
Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

INDEX

Italicized page numbers refer to illustrations.

5 Is the Perfect Number, 74
9e Art, 181
30 Days of Night, 164
2000 AD, 70, 72

A Suivre, 62
Abadzis, Nick

Laika, 63, 85
Abel, Jessica, 11, 15, 19
Abouet, Marguerite, 4

Aya de Yopougon, 75
abstract comics, 203, 205
Abstract Studios, 45
acting, 10, 11, 13–14
Adams, Scott

Dilbert, 8
adaptation, 37, 104

fidelity within, 6, 145
from film into graphic novel, 3, 164
from genre fiction into graphic novel, 90
from graphic novel into film, 2, 6, 44, 50,

52, 90, 160–72
from prose into graphic novel, 2, 6, 54,

63, 144–56
The Adventures of Luther Arkwright, 73,

87, 95
Ah! Nana, 61
Ahluwalia, Bhupendra

The Invisible Man, 146–49, 155
Air Pirates Funnies, 30
akahon, 64, 65, 66
Akira, 67
Alagbé, Yvan, 62, 75
Alan’s War, 74, 124–25
Alcott, Louisa May

Little Women, 97

Alfred Knopf, 42
Alias the Cat!, 90, 91
alternative comics, 42–43, 44, 65, 70, 178.

See also comix; underground comics
The Amazing Adventures of Kavalier and

Clay, 50
The Amazing Spider-Man, 8
America: God, Gold, and Golems, 81
American Born Chinese, 54
American graphic novels, 31, 32, 33, 41–55,

97
American Splendor, 6, 43, 113, 114, 120,

163
American Splendor (movie), 52, 163
Amok, 62
Anders Loves Maria, 74
Animal Man, 72
Anno, Moyoco

Happy Mania, 67
Anya’s Ghost, 202
Archie, 26
Are You My Mother?, 180
Aristophane

The Zabime Sisters, 74
Art School Confidential, 6
Art School Confidential (movie), 52, 163
Astro Boy, 64, 68
Atoman, 9, 10–23
autobiography, 1, 4, 5, 26, 33, 36, 37, 51,

52, 53–54, 62, 63, 74, 81, 85, 86, 90,
92, 113–24, 125–26, 131, 134, 163,
170, 176, 177–84. See also memoir

semi-, 4, 41, 47, 51, 52, 66, 73, 116
Aya de Yopougon, 75
Adyn, Andrew

March, 119

214

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Bacchilega, Cristina, 105
backward design, 193–95, 206
Baetens, Jan, 83
Baker, Kyle, 85

Nat Turner, 4, 85
bande dessinée, 61, 62, 69, 92, 134,

184
Bantam, 41
Bara no Bessayu, 66
Barbarella, 61
Barefoot Gen: A Cartoon Story of

Hiroshima, 119
Barks, Carl, 177
Baronet Press, 42
Barrie, J. M.

Peter Pan, 104
Barry Lyndon, 140
Barry, Lynda, 6, 115, 185

Blabber Blabber Blabber, 178
The Freddie Stories, 178
One Hundred Demons, 115, 178, 179,

180
Picture This, 178
Syllabus, 178
What It Is, 175–81, 186

Barthes, Roland, 135
Baru

L’Autoroute du Soleil, 69
Batman, 5, 10, 26, 29, 88, 98, 100, 101, 107,

161
Batman ’66, 99
Batman: Gotham by Gaslight, 100
Batman: The Dark Knight Returns, 43, 44,

50, 100–1, 105, 106, 107, 108
Batman: The Killing Joke, 100
Batman Year One, 88
Baudoin, Edmond

Le Voyage, 69
Baum, L. Frank, 104
Beauchard, David, 6, 62, 185

Epileptic, 1, 5, 33, 51, 62, 74, 121–22,
177, 181–84, 186

Le Cheval Blême, 183
Beautiful Darkness, 74
Bechdel, Alison, 115, 125, 178,

179
Are You My Mother?, 180
Dykes to Watch Out For, 53
Fun Home, 17, 53–54, 113, 114, 177,

180, 183
Before Watchmen, 105
Bender, Hy, 101
Beowulf, 2

Berger, Karen, 72
Bergson, Henri, 182
Bésame Mucho, 61
Bilal, Enki, 92
Binky Brown Meets the Holy Virgin Mary,

42, 114, 115
biography, 1, 5, 26, 37, 80, 85, 114, 116,

124–26, 131, 143. See also
autobiography

semi-fictional, 1, 4, 5
Bissette, Steve

Swamp Thing, 72
Bitz, Michael, 204
Blabber Blabber Blabber, 178
Black Hole, 53, 54
Blackmark, 35, 41
Blade Runner, 165
Blake, William, 27
Blankets, 52
blocking, 10, 11, 13
Bloodstar, 35
Bloom, Harold, 100
Blue Spring, 70
Blueberry, 92
Bolland, Brian, 72
Bone, 47, 49, 53, 54
Bong Joon-ho

Snowpiercer, 165
Booklist, 49
Bordwell, David, 177, 180, 185, 187
Botchan no Jidai, 69
Bourdieu, Pierre, 176
Brabner, Joyce

Our Cancer Year, 5, 120, 121, 183
Breccia, Alberto, 59

La Vida del Ché, 143
Breccia, Enrique

La Vida del Ché, 143
Bretécher, Claire, 61
Briggs, Raymond

Father Christmas, 63
The Snowman, 63
When the Wind Blows, 63

Bringing Up Father, 29, 35
British graphic novels, 63, 70–73
Brock, Jennifer, 170
Brooks, Geraldine

