

Comics Workshop For Teens

Part 1
The Story

Finding Comics

At the Library and Beyond

Getting Comics at the Library

- Lorain Public Library System generally has two areas for comics:
 - Juvenile Graphic Novels
 - Adult Graphic Novels
- You can check out our online catalog at lorainpubliclibrary.org to see what is available to order in the CLEVNET system.

eLibrary

FREE
with your LPLS
Library Card!

Hoopla has thousands of digital comics available, with no waiting!
Find series like *Big Nate*, *Scott Pilgrim*, and both DC and Marvel favorites.

OverDrive, or it's other app **Libby**, also have some comics and graphic novels available.

eLibrary

FREE
with your LPLS
Library Card!

THE PLAIN DEALER

Scanned pages of ***The Plain Dealer*** and other archived newspapers can have daily comic strips or Sunday editions.

Biblioboard also features some comics from time to time.

Popular Webcomic Websites

Comic Style and Formats

To Choose From

Comic Genres

- Just like books, comics can be in any genre.
- This can include action, adventure, fantasy, sci-fi, horror, comedy, slice of life, and much more!

Comics From Around the World

Artwork by Bryan Lee O'Mallery, Steve Ditko, Tove Jansson, Hergé, and Masashi Kishimoto

Comic Formats

- There are an endless number of comic formats, we'll focus on two main types:
 - Comics and Graphic Novels
 - Comic Strips

Artwork by Scott McCloud

Comic and Graphic Novel Formats

- Usually tell longer, complex stories.
- **Comics** are **serialized** (or come in multiple issues) to tell a story over time.
- **Graphic novels** are usually much longer and are printed in **one complete volume**.

Examples:

- Saga
- Dog Man
- Archie Comics
- The Lumberjanes
- The Walking Dead
- Anything Marvel or DC

Artwork by Dave Pilkey

Comic Strip Format

- **Comic strips** are small have a few panels together or in a row.
- Some comic strips are only one panel.
- They are good for jokes and small ideas.
- You can often find them online or in newspapers.

Examples:

- Garfield
- Blondie
- Peanuts
- XKCD
- Bizarro
- The Far Side
- Strange Planet

Artwork by Nathan Pyle

The Parts of a Story

The Three Act Structure

The Three Act Structure

- The Beginning
 - The Set Up for the Story
- The Middle
 - Getting From Point A to Point Z
- The End
 - Solving the Problem and What Happens Afterwards

STAR WARS

**STAR
WARS**

Yes, Star Wars.

The Beginning

- The start of our story will tell us:
 - **Where** we are (time and place)
 - **Who** the characters are (good or bad)
 - The **main problem or goal** (the conflict)
 - **What** kicks off the story (the inciting incident)
 - **Why** we should care (the hook)

The Beginning in Star Wars - Where

a long time ago in a galaxy far,
far away...

Spaceships and Jedi and droids, oh my!

The Beginning in Star Wars - Hook

"You are part of the Rebel Alliance, and a traitor.
Take her away!"

The Beginning in Star Wars - Who

"Luke's just not a farmer, Owen. He has too much of his father in him."

The Beginning in Star Wars - Conflict

"It is a period of civil war."

The Beginning in Star Wars – Inciting Incident

"Help me Obi-Wan Kenobi, you're my only hope!"

The Middle

- The middle of our story is:
 - Where the **major events** or **plot points** happen
 - Where the **twists and turns** lead us to solving the main problem or goal
 - Where more **characters** and their **subplots** are introduced
 - Usually the **longest** part of the story

The Middle in Star Wars

The Middle in Star Wars – Plot and Plot Points

"I want to come with you to Alderaan. There's nothing for me here now."

The Middle in Star Wars – Characters

"Han Solo. I'm captain of the Millenium Falcon."

The Middle in Star Wars – Subplots

"I'll pay you back, plus a little bit extra. I just need a little more time."

The End

- The end of the story is:
 - Where the **final problem** or goal is faced
 - What happens as a **result** of the problem being solved (if it is solved at all)
 - **What** happens after the story ends (the epilogue)

The End in Star Wars - Climax

"Use the Force, Luke!"

The End in Star Wars - Resolution

"Great shot, kid, that was one in a million!"

The End in Star Wars – Not the End?

Writing Your Story

A Basic Process

What to Consider Before Writing

- Who is in the story?
- What is the problem or conflict?
- Where and When is it happening?
- How does the story move to resolve the problem?
- Why does it matter?

Mind Map and Brainstorming

- Use a mind map to generate ideas and concepts for stories and characters.

Perspective - Who is Telling the Story?

- Depending on who is telling the story, it may limit what the reader sees and knows.
- You can have one or multiple perspectives in the story, including:
 - First Person – One character's perspective (I, me)
 - Second Person – The reader's perspective (You)
 - Limited Third Person – An outside narrator that doesn't see or know everything (He/She/They)
 - Omniscient Third Person – An outside narrator that generally knows and sees everything (He/She/They)

Types of Conflicts or Problems

- Internal
 - Character vs Self
- External
 - Character vs Character
 - Character vs Society
 - Character vs Nature
 - Character vs Technology
 - Character vs Fate

Planning a Story

- First answer the most basic questions:
 - Who, What, Where, and When
- Then answer the How:
 - **Outline** the major events.
 - What happens at the **climax**? The end?
 - Fill in the **details** in your outline.
- Lastly, answer the Why:
 - Why am I making my comic?
 - *Hopefully one of the answers is for fun!*
- Your story may change over time, but that's okay!

What if I get stuck?

- Keep thinking to yourself, "And then..." or "What if..."
- Keep reading and watching to get inspired.
- Use or create a prompt generator. Write down scenarios, names, and ideas from your everyday life, even if they are totally boring. You can use moments like:
 - Things you've done/want to do
 - Things you've seen/want to see
 - Things you've heard/overheard from other people
 - Things you wonder about/questions
 - Memories/deja vu/interviews

Writing a Script

- A script shows us all the dialogue, action, expressions, narration, and backgrounds that will be in our comic.
- A script for a comic works the same as:
 - A screenplay for a movies
 - Lines for a play or musical

A Script in Star Wars

(Cut to: Inside the Millenium Falcon's cockpit. Han and Chewy are in their seats while Obi-Kenobi and Luke stand behind them.)

OBI-WAN KENOBI

That's no moon... That's a space station.

HAN SOLO

It's too big to be a space station.

LUKE

I have a very bad feeling about this.

Why Scripts are Important

- Scripts are a major step in the comic-making process after your outline and before planning out your panels.
- They help you know what is happening before you draw, saving work, brain power, and time.
- You can focus on how your comic will look and what the pacing will be.
- Less work is always good!

