

IATITIS Year's Best Graphic Novels 2008

Year's Best Graphic Novels 2008

NJ Library Association Conference April 2009

David Lisa, NJ State Library; Karla Iverson, Ocean County Library

System; Tyler Rousseau, Ocean County Library System, Laverne

Mann, Mercer County Library System

WHAT IT IS by Lynda Barry ADULT/YA 9781897299357

Writer and cartoonist shows readers how she makes art and encourages us to make our own. Each page is gorgeously illustrated with collage, letter fragments, monkeys, birds, and little Lynda Barry, whose trailer-park, TV-lit childhood and chainsmoking mother will be utterly familiar to devoted readers.

www.ning.com/redheadfangirl

JAMILTI

JAMILTI by Rutu Modan ADULT 978-1897299548

Set in Israel during various eras throughout the 20th and 21st centuries, Modan's short stories are evocative and haunting. The themes of these simply illustrated stories range from revelations of disturbing familiy secrets to portrayals of tragic beauty amid political violence.

CAIRO by G. Willow Wilson ADULT/YA 9781401211400

A lush and energetic drawing style makes for a beautiful book,. Wilson, a journalist who has spent many years in the city of the book's title, constructs a gripping narrative, mixing magic, politics and romance. the knowledgeable view of the Islamic world and interesting visual effects do keep the reader's attention.

HELLBOY LIBRARY EDITION.

Volume I: Seed of Destruction ADULT/YA

by Mike Mignola and John Byrne 978-1593079109

Drawing upon occult mythology and 20th century history, Mignola has created a hero who embodies the American ideal of self-invention. Brought to earth in a Nazi occult experiment and nurtured by American Gls, Hellboy rejects his ties to the underworld as he chooses to be a force for good and fight all manner of demons and other supernatural beings.

TONOHARU, Part I by Lars Martinson ADULT 978-0980102321

Daniel Wells begins a new life as an assistant junior high school teacher in the rural Japanese village of Tonoharu. Isolated from those around him by cultural and language barriers, he leads a monastic existence, peppered only by his inept pursuit of the company of a fellow American who lives a couple towns over.

J.EDGAR HOOVER: A Graphic Biography by Rick Geary. ADULT/YA 978-0809095032

Geary's detailed and engaging account of J. Edgar Hoover's rise within the FBI is an informative history of the agency itself.

TINY TITANS by DC Comics JUVENILE

9781401220785

Discover what life is like for the young heroes of Sidekick Elementary in this new collection featuring TINY TITANS #I-6! Kid-friendly versions of the Teen Titans and their rogues gallery star in this fun, light-hearted, all-ages romp beautifully written and illustrated by Art Baltazar and Franco.

NAT TURNER by Kyle Baker ADULT/YA 978-0810972278

Kyle Baker illustrates Nat Turner's own description of the largest organized rebellion of enslaved people in the first half of the 19th century. Baker's black and white drawings make the violence and brutality of this event explicit.

MINI MARVELS by Chris Giarusso for Marvel Comics JUVENILE Here come the Mini Marvels in their very own comedy/adventure digest! Featuring Spidey, Wolvie, Iron Man, Hulk and more Marvel favorites – reimagined for an all-ages audience!

RAPUNZEL'S REVENGE 159990070X JUVENILE

by <u>Shannon Hale</u> (Author), <u>Dean Hale</u> (Author), <u>Nathan Hale</u> (Illustrator) In this engaging adaptation of the classic tale, Rapunzels' shiny red locks are transformed into deadly weapons--lighting fast lassoes. Not only does Rapunzel manage to rescue herself, she befriends a young friend, Jack, and his mysterious goose and together they rid the kingdom of evil.

TALES FROM THE STARLIGHT DRIVE-IN by Michael San Giacomo ADULT 9781582409481

32 stories taking place over 50 years at a Drive-In Theater, featuring 21 artists from around the world. Mirroring life and the cinema with tales of crime, romance, science fiction, musicals, even a western, each stand-alone story combines to create a single novel with a powerful, shocking finale you won't forget!