March, 97
Brosgol, Vera

Anya’s Ghost, 202
Brown, Chester, 5, 85, 90, 115

Louis Riel, 4, 84, 124
Yummy Fur, 70

215

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Brubaker, Ed, 150
Bruhn, Jørgen, 145
Bruno, John

Virus, 165
Building Stories, 105
Burma Chronicles, 123
Burns, Charles, 91

Black Hole, 53
The Hive, 91
Sugar Skull, 91
X’ed Out, 91

Burr, Dan, 83
Kings in Disguise, 44, 81, 83

Busch, Wilhelm, 59
Max und Moritz, 28

Buster Brown, 28
Buzzelli, Guido, 61

I Labirinti, 61
La Revolta dei Racchi, 61
Zil Zelub, 61

Byrne, John, 45
Next Men, 45

Campbell, Eddie
Alec, 72
From Hell, 72, 89–90, 164

Campfire, 146
Canadian graphic novels, 33, 70, 71, 73, 124
Cancer Made Me a Shallower Person, 120
Cancer Vixen, 5, 120
Cantor, Jay, 50
Caran d’Ache

Maestro, 59, 60
Carroll, Emily

“His Face All Red,” 73
Through the Woods, 73

Carroll, Lewis, 104
Cartoon Books, 45
Caruth, Cathy, 179
Casterman, 62, 69
Cawelti, John, 106
Céline, Louis-Ferdinand, 138
censorship, 29–30, 68
Cerebus the Aardvark, 42, 70
Chabon, Michael

The Amazing Adventures of Kavalier and
Clay, 50

Cham, 59
Chandler, Raymond

Red Tide, 41
Charles Darwin’s On the Origin of Species,

135
Charlie, 61

Charlier, Jean-Michel
Blueberry, 96

Charlton Comics, 100, 104
Chasing Amy, 52
Chhaya, Laxmi, 162
children

and comics, 28, 29, 49, 59, 63, 106, 131
and the graphic novel, 49, 53, 64, 134

A Child’s Life and Other Stories, 115
Chinatown, 107
Chiteikoku no Kaijin, 64
Chute, Hillary, 135, 170, 177, 179, 180, 184
Clark, Alan, 28
Clark, Laurel, 28
Classics Illustrated, 146
Claveloux, Nicole, 61
Clowes, Daniel, 70, 91

Art School Confidential, 6, 163
Art School Confidential (movie), 52
Eightball, 163
Ghost World, 50, 162
Ghost World (movie), 162

Collins, Max Allan
Road to Perdition, 167

Colón, Ernie, 37
Comanche Moon, 82, 131
comics. See also graphic novel

definition of, 15
depictions of immigrants within, 29, 35
history of, 3–4, 27–33
techniques, 3, 10–24. See also acting;

blocking; framing; mise-en-scène;
page; panel; sequence; speech balloon

Comics Code Authority, 29, 30, 114
Comics Journal, 137
The Comics Reporter, 149
comix, 30, 43, 61, 80, 88, 163. See also

alternative comics; underground
comics

Connors, Sean, 196, 201
Conrad, Joseph, 2
Conscience, Hendrik, 31
A Contract with God, 4, 33, 35, 36, 41, 42,

81, 82
The Contract with God Trilogy, 4, 35
Cook, Roy T., 201
Cooke, Darwyn

Parker: The Hunter, 90
Parker: The Outfit, 90
Parker: The Score, 90
Richard Stark’s Parker: The Hunter,

149–50
Cope, Alan, 124–25

216

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Cope, Bill, 201
Corben, Richard

Bloodstar, 35
Corto Maltese, 92
Crepax, Guido, 61
crime, 29, 35, 64, 87, 89, 90, 92, 105, 107,

149, 164, 166–68. See also detective
fiction; true crime

Crime Does Not Pay, 29
Crisis on Infinite Earths, 100
Cronenberg, David

A History of Violence, 168
Videodrome, 168

Crossen, Ken, 10, 18
Atoman, 9, 10

cross-hatching, 54, 84, 154, 180
Cruikshank, George, 59
Crumb, 80
Crumb, R(obert), 42, 80, 81, 82, 83, 84, 90,

91, 114, 115, 122, 125, 140, 163
American Splendor, 43
The Book of Genesis, 54
Dirty Laundry, 115
Introducing Kafka, 37
“Patton,” 80
Robert Crumb’s Heroes of the Jazz Age,

80
Weirdo, 43, 68
Zap Comix, 43

Dadey, Bruce, 182
Danner, Alexander, 35
Dargaud, 63
Darius, Julian, 105
Dark Horse Comics, 44–45, 165
Daston, Lorraine, 132
David B. See Beauchard, David
DC Comics, viii, 24, 38, 43, 45, 48, 49, 52,

56, 72, 76, 77, 88, 93, 94, 95, 100,
101, 102, 105, 106, 109, 110, 173,
199, 208

De Jesus, Melinda, 180
Decker, Dwight, 99
Deitch, Kim

Alias the Cat!, 90, 91
The Search for Smilin’ Ed!, 90

Del Toro, Guillermo, 164
Delano, Jamie

John Constantine: Hellblazer, 72
Delisle, Guy, 62, 122, 123–24

Burma Chronicles, 123
Jerusalem: Chronicles from the Holy City,

123

Pyongyang, 37, 74, 123
Shenzhen, 74, 123

Demian, 1
When I Am King, 73

Demon in a Bottle, 99
Deogratias, 83
Destiny, 32, 32
detective fiction, 45, 84, 87, 97, 149. See

also crime
The Diary of a Teenage Girl, 115
Di Donna, Annie

Logicomix, 125
Di Liddo, Annalisa, 104, 107
Dick Tracy, 131
Dilbert, 8
Dirks, Rudolph 28

