posing and placement of characters should also be effectively scrutinized for the reader to understand the message as clear as possible, and not wasting any time.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Below, for example, the images are placed in a way where words are least required and the story/situation is conveyed:

(Fig.4) Image, Comics and Sequential Art, by Will Eisner.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

• Timing

The decision making of which moment or frame should be included, is a crucial process, and is of great priority. This procedure is basically a planning stage where a story's events are broken down to more parts to understand which moments are required and which can be left out. The key is to make the whole story compact and up to the exact frames only. This enhances the quality of the comic, as not all moments are relevant.

Every frame of the illustration/image conveys a moment in time of the story. Thus correct paneling is the fundamental to this art. These decisions are finalized mainly in the planning stage to understand the rhythm of the storytelling.

TIME

TIMING

(Fig.5) Example from Comics and Sequential Art, By Will Eisner.

From the above example, we can understand more clearly understand the power of good timing in a comic. The first shows a simple action whose result is immediate... in seconds, whereas the second set shows the same but the result frame is only extended to enhance emotion.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.6) Comic page, by Will Eisner.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

• Framing

Sequential art tells a story through multiple panels. Every comic book/ strip has some kind of narrative flow where it captures the events in framed or unframed sequences. This is quite similar to choosing the appropriate camera angle in film or photography.

Framing of the panels is very vital, as the artist needs to guide the reader to the exact required point of interest. Since we should not want the reader to wonder about, the artist should arrange the frames eloquently enough to take control for the reader.

(Fig.7) Image, Comics and Sequential Art, Will Eisner.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/key-fundamentals>

1. Introduction
2. A Brief History and Different Mediums
3. **Key Fundamentals**
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.8) The bus, By Paul Kirchner (1987).

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/materials-used>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. **Materials Used**
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Materials Used

Materials used for Comic strips/ Graphic novels:

Any illustrator, comics or graphic novel artist need tools create their work. Due to the technological advancements, it has pushed the medium of sequential arts to a whole different level. Nevertheless, here are some primary traditional tools used:

Pencils and Erasers

The classic wooden pencils are widely used in drawing. But there are various graded of pencils out there differing in hardness, lightness and softness. The HB, H graded and B graded pencils are some options to choose from according to the artist's preference.

The mechanical pencils are also another alternative artists use for their layouts. Experimenting with different options will help find the best one.

Eraser is also a valuable tool while the drafting is being made. Any eraser will do, but there are some different types also found in the market. So experiment and look the best suited for the job.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/materials-used>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. **Materials Used**
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Pens

There are various kinds of pens to choose from. There are fine tip pigma pens, which have different tip thickness. The dip pens and crow quills, such that of speedball are also used by artist for the fineness. Black thick markers and alcohol markers are also much in use by artists.

*Micron No. 03
Fine Liner Pen*

*Crow Quill
Pen*

Fat Marker Pen

*Copic Board and FineTip
Marker*

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/materials-used>

Brushes

The sable brushes series are commonly used among artists, which are graded from 0 to 8-10 sizes. So depending on the type of inking, you can try out with different brands and sizes, to find the best fit your work. Pens having a brush tip are also another option, where the ink is put on a cartridge. Some Japanese pens have such types of brush pens.

Rounded Sable Brushes

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. **Materials Used**
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/materials-used>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. **Materials Used**
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Inks

The most common, the black India inks are widely used but comic book artists. But you can experiment with other black inks brands as well, which suits the work you are doing.

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/materials-used>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. **Materials Used**
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Art Board

Art board is known to be the illustration paper on which the final comics/ graphic novel pages are made. These are usually two-ply Bristol board, with size of 11 x 17 inches. There is even smooth or rough finish in the market, and many brands are available to buy from.

Drawing Board

Drawing board is a flat board, which supports to put your art board at any angle according to the artist's preference. It is suggested not to draw keeping flat on the table as it distorts the drawing.

Rulers

A transparent raised edge rulers are most comfortable as in case it keeps the ink from flowing and transparency helps in see under it.

Art Board

Drawing Board

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/technological-requirements>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. **Technological Requirements**
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Technological Requirements

Computers and other machines have become very critical tools for our day-to-day use, and it's the same while working on comics as well. So here are some necessary requirements while working:

Computer

Computers play a very important role in fine-tuning the art made from pen, pencil or brush, and sending the final product to whomever necessary. It is also used on making the artwork from scratch if the artist chooses that process.

Scanner

Pencilers and inkers use scanners to digitize their work and doing further edit on the computer. Its necessary to get out the best quality digitally and sender it to other necessary people would also be very easy.

Printer

Checking out your artwork at the print size helps you see whether or not the overall work looks good. Thus a printer is a useful tool to have.

Computer

Printer

Scanner

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/technological-requirements>

Digital Drawing Tablet

The tablet, which accompanies a digital pen, is a very handy tool to directly draw your work in the computer software. This alternative is used to draw everything from scratch or even for coloring purposes and final editing of your illustrations. The most popularly used brand in the market is the Wacom, and there are variety of tablet sizes to choose from, which best suits the artist's work.

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. **Technological Requirements**
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Digital Drawing Tablet

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/technological-requirements>

Internet

A good Internet connection is very much necessary for artists involved with comic illustrations and graphic novels, as exchange of files and information is continuously required among multiple people such as artists, editors, clients etc.

Internet is also a great source of any reference needed for an illustration project. Many artists archive more and more collection of references through the web whenever they can.

Lettering Fonts

Instead of lettering and making sound effects by hand, there are various kinds of comic book fonts available in the Internet, which can be put to good use digitally, along with other effects can also be easily created in it.

Below are some websites who provide free as well as paid fonts for comic purposes. Their libraries have a wide range of fonts, catering to any style that may be required.

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.3) Webpage excerpt from Font website – www.dafont.com

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/technological-requirements>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. **Technological Requirements**
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

(Fig.4) Webpage excerpt from Font website – www.blambot.com

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsourc.in/course/sequential-storytelling/technological-requirements>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. **Technological Requirements**
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

FONT SQUIRREL
100% Free For Commercial Use.

FIND FONTS HOT RECENT ALMOST FREE SHOP GENERATOR MATCHERATOR

FREE FONT UTOPIA

Free fonts have met their match. We know how hard it is to find quality freeware that is licensed for commercial work. We've done the hard work, hand-selecting these typefaces and presenting them in an easy-to-use format. Here are some of our favorites:

INTRO RUST AABBCDDDEEFFG
Intro Rust Fontfabric 3 Styles [DOWNLOAD OTF \(OFFSITE\)](#)

Source Sans Pro AaBbCcDdEeFfGgH
Source Sans Pro Adobe 12 Styles [DOWNLOAD OTF](#)

NEXA RUST ABCDEFGHIJ
Nexa Rust Fontfabric 5 Styles [DOWNLOAD OTF \(OFFSITE\)](#)

Open Sans AaBbCcDdEeFfGgHhIij
Open Sans Ascender Fonts 10 Styles [DOWNLOAD TTF](#)

Questa AaBbCcDdEeFfGgHhIijJkL
Questa The Questa Project 1 Style [DOWNLOAD OTF \(OFFSITE\)](#)

(Fig.5) Webpage excerpt from Font website - <http://www.fontsquirrel.com/>

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/technological-requirements>

Software

Computer software is one of the key important medium for artists, and just installing them in the PC is not enough but learning its useful tools should also be given ample time. Thus using its full functionality needs to be learnt for best use. Some of widely common used software programs in the field of Comics and illustrations are:

Adobe Photoshop

Adobe Illustrator

Adobe InDesign

Manga Studio

- Adobe Photoshop
- Adobe Illustrator/ InDesign
- Manga Studio

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. **Technological Requirements**
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/getting-your-work-published>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. **Getting Your Work Published**
7. Current Styles
8. References Books
9. Bibliography
10. Contact Details

Getting Your Work Published

Print Syndication:

Syndication has become a big contributor to the comic strip business. Comic strips are distributed to our local newspapers through companies called **syndicates**. Famous comic strips such as Peanuts, Dennis the menace, Garfield, etc. are all syndicated. These syndicate companies makes it possible distribute a comic strip to hundreds or thousands newspapers where the artist have to involve the least bit of effort.

The downside for this process is that syndicates sort through literally thousands of comic strip ideas to launch just 3-4 in the coming year.

Publishing free on the Web - Web Comics:

The exposure of art on the web has increased phenomenally in this decade. With the easy access of Internet to many people around the globe, it is very helpful for artists to put their work online and showcase their work for free. Thus instead of looking for syndication on newspapers and magazines, independent artists publish their work as web-comics for anyone having access of the Internet.

(Fig.1) Peanuts daily comic Strip - 2/7/1988

<https://schulzmuseum.org/collections/#/peanuts-cartoon-strip-collection>

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/current-styles>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. **Current Styles**
8. References Books
9. Bibliography
10. Contact Details

Current Styles

Sequential art in modern times have evolved to the computer and the digital era. The current generation is engulfed in the digital technological advancements, so its no surprise the sequential art form has also reinvented itself to the ongoing trends.

The digital version of the traditional hardcopy comic books, popularly known as web comics are much in business and is easier accessible to the consumers. Some other latest styles coming on trend for comics are: Web-comics, Motion and Animated Comics.

(Fig.1) Sepra comics, online comics website.

Some examples of different styles of Web-Comics can be found in the following link:

<http://sepra-comic.com/onlinecomics/onlinecomics.html>

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/current-styles>

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. **Current Styles**
8. References Books
9. Bibliography
10. Contact Details

Artist and animator Ryan Woodward has in the recent years created one of the first animated graphic novels, primarily for the Ipad format.

(Fig.2) Bottom of the Ninth, an Animated Graphic Novel, By Ryan Woodward.

To read and experience the computer version of the Animated Graphic Novel, here's an online browser link:

http://www.bottom-of-the-ninth.com/?page_id=1811

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/references-books>

References Books

- **Comics and Sequential Art**, By Will Eisner (Published 1990).
- **Understanding Comics: The Invisible Art**, By Scott McCloud (Published 1993).
- **Reinventing Comics: How Imagination and Technology Are Revolutionizing an Art Form**, By Scott McCloud (Published 2000).
- **Making Comics: Storytelling Secrets of Comics, Manga and Graphic Novels**, By Scott McCloud (Published 2006).
- **How to Draw Comics**, By Stan Lee (Published 2010).

1. Introduction

2. A Brief History and Different Mediums

3. Key Fundamentals

4. Materials Used

5. Technological Requirements

6. Getting Your Work Published

7. Current Styles

8. **References Books**

9. Bibliography

10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/bibliography>

Bibliography

- Bhimbetka Rock Painting
https://en.wikipedia.org/wiki/Cave_painting#/media/File:Bhimbetka_rock_paintng1.jpg
- Cursive Hiesoglyphs from the Papyrus of Ani
https://en.wikipedia.org/wiki/Egyptian_hieroglyphs#/media/File:Papyrus_Ani_curs_hiero.jpg
- Adam and God – Creation of Adam, By Michelangelo
[https://commons.wikimedia.org/wiki/File:Creación_de_Adán_\(Miguel_Ángel\).jpg](https://commons.wikimedia.org/wiki/File:Creación_de_Adán_(Miguel_Ángel).jpg)
- Yellow kid in Hogan's Alley Comic Strip
http://xroads.virginia.edu/~ma04/wood/ykid/imagehtml/yk_eviction.htm
- Part of Krazy Kat Comic Strip (pub. 1916)
<http://www.comicstriplibrary.org/display/17>
- Chacha Chaudary Comic Strip, by Pran Kumar Sharma (1969)
<http://www.youthkiawaaz.com/2014/08/remembering-walt-disney-india-creator-chacha-chaudhary-7-famous-comics/>
- Comic Page from the book - Comics and Sequential Art, by Will Eisner
- Page from Scott Pilgrim - Volume 1, by Bryan Lee O'Malley
- Comic Page from the book - Comics and Sequential Art, by Will Eisner
- Image, Comics and Sequential Art, by Will Eisner
- Comic page, Comics and Sequential Art, by Will Eisner
- Image, Comics and Sequential Art, by Will Eisner
- The Bus, By Paul Kirchner
<http://imgur.com/a/nu4AB>

1. Introduction

2. A Brief History and Different Mediums

3. Key Fundamentals

4. Materials Used

5. Technological Requirements

6. Getting Your Work Published

7. Current Styles

8. References Books

9. Bibliography

10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/bibliography>

- Webpage excerpt from Font website - Dafont
<http://www.dafont.com/>
- Webpage excerpt from Font website – Blamblot Comic Fonts and Lettering
<http://www.blamblot.com/>
- Webpage excerpt from Font website – Font Squirrel 100% Free for Commercial Use
<http://www.fontsquirrel.com/>
- Serpa comics, Online Comics Domain
<http://spera-comic.com/onlinecomics/onlinecomics.html>
- Bottom of the Ninth, An animated Graphic Novel, By Ryan Woodward
<http://ryanwoodwardart.com/my-works/bottom-of-the-ninth/>
- The Comic Strip Library
<http://www.comicstriplibrary.org/>
- Comics Timeline – The history of the funnies in America
<http://www.infoplease.com/spot/comicstimeline.html>
- TED Talk – Scott McCloud, “Understanding Comics” (2009)
<https://www.youtube.com/watch?v=fXYckRgsdjl>
- Getting Published – Comic Strips Syndication
http://www.comicsreporter.com/index.php/all_about_comics/all_about/76/
- Peanuts daily comic Strip - 2/7/1988
<https://schulzmuseum.org/collections/#/peanuts-cartoon-strip-collection>

1. Introduction

2. A Brief History and Different Mediums

3. Key Fundamentals

4. Materials Used

5. Technological Requirements

6. Getting Your Work Published

7. Current Styles

8. References Books

9. **Bibliography**

10. Contact Details

Design Course

Sequential Storytelling

Comics and Graphic Novels

by

Pranisha Shrestha and Prof. Phani Tetali

IDC, IIT Bombay

Source:

<http://www.dsource.in/course/sequential-storytelling/contact-details>

Contact Details

This documentation for the course was done by Pranisha Shrestha at [IDC, IIT Bombay](#).

You can get in touch with her at
Email: [pranishashrestha\[at\]gmail.com](mailto:pranishashrestha[at]gmail.com)

You could write to the following address regarding suggestions and clarifications:

Helpdesk Details:

Co-ordinator
Project e-kalpa
Industrial Design Centre
IIT Bombay
Powai
Mumbai 400076
India

Phone: 091-22-25767820/ 7801/ 7802

Fax: 091-22-25767803

Email: [dsource.in\[at\]gmail.com](mailto:dsource.in[at]gmail.com)

1. Introduction
2. A Brief History and Different Mediums
3. Key Fundamentals
4. Materials Used
5. Technological Requirements
6. Getting Your Work Published
7. Current Styles
8. References Books
9. Bibliography
10. **Contact Details**