

SAN DIEGO PUBLIC LIBRARY PATHFINDER

Comics, Graphic Novels, Manga, & Anime

The Central Library has a large collection of comics, graphic novels, manga, anime, and related movies. The materials listed below are just a small selection of these items, many of which are also available at one or more of the 35 branch libraries.

Catalog

You can locate books and other items by searching the library catalog (www.sandiegolibrary.org) on your home computer or a library computer. Here are a few subject headings that you can search for to find additional relevant materials:

- cartoons and comics
- comic books, strips, etc.
- graphic novels
- graphic novels—Japan

To locate materials by a specific author, use the last name followed by the first name (for example, *Eisner, Will*) and select “author” from the drop-down list. To limit your search to a specific type of item, such as DVD, click on the Advanced Catalog Search link and then select from the Type drop-down list.

Books

Comics Collections:

Batman in the Fifties (2002). GN FIC/BATMAN

The Best of the Spirit (2005) by Will Eisner.
741.5/EISNER

The Complete Peanuts: 1950 to 1952 (2004) by Charles Schulz. 741.5973/SCHULZ

E. C. Segar's Popeye [series] (2006–2007) by E. C. Segar. 741.5973/SEGAR

Hank Ketcham's Complete Dennis the Menace [series] (2005–2008) by Hank Ketcham. 741.5973/KETCHAM

Krazy & Ignatz: "A Wild Warmth of Chromatic Gravy": Coalescing the Complete Full-Page Comic Strips, with

the Usual Extra Rarities, 1935–36 (2005) by George Herriman. 741.5973/HERRIMAN

Lions and Tigers and Crocs, Oh My!: A Pearls before Swine Treasury (2006) by Stephan Pastis.
GN 741.5973/PASTIS

The War Within: One Step at a Time: A Doonesbury Book (2006) by G. B. Trudeau. 741.5973/TRUDEAU

Graphic Novels:

Alan Moore: Wild Worlds (2007) by Alan Moore.
GN FIC/MOORE

Alice in Sunderland (2007) by Bryan Talbot.
GN FIC/TALBOT

The Black Diamond Detective Agency: Containing Mayhem, Mystery, Romance, Mine Shafts, Bullets, Framed as a Graphic Narrative (2007) by Eddie Campbell. GN FIC/CAMPBELL

The Complete Persepolis (2007) by Marjane Satrapi.
GN B/SATRAPI

The Contract with God Trilogy: Life on Dropsie Avenue (2006) by Will Eisner. 741.5973/EISNER

Diary of a Wimpy Kid: Greg Heffley's Journal (2007) by Jeff Kinney. YA FIC/KINNEY

Eternals (2007) by Neil Gaiman. GN FIC/GAIMAN

Fables: Legends in Exile (2002) by Bill Willingham.
GN YA FIC/WILLINGHAM

Fun Home: A Family Tragicomic (2006) by Alison Bechdel. GN B/BECHDEL

The Left Bank Gang (2006) by Jason. 741.5944/JASON
The Quitter (2005) by Harvey Pekar.
741.5973/QUITTER

RESOURCES

A sampling of the materials available at the Central Library related to comics, graphic novels, manga, and anime

Y, the Last Man [series] (2003–2008) by Brian Vaughan.
GN 741.5973/Y

Manga:

Eden [series] (2005–2008) by Hiroki Endo.
GN FIC/ENDO

Lone Wolf and Cub [series] (2000–2002) by Kazuo Koike. 741.5952/KOIKE

The Mammoth Book of Best New Manga (2006) edited by Ilya. GN 808.831/MAMMOTH

MW (2007) by Osamu Tezuka. GN FIC/TEZUKA

Naoki Urasawa's Monster [series] (2006–2008) by Naoki Urasawa. GN FIC/URASAWA

Naruto [series] (1999–2008) by Masashi Kishimoto.
GN YA FIC/KISHIMOTO

With the Light: Raising an Autistic Child [series] (2007–2008) by Keiko Tobe. GN FIC/TOBE

History, Guides, and General Nonfiction:

Anime explosion!: The What? Why? and Wow! of Japanese Animation (2003) by Patrick Drazen.
791.433/DRAZEN

Foul Play!: The Art and Artists of the Notorious 1950s E.C. Comics! (2005) by Grant Geissman.
741.50973/GEISSMAN

Graphic Novels: Everything You Need to Know (2005) by Paul Gravett. 741.5973/GRAVETT

Making Comics: Storytelling Secrets of Comics, Manga and Graphic Novels (2006) by Scott McCloud.
741.5/MCCLOUD

The Making of a Graphic Novel (2006) by Prentis Rollins. 741.5/ROLLINS

Manga: The Complete Guide (2007) by Jason Thompson. 741.5952/THOMPSON

The Marvel Comics Encyclopedia: A Complete Guide to the Characters of the Marvel Universe (2006).
741.56973/MARVEL

Masters of American Comics (2005) edited by John Carlin. 741.5973/MASTERS

Men of Tomorrow: Geeks, Gangsters, and the Birth of the Comic Book (2004) by Gerard Jones.
741.50973/JONES

DVDs

Anime:

Castle of Cagliostro (2006).
DVD JPN 791.433/CASTLE

Patlabor [series] (2003–2006).
DVD JPN 791.433/TIME,
DVD JPN 791.433/PATLABOR,
DVD JPN 791.4572/PATLABOR

Princess Tutu [series] (2002–2006).
DVD JPN 791.4572/PRINCESS

Ranma ½ [series] (2001–2003). DVD 791.433/RANMA,
DVD 791.4572/RANMA

Adaptations of Comics:

Batman (2005). DVD 791.4372/BATMAN

Constantine (2005). DVD 791.4372/CONSTANTINE

Fantastic Four: Rise of the Silver Surfer (2007).
YA DVD 791.4372/FANTASTIC

Frank Miller's Sin City (2005). DVD 791.4372/FRANK

Ghost Rider (2007). DVD 791.4372/GHOST

Ghost World (2002). DVD 791.4372/GHOST

A History of Violence (2006). DVD
791.4372/HISTORY

Spider-Man 3 (2007). DVD 791.4372/SPIDER

Superman: Doomsday (2007).
DVD 791.433/SUPERMAN

X-Men: The Last Stand (2006). DVD 791.4372/X