Katzenjammer Kids, 28, 35
Dirty Laundry, 115
Donovan, Courtney, 182
Doom Patrol, 72
Doran, Colleen, 51, 70
Doré, Gustave, 59
Dotter of Her Father’s Eyes, 20
Doubleday Publishing, 43
Doucet, Julie, 115
Downey, Robert, Jr., 100
Doxiadis, Apostolos, 5

Logicomix, 1, 125
Dr. Jekyll and Mr. Hyde, 153, 151–54, 156
Drake, Arnold

It Rhymes with Lust, 41
Drawn & Quarterly, 178
Drechsler, Debbie, 115
Druillet, Philippe, 61
Dykes to Watch Out For, 53

Eastman, Kevin
Teenage Mutant Ninja Turtles, 42

Eckman, Paul, 14
Ego comme x, 62
Eightball, 163
Eisner, Will, 3, 4, 13, 15, 16, 32, 35–37,

41–42, 43, 47, 50, 62, 82, 83, 85, 90,
92, 169

A Contract with God, 33, 35, 36, 41, 42,
81, 82

The Contract with God Trilogy, 4, 35
A Life Force, 35–36
The Plot, 4, 36–37
The Spirit, 35
To the Heart of the Storm, 4, 36

El Eternauta, 59, 74
El Refaie, Elisabeth, 181, 182

217

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

El Rrollo Enmascarado, 61
ElfQuest, 42
Eliot, T. S.

The Waste Land, 37
Ellis, Warren, 73
Ellroy, James

L.A. Confidential, 107
Elseworlds, 100
emanata, 14, 196
Engleberg, Miriam

Cancer Made Me a Shallower Person, 120
Engström, Rene

Anders Loves Maria, 74
Epileptic, 1, 5, 33, 51, 62, 74, 121–22, 177,

181–84, 185
Ernie Pike, 59
Ernst, Max, 4

Une Semaine de Bonté, 33, 34
Essex County, 71
Exit Wounds, 75

Fables, 105
The Family Circus, 17
Fans, Clyde, 70
Fantagraphics Books, 43, 50, 52, 53
fantasy, 41, 42, 47, 62, 70, 72, 73, 83, 101,

105
Father Christmas, 63
Feiffer, Jules, 51

Tantrum, 42
Feininger, Lyonel, 28

Wee Willie Winkie’s World, 28
Feldman, Dennis

Virus, 165
fiction, 4, 26, 47, 70, 81, 87, 90, 91, 115,

134. See also detective fiction; fantasy;
historical fiction; science fiction;
superhero fiction

and revisionism, 97–109
Fies, Brian

Mom’s Cancer, 120–21
First Second, 54
The Fixer and Other Stories, 123
Fleener, Mary, 115
Folman, Ari

Waltz with Bashir, 3
Footnotes in Gaza, 123
Forest, Jean-Claude

Barbarella, 61
Forney, Ellen

Marbles, Mania, Depression,
Michelangelo, and Me: A Graphic
Memoir, 54, 55

framing, 10, 11–13, 21, 83, 117, 145, 151,
154, 201

Franquin, André, 59
The Freddie Stories, 178
French graphic novels, 4, 51, 59, 60, 61,

62–63, 69, 74, 116, 121, 134, 165
Freon, 62
Frey, Hugo, 83
From Hell, 72, 89–90, 164
Fuller, Nicolle Rager

Charles Darwin’s On the Origin of
Species, 135

fumetti, 15
Fun Home, 17, 53–54, 113, 114, 177, 180,

183
Funny Aminals, 128
Futuropolis, 61

Gaiman, Neil, 5, 51, 72, 106
Marvel 1602, 100
The Sandman, 48, 72, 101, 102

Gaines, Max, 29
Gaines, William, 29
Galison, Peter, 132
A Game of You, 108
Garo, 65, 66
Gasoline Alley, 131
Gauld, Tom

Goliath, 63
Geary, Rick

The Invisible Man, 148, 146–49, 155
Geertz, Clifford, 182
gekiga, 64, 65
Gemma Bovary, 63
genre, 4, 28, 35, 37, 42, 68, 74, 80–92, 164,

168. See also individual genres
and revisionism, 97–109

Geradts, Evert, 61
Gerhard

Cerebus the Aardvark, 70
Ghost World, 50
Ghost World (movie), 163
Ghiandelli, Gabriella

Interiorae, 74
Gibbons, Dave, 72

Watchmen, 21, 43, 72, 160, 199
Gilbert, W. S.

“The Perils of Invisibility,” 147
Gillray, James, 27, 28
Gipi

Notes for a War Story, 74
Giraud, Jean. See Moebius
Gjelsvik, Anne, 145

218

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Gladstone, Brooke
The Influencing Machine, 132

Gloeckner, Phoebe, 115
A Child’s Life and Other Stories, 115
The Diary of a Teenage Girl, 115

Gods’ Man, 31, 41
GoGo Monster, 70
Golgo 13, 65
Goliath, 63
Goodbye, Chunky Rice, 52
Goodwin, Archie

Blackmark, 35, 41
Gosnell, Kelvin, 70
Gotham Books, 54
Gotham by Gaslight, 88
Gothein, Werner, 33
Gotlib, 61
Grant, Alan

Robert Louis Stevenson’s Strange Case of
Dr. Jekyll and Mr. Hyde, 150–51, 155

graphic novel
definition of, 1, 6, 8, 26, 47, 160, 175,

186
depictions of immigrants within, 5,

35–36, 37, 43, 50, 75, 81, 91, 119
health issues depicted in, 1, 5, 54, 114,

119–22, 129, 181–84
historical evolution of, 4–5, 26–38,

41–55
Jewish communities and traditions within,

1, 43, 75, 82, 91, 122, 170–71, 197
and libraries, 49, 51, 64
reasons for popularity of, 2–3, 44, 49–50,

51–53, 68
sex and gender in, 43, 53–54, 61, 65, 66,

67–68, 73, 74, 83, 90, 91, 103, 104,
106, 107, 114, 115, 185

teaching of, 1, 2, 3, 6, 192–206
warfare and violence as depicted in, 3, 5,

37, 59, 63, 68, 72, 83, 89, 103, 106,
107, 117, 119, 123, 134, 136–40,
167, 168–70, 179

Graphix, 53
Gray, Mick

Promethea, Book Two, 22
Green, Justin, 115

Binky Brown Meets the Holy Virgin
Mary, 42, 114

Funny Aminals, 128
Grevioux, Kevin

Underworld, 164
Grierson, John, 137
Gross, Milt, 4

He Done Her Wrong, 31, 32
Nize Baby, 29, 31

Groth, Gary, 137, 138
Guevara, Ché, 143
Guibert, Emmanuel

Alan’s War, 74, 124–25
How the World Was, 125
The Photographer, 5, 140–41

Gulliver’s Travels, 154–55
Gumnaam, 162
Guthrie, Woody

Bound for Glory, 84
gutter, 18, 20, 26, 31, 119, 196

Haggard, H. Rider, 103
Hagio, Moto, 74

Thomas no Shinzou, 66
Hall, Conrad C., 166
Hanssen, Eirik Frisvold, 145
Happy Mania, 67
HarperCollins, 48, 178
Harvey, Robert C., 15
Hatfield, Charles, 181
Hayashi, Seiichi, 74
Hearst, William Randolph, 28
Hellboy, 45, 87, 88, 91, 164
Hergé, 59, 134

Tintin, 49
Hernandez, Gilbert

Love and Rockets, 42–43
Hernandez, Jaime

“Flies on the Ceiling,” 196, 200, 201
Love and Rockets, 42–43

Hernandez, Mario
Love and Rockets, 42–43

Herriman, George
Krazy Kat, 28

Hicksville, 70
Hilton, Laura, 102, 103
“His Face All Red,” 73
His Name is . . . Savage, 41
Histoire de Monsieur Crépin, 58
Histoire de Monsieur Jabot, 58
historical fiction, 4, 5, 69, 72, 80–92

definition of, 81
historieta, 59
A History of Violence, 168
A History of Violence (movie), 168, 172
The Hive, 91
Hogan’s Alley, 28
Hogarth, William, 3, 27, 28, 154
Holocaust, 1, 4, 37, 43, 82, 88, 89, 115, 116,

188, 211

219

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Homer, 2, 97
Hora Cero, 59
Horrocks, Dylan, 4, 201

Hicksville, 70
horror, 29, 72, 87, 89, 92, 146, 161, 164,

165, 166
Houghton Mifflin, 53
How the World Was, 125
Howarth, William, 181
The Hunting Party, 92
Hutcheon, Linda, 145, 157
Hyde, Laurence

Southern Cross, 33

I Labirinti, 61
I, Frankenstein, 164
Icaro 1, 69
Icaro 2, 69
Ici Même, 62
Igort

5 is the Perfect Number, 74
Ikeda, Riyoko

Bara no Bessayu, 66
Image, 45
imagetext, 192, 201–2, 203, 204
The Influencing Machine, 132
In the Shadow of No Towers, 116, 177
Interiorae, 74
international graphic novel, 3, 4, 51, 58–75
The Invisible Man, 148, 146–49, 155,

156
IPC, 70
Iron Man, 99
Ishinomori, Shotoro

Manga Nihon Keizai Nyuman, 67
Israeli graphic novels, 4, 75
It Rhymes with Lust, 41
It Was the War of the Trenches, 62, 134–35
It’s a Good Life, if You Don’t Weaken, 70
Italian graphic novels, 4, 61, 74
Iwadate, Mariko

Uchi no Mama ga iu Koto ni wa, 67

“Jaan Pehechan Ho,” 162
Jack the Ripper, 72, 89, 90, 100, 164
Jackson, Jack. See Jaxon
Jacobs, Dale, 201
Jacobs, Edgar P., 59
Jacobson, Sid, 37
Jameson, Fredric, 163, 180
Japanese graphic novels, 4, 51, 63–68,

69–70, 184–86. See also manga
Jaxon, 82, 83, 85, 90, 92, 134

Comanche Moon, 82, 131
Los Tejanos and Lost Cause, 82

Jerusalem: Chronicles from the Holy City,
123

Jew Gangster, 81
The Jew of New York, 91–92
Jijé, 59
Jimmy Corrigan: The Smartest Kid on Earth,

50–51, 105, 205
John Constantine: Hellblazer, 72
joho, 67
josei, 67, 68
journalism, 5, 81, 86, 92, 122, 123, 132,

133, 135–40, 169
Joyce, James

Ulysses, 97
Judge Dredd, 72
Judy, 28

Kafka, Franz, 2, 37
Kage, 64, 65
Kalantzis, Mary, 201
Kane, Bob, 10
Kane, Gil

Blackmark, 35, 41
His Name is . . . Savage, 41

Kasei Tanken, 63
kashihon, 65
Katchor, Ben

The Jew of New York, 91–92
Katzenjammer Kids, 28, 35
Keane, Bil

The Family Circus, 17
Keller, Michael

Charles Darwin’s On the Origin of
Species, 135

Kelly, Walt
Prehysterical Pogo (in Pandemonia), 41

Kennedy, Cam, 144
Robert Louis Stevenson’s Strange Case of

Dr. Jekyll and Mr. Hyde, 150–51, 155
Kerascoët

Beautiful Darkness, 74
Kidd, Chip

Love, Dishonor, Marry, Die, Cherish,
Perish: A Novel, 84

Killoffer, Patrice, 62
Kingdom Come, 100
Kings in Disguise, 44, 81, 83
Kirby, Jack, 101, 177
Kirkman, Robert

The Walking Dead, 164
Kirtley, Susan, 178, 179, 180

220

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Kitarubeki Sekai, 64
Kitchen Sink Press, 42, 44, 45, 48, 53
Kleijwegt, Danielle, 201
Klock, Geoff, 100, 101, 107
Knowles, Christopher, 29
Kodansha, 69
Koi no Okite, 68
Koike, Kazuo

Lone Wolf and Cub, 167
Kominsky-Crumb, Aline, 43

Dirty Laundry, 115
Weirdo, 43
Wimmen’s Comix, 115

Kramsky, Jerry
Dr. Jekyll and Mr. Hyde, 153, 151–54,

156
Krazy Kat (Cantor), 50
Krazy Kat (Herriman), 28, 131
Kress, Gunther, 201
Kubert, Joe, 82, 83, 85, 90

Jew Gangster, 81
Sgt Rock: The Prophecy, 88

Kuhn, T. S., 176
Kunzle, David, 74
Kuroi Fubuki, 65
Kurtzman, Harvey, 30, 50
Kyle, Richard, 35

L.A. Confidential, 107
L’Association, 62–63, 69, 74, 116, 121, 122,

124, 181, 183
L’Écho des Savanes, 61
l’école de Bruxelles, 59
l’école Marcinelle, 59
La Revolta dei Racchi, 61
La Revue Dessinée, 133
La Véritable Histoire du Soldat Inconnu,

61
La Vida del Ché, 143
Labio, Catherine, 175, 186
Laika, 63, 85
Laird, Peter

Teenage Mutant Ninja Turtles, 42
Langer, Lawrence, 175
L’Autoroute du Soleil, 69
The League of Extraordinary Gentlemen,

90, 101–4, 105
Le Charivari, 28
Le Cheval Blême, 183
Le Journal de Tintin, 59
Le Transperceneige, 165
Le Voyage, 69
Leber-Cook, Alice, 201

Lefèvre, Didier
The Photographer, 5, 140–41

The Lego Movie, 99
Lejeune, Philippe, 113, 181
Lemercier, Frédéric

The Photographer, 5
Lemire, Jeff

Essex County, 71
Les Aventures de Jodelle, 61
Les Amours de Monsieur Vieux Bois, 58
Les Cités Obscure, 62
Les Formidables Aventures de Lapinot, 63
Lewis, John

March, 113, 119
Library Journal, 49
Lieber, Steve

Whiteout, 23
A Life Force, 35–36
Life? or Theatre?, 33
Linus, 61
littérature en estampes, 58
Little Caesar, 167
Little Nemo in Slumberland, 28, 131
Little Orphan Annie, 131
Locke, Vince

A History of Violence, 168
Logicomix, 1, 124, 125
Los Tejanosand Lost Cause, 82
Losfeld, Eric, 61
Lost Girls, 101, 104
Louis Riel, 4, 84, 124
Love and Rockets, 42–43
Love, Dishonor, Marry, Die, Cherish, Perish:

A Novel, 84
Lovecraft, H. P., 92, 104
Lust, Ulli

Today is the Last Day of the Rest of Your
Life, 74

Machi, 64
Mad, 22, 29, 30, 50
Madden, Matt, 11, 15, 19
Maestro, 59, 60
Magneto Testament, 4
Maguire, Gregory, 98
Mairowitz, David

Introducing Kafka, 37
Making Comics, 201
Manchette, Jean-Patrick, 90
Mandryka, Nikita, 61
manga, 14, 19, 51, 63, 64, 65–68, 69–70,

73, 74, 119, 167, 184–86. See also
Japanese graphic novels

221

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Manga Nihon Keizai Nyuman, 67
Mann, Thomas, 31
Marbles, Mania, Depression, Michelangelo,

and Me: A Graphic Memoir, 54, 55
Marboeuf, Olivier, 62
March, 113, 119
Marchetto, Marisa Acocella, 125

Cancer Vixen, 5, 120
Marcus, Greil, 80
Marvel 1602, 88, 100
Marvel Comics, 5, 8, 22, 42, 45, 48, 52, 100,

106, 160, 165, 167
Marzi, 119
Masereel, Frans, 2, 4, 15, 32, 35

Passionate Journey, 30–31
Maslov, Nikolai

Siberia, 119
Matsumoto, Leiji, 63
Matsumoto, Masahiko, 64

Rinshitsu no Otoko, 65
Matsumoto, Taiyo, 74

Blue Spring, 70
GoGo Monster, 70
Tekkon Kinkreet, 69

Matt, Joe, 115
Mattotti, Lorenzo

Dr. Jekyll and Mr. Hyde, 153, 151–54,
156

Maus, 1, 5, 37, 43, 44, 48, 49, 50, 51, 52,
113, 114, 115–16, 119, 128, 141,
175, 177, 183, 197, 198, 200, 201

Max Fury: My War Gone By, 88
Max und Moritz, 28
Mayer, Robert

Superfolks, 50
Mazur, Dan, 35
Mazzucchelli, David

Batman Year One, 88
McCay, Winsor

Little Nemo in Slumberland, 28
McCloud, Scott, 16, 18, 19, 26, 107, 146,

185, 201, 203
Making Comics, 201
Understanding Comics, 48, 130, 201

McFarlane, Brian, 145
McManus, George

Bringing Up Father, 29, 35
McNeil, Carla Speed, 70
McTighe, Jay, 193
Mechademia, 184
Meffert, Carl, 33
memoir, 8, 20, 44, 53–54, 74, 113, 117, 119,

122, 186. See also autobiography

Mendes, Sam
Road to Perdition, 90

Menu, Jean-Christophe, 62
Plates-bandes, 62

Métal Hurlant, 61, 165
MetaMaus, 116
metaphor, 19, 23, 53, 66, 89, 116, 119, 121,

123, 182, 183
Metropolis, 64
Michael, Olga, 179
Mignola, Mike, 87, 91, 92

Gotham by Gaslight, 88
Hellboy, 45, 87, 88, 91, 164

Miller, Frank, 5, 26, 45, 99, 106
Batman: The Dark Knight Returns, 43,

44, 100–1, 105, 106, 107
Batman Year One, 88
Sin City, 2, 6, 45, 107–8, 169
Sin City (movie), 168–69
Sin City: A Dame to Kill For, 169
The Spirit, 169

Milligan, Peter, 72
Milner, Joseph O’Bierne, 203, 204
Milner, Lucy Floyd Morcock, 203, 204
mise-en-scène, 10, 11, 14–17, 81
Mitchell, Adrielle, 182, 185
Mitchell, W. J. T., 201, 203
Mizuki, Shigeru, 74
Moby Dick, 2
Modan, Rutu, 4

Exit Wounds, 75
The Property, 75

Modern Papier, 61
Moebius, 61, 67, 69, 92, 184

Blueberry, 96
Icaro 1, 69
Icaro 2, 69

Mom’s Cancer, 120–21
Monnin, Katie, 201
Monsieur Pencil, 58
Montellier, Chantal, 61
Moore, Alan, 67, 72, 105, 106, 107

Batman: The Killing Joke, 100
From Hell, 72, 89–90, 164
The League of Extraordinary Gentlemen,

90, 101–4, 105
Lost Girls, 101, 104
Neonomicon, 104
Promethea, Book Two, 22
Swamp Thing, 72
V for Vendetta, 1, 6, 165
Watchmen, 1, 33, 37, 43, 72, 100, 104,

105, 106–7, 160, 199

222

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Moore, Terry
Strangers in Paradise, 46, 45–47

Moreau, Clément. See Meffert, Carl
Morrison, Grant, 72

Animal Man, 72
Doom Patrol, 72

Morvan, Jean-David, 184
motion lines, 14
Mougin, Jean-Paul, 62
Mouly, Françoise

RAW, 68, 134
multimodality, 192, 200–2, 203, 204,

205
Muno no Hito, 66
Muñoz, José, 62
My Super Ex-Girlfriend, 52

Nagai, Katsuichi, 65
Nakamura, Sotaro, 63
Nakazawa, Keiji

Barefoot Gen: A Cartoon Story of
Hiroshima, 119

Naples, Craig, 154
narrative technique, 3, 10, 22–23, 66, 83,

86, 133, 134, 135, 140, 205
Nat Turner, 4
Nejishiki, 66
Neonomicon, 104
Neufeld, Josh

The Influencing Machine, 132
New 3, 100
New London Group, 201
Next Men, 45
Ngai, Sianne, 176
Nijusseiki Shonen, 68
Nize Baby, 29
non-fiction, 1, 5, 26, 36–37, 47–48, 53, 74,

113–26, 130–42, 186. See also
autobiography; biography;
journalism; true crime

Notes for a War Story, 74
Nückel, Otto, 2, 4, 35

Destiny, 32, 32

O’Brien, Sharon, 129
O’Malley, Bryan Lee

Scott Pilgrim, 51, 69
O’Neill, Dan, 30

Air Pirates Funnies, 30
O’Neill, Kevin

The League of Extraordinary Gentlemen,
90, 103

Oesterheld, Héctor Germán, 59, 61

El Eternauta, 59, 74
Ernie Pike, 59
La Vida del Ché, 143
Sergeant Kirk, 59

Okazaki, Kyoko
Pink, 68

One Hundred Demons, 115, 178, 179, 180
Orwell, George

1984, 123
Oshiro, Noboru, 63, 64

Kasei Tanken, 63
Otomo, Katsuhiro, 69

Akira, 67
Oubrerie, Clément, 4

Aya de Yopougon, 75
Our Cancer Year, 5, 120, 121, 183
Out from Boneville, 47
Out of the Past, 168
Outcault, R. F., 28

Buster Brown, 28
Hogan’s Alley, 28

Owly, 15
Ozu, Yasujiro, 185

page, 3, 10, 20–22, 83, 84, 117, 123, 126,
141, 145, 151, 154, 183, 192, 196,
197–200, 203, 206

splash, 21, 36
Palestine, 5, 123, 136, 138, 140
Palookaville, 70
panel, 3, 10–17, 22, 26, 27, 28, 31, 65, 73,

84, 117, 119, 120, 123, 126, 150, 154,
192, 196–200, 202, 203, 204, 206

Pantheon Books, 43, 51, 53, 181
Papadatos, Alecos

Logicomix, 125
Papadimitriou, Christos, 5

Logicomix, 1, 125
Parker: The Hunter, 90
Parker: The Outfit, 90
Parker: The Score, 90
parody, 37, 42, 52, 107, 108, 205
Paronnaud, Vincent

Persepolis, 170
Patri, Giacomo

White Collar, 33
“Patton,” 80
Peanuts, 49, 53
The Pearl, 103
Peellaerts, Guy

Les Aventures de Jodelle, 61
Peeters, Benoît, 185

Cités Obscure, 62

223

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Pekar, Harvey, 163
American Splendor, 6, 43, 113, 114,

163
American Splendor (movie), 52
Our Cancer Year, 5, 120, 121, 183

Persepolis, 1, 4, 8, 51, 63, 74, 75, 113,
116–17, 170, 177, 178, 183

Persepolis (movie), 170
Pfarrer, Chuck

Virus, 165
Virus (movie), 165

The Photographer, 5, 140–41, 142
photographs, 5, 8, 45, 63, 116, 132, 133,

135, 136, 140–41
Pickle, 70
The Picture of Dorian Gray, 2
Picture This, 178
Pini, Richard

ElfQuest, 42
Pini, Wendy

ElfQuest, 42
Pink, 68
The Plot, 4, 36–37
Pluto, 68
Poe, Edgar Allan, 2
Polanski, Roman

Chinatown, 107
Postema, Barbara, 21
Potts, Carl, 23
Powell, Nate

March, 119
Pratt, Hugo, 4, 59, 62, 92

Una Ballata del Mare Salato, 61, 62
Pratt, Murray, 181, 182
Prehysterical Pogo (in Pandemonia), 41
Probably Nothing, 120
Promethea, Book Two, 22
The Property, 75
Protocols of the Learned Elders of Zion, 4,

36
Proust, Marcel, 2, 180
The Public Enemy, 167
Publishers Weekly, 44, 49, 181
Pulcini, Robert

American Splendor, 163
Pulitzer, Joseph, 28
Punch, 28
Pyongyang, 37, 74, 123

The Rabbi’s Cat, 74, 170–71
The Rabbi’s Cat (movie), 170–71
Rafi, Mohammed, 162
Rakoff, David, 85

Love, Dishonor, Marry, Die, Cherish,
Perish: A Novel, 84

RAW, 43, 68, 134
R. Crumb. See Crumb, R(obert)
realism, 5, 12, 16, 36, 37, 66, 67, 73, 81, 92,

104, 106, 107, 132, 140, 147, 163,
164, 166, 169, 170, 185

folkloric, 81, 82, 83, 85, 86, 87, 90, 91,
92

magic, 66, 90, 117
Red Colored Elegy, 66
Red Tide: A Chandler Novel, 35, 41
Regards from Serbia: A Cartoonist’s Diary,

118, 117–19
Reid, James, 33
reportage. See journalism
retcon, 100
revisionism, 5, 97–109. See also adaptation

of characters, 5, 98–103
of content, 103–5
of genre conventions, 5, 105–8

Ribon no Kishi, 65
Ricca, Brad, 101
Ricoeur, Paul, 180
Rinshitsu no Otoko, 65
Road to Perdition, 167
Road to Perdition (movie), 90, 166–67
Robert Louis Stevenson’s Strange Case of

Dr. Jekyll and Mr. Hyde, 150–51,
155

Robinson, Jerry, 10, 18, 20
Atoman, 9, 10

Rodriguez, Robert
Sin City, 168–69
Sin City: A Dame to Kill For, 169

romance, 29, 97, 105
Ross, Charles, 28
Rowlandson, Thomas, 27, 28
Rowson, Martin

Gulliver’s Travels, 154–55, 156
The Waste Land, 37

Rucka, Greg
Whiteout, 23

Runton, Andy
Owly, 15

Russell, Bertrand, 1, 125
Autobiography, 125

Sabin, Roger, 28
Sacco, Joe, 85, 122–23, 125, 140, 169

The Fixer and Other Stories, 123
Footnotes in Gaza, 123
Palestine, 5, 123, 136, 138, 140

224

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Safe Area Goražde, 5, 123, 135–40,
141

War’s End: Profiles from Bosnia, 123
Safe Area Goražde, 5, 123, 135–40, 141,

142
Saito, Takao, 64

Golgo 13, 65
Sakai, Shichima

Shin Takarajima, 64
Sakura Namiki, 65, 66
Sakurazawa, Erica

Koi no Okite, 68
Shitsu no Sukima, 68

Salomon, Charlotte
Life? or Theatre?, 33

Samanci, Özge, 179
Sampayo, Carlos, 62
Sanders, Julie, 104
The Sandman, 48, 72, 88, 101, 102,

108
Sandweiss, Martha, 133
Sasquatch Books, 178
Satchel Paige, 81
satire, 29, 30, 37, 58, 63, 70, 72, 107,

154–55, 163
Satrapi, Marjane, 85, 125, 178, 179, 180,

184
Persepolis, 1, 4, 8, 51, 63, 74, 75, 113,

116–17, 170, 177, 178, 183
Persepolis (movie), 170

Sattouf, Riad, 75
scalloped balloon. See thought balloon
scanlation, 73
Scarface, 167
Schlick, Yaël, 180
Scholastic, 53
Schuiten, François

Cités Obscure, 62
Schulz, Charles

Peanuts, 49, 53
science fiction, 1, 10, 29, 37, 59, 61, 64, 67,

68, 69, 70, 73, 87, 97, 100, 105, 146,
161, 164–66, 185

Scott Pilgrim, 51, 69
Scott, Ridley

Blade Runner, 165
The Search for Smilin’ Ed, 90
Seiichi, Hayashi

Red Colored Elegy, 66
self-publishing, 41, 42, 45–47, 70, 73
sequence, 3, 10, 17–20, 22, 117, 125, 145,

150, 151
Sergeant Kirk, 59

Seth, 115
It’s a Good Life, if You Don’t Weaken,

70
Love, Dishonor, Marry, Die, Cherish,

Perish: A Novel, 84
Sfar, Joann, 62

The Rabbi’s Cat, 74, 170–71
The Rabbi’s Cat (movie), 170–71

“Sgt. Kirk,” 61
Sgt Rock: The Prophecy, 88
Shakespeare, William, 2, 48, 97, 102,

201
Shelton, Gilbert

“Little Annie Amphetamine,” 30
Shenzhen, 74, 123
Shin Takarajima, 64
The Shining, 164
Shirato, Sanpei, 65
Shitsu no Sukima, 68
shojo, 65, 66, 67
Shojo Club, 65
Siberia, 119
Sim, Dave

Cerebus the Aardvark, 42, 70
Simmonds, Posy

Gemma Bovary, 63
Tamara Drewe, 63

Simon, Joe, 101
Sin City, 2, 6, 45, 107–8
Sin City (movie), 168–69, 172
Sin City: A Dame to Kill For, 169
Skinn, Dez, 30
Small, David

Stitches, 54, 120, 183
Smith, Jeff, 51, 70

Bone, 47, 53
Out from Boneville, 47

Smith, Kevin
Chasing Amy, 52

The Snowman, 63
Snowpiercer, 165
Snyder, Zack

Watchmen, 161
Solano López, Francisco, 59

El Eternauta, 59
Sontag, Susan, 82
Southern Cross, 33
Sowa, Marzena

Marzi, 119
speech balloon, 15, 27, 28, 58, 132, 138,

154, 196, 197, 202
Spider-Man, 161
Spider-Man (movie), 52

225

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Spiegelman, Art, 51, 82, 85, 91, 115, 119,
122, 125, 141, 178, 179

In the Shadow of No Towers, 116, 177
Maus, 1, 5, 37, 43, 44, 48, 113, 114,

115–16, 119, 175, 177, 183, 197, 198
MetaMaus, 116
RAW, 43, 68, 134

The Spirit, 35
Spirou, 59
Springer Berman, Shari

American Splendor, 163
Spurgeon, Tom, 149
Squier, Susan, 182
Stack, Frank

Our Cancer Year, 120, 183
Star, 61
Star Wars, 45, 165
Stark, Richard

Parker: The Hunter, 6, 144, 149–50
Stassen, Jean-Philippe

Deogratias, 83
Steranko, Jim, 11

Red Tide: A Chandler Novel, 35, 41
Sterne, Laurence

Tristram Shandy, 27
Stevenson, Robert Louis, 103

The Strange Case of Dr. Jekyll and Mr.
Hyde, 6, 144, 150–54

Treasure Island, 27
Stitches, 54, 120, 183
Stoddard Holmes, Martha, 129
Stoker, Bram

Dracula, 101, 103
Strangers in Paradise, 46, 45–47
Strapazin, 68
Sturm, James, 83

America: God, Gold, and Golems, 81
Satchel Paige, 81

subjective motion, 14
Sugar Skull, 91
Superfolks, 50
superhero characters and conventions, 50,

88–89, 98–103, 104, 106–8, 165
superhero fiction, 4, 10, 26, 29, 42, 43, 83,

84, 92, 130, 161
superhero films, 44, 52, 161, 164
Superman, 26, 29, 98, 161
Superman: Red Son, 100
Swamp Thing, 72, 88
Swarte, Joost, 61
Swift, Jonathan

Gulliver’s Travels, 6, 144, 154–55
Syllabus, 178

Tabachnick, Stephen E., 82, 181
Takahashi, Macoto

Sakura Namiki, 65, 66
Talbot, Bryan, 72, 73

The Adventures of Luther Arkwright, 73,
87, 95

Dotter of Her Father’s Eyes, 20
The Tale of One Bad Rat, 73

Talbot, Mary M.
Dotter of Her Father’s Eyes, 20

The Tale of One Bad Rat, 73
Tales from the Crypt, 26, 29
Tamara Drewe, 63
Taniguchi, Jiro, 4, 6, 74

Botchan no Jidai, 69
Icaro 1, 69
Icaro 2, 69
The Walking Man, 1, 69, 177, 184–86

Tante Leny, 61
Tantrum, 42
Tardi, Jacques, 4, 5, 90, 92

Ici Même, 62
It Was the War of the Trenches, 62,

134–35
Journey to the End of the Night, 138
La Véritable Histoire du Soldat Inconnu,

61
West Coast Blues, 92

Tatsumi, Yoshihiro, 63, 64, 74
Kuroi Fubuki, 65

Taylor, Sean
The Invisible Man, 146–49, 155

Teenage Mutant Ninja Turtles, 42
Tekkon Kinkreet, 70
Ten Little Indians, 162
Tenniel, John, 28
Tensuan, Theresa, 179
Terry and the Pirates, 131
Tezuka, Osamu, 4, 63, 64, 65, 74

Chiteikoku no Kaijin, 64
Kitarubeki Sekai, 64
Metropolis, 64
Pluto, 68
Ribon no Kishi, 65
Shin Takarajima, 64

Thomas no Shinzou, 66
Thompson, Craig

Blankets, 52
Goodbye, Chunky Rice, 52

Thomson, Tom, 85, 95
thought balloon, 15
Through the Woods, 73
tier, 21, 135

226

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

Tintin, 49
To the Heart of the Storm, 4
Today is the Last Day of the Rest of Your

Life, 74
Top Shelf, 52
Töpffer, Rodolphe, 28, 58–59, 74

Histoire de Monsieur Crépin, 58
Histoire de Monsieur Jabot, 27, 58
Les Amours de Monsieur Vieux Bois,

58
Monsieur Pencil, 58

Tourneur, Jacques
Out of the Past, 168

Tran, GB
Vietnamerica, 119

translation, 62, 68, 69–70, 73, 74–75, 90,
92, 96, 119, 183, 184, 186

trauma, 5, 113, 114, 115, 122, 134, 178,
179, 180, 183, 184

Tristram, Matilda
Probably Nothing, 120

Trondheim, Lewis, 62
Les Formidables Aventures de Lapinot,

62
true crime, 89
Tsuge, Yoshiharu, 66

Muno no Hito, 66
Nejishiki, 66

Uchi no Mama ga iu Koto ni wa, 67
Una Ballata del Mare