Year's Best Graphic Novels 2008

THE TWELVE ADULT/YA

Yesterday's Men of Tomorrow—Today! Thought lost to the pages of time, a dozen Mystery Men from the "greatest generation" of World War Two find themselves thrust into the morally-gray world of the 21st century!

ROBOT DREAMS YA/JUVENILE 9781596431089

This moving, charming graphic novel about a dog and a robot shows us in poignant detail how powerful and fragile relationships are

THE ARRIVAL YA 9780439895293

THE MONSTERS ARE

Shaun Tan's stunning *The Arrival* chronicles -- in a wordless, wondrous pictorial narrative -- an immigrant's parting from his family and journey toward the future in a new land that is simultaneously ominous and hopeful.

ACHEWOOD: GREAT OUTDOOR FIGHT ADULT 9781593079970

TWILIGHT ZONE series ADULT/YA 9780802797131

This adaptation is a deliciously creepy reworking of the TV classic and offers a timeless slant on this tale. Equally engaging is The Odyssey of Flight 33 (9780802797186)

LOCAL ADULT/YA 9781934964002

Local brings together 12 issues of a comic book series reprinted as a hardcover graphic novel. Each of the twelve chapters are individual moments of Megan McKeenan's existence as she wanders from locality to

locality in the United States, searching for her life. Brian Wood is the author of the critically acclaimed comic book series DMZ.

ZOT!: Complete **B & W Collection**, 1987-1991 ADULT/YA 9780061645129 Scott McCloud's comic book series Zot! was originally published from 1984 to 1990 by Eclipse Comics. The first 10 issues are in color and, unfortunately, out of print. This volume, however, collects #'s II - 36, all of the black and white issues, and can be read as a self-contained story. Zot! is the story of Jenny and her friendship with a superhero from another world.

LOCKE & KEY, vol. I ADULT/YA

9781600102370

Joe Hill is the author of the novel Heart Shaped Box and the short story collection 20th Century Ghosts. What's not promoted is the fact that he is the son of Stephen and Tabitha King. Thank goodness the apple doesn't fall far from those trees. Locke & Key is an ongoing comic book series from IDW Publishing and focuses on the bizarre experiences of a family in a New England mansion called Keyhouse. Stunningly original artwork by Gabriel Rodriguez.

THE SWORD, vol. I ADULT/YA 9781582408798

Dara Brighton is a college girl whose life is changed forever when three strangers show up on her family's doorstep and demand a mystical sword. This event propels her into a dangerous quest. This is Volume I of an ongoing comic book series by The Luna Brothers (Joshua and Jonathan Luna, authors of Ultra and Girls).

THE ALCOHOLIC ADULT

9781401210564

Part quasi-autobiography and part stunning noir-realism, The Alcoholic is the story of Jonathan A. and the origin of his addiction to alcohol, the consequences of alcohol and substance abuse on his life and his eventual self-realization. Written by Jonathan Ames with art by Dean Haspiel. Published by DC Comics' Vertigo label.

Other 2008 titles of note:

Bluesman

Bottomless Belly Button—Dash Shaw

Comic Book Tattoo

Coraline- GN Adaptation by P. Craig

Russel

Dan Dare -Garth Ennis

Gotham Central- Ed Brubaker and

Greg Rucka

Incognegro

Invincible Iron Man

The Joker—Brian Azzarello

Manga Shakespeare Series

The New York Four, Water Baby

(Minx line)

Notes for a War Story-Gipi

Omega the Unknown

Skim

Thoreau at Walden

Sentences: The Life Of M.F. Grimm

Twilight

The Umbrella Academy: The Apoca-

lypse Suite

Vertigo titles: The Vinyl Underground,

The Un-Men, Faker Welcome to Tranquility

REVIEW and GRAPHIC NOVEL SOURCES:

*New York Times- Graphic Book Library Journal

School Library Journal Booklist GN issue

VOYA

Baker and Taylor: Imagery (btol.com)

Comic Store News (CSN)

Teenreads.com (manga)

icv2.com

bookshelf.diamondcomics.com

comics2film.com

comicworthreading.com

graphicnovels.brodart.com

kidslovecomics.com

dccomics.com

marvel.com

darkhorse.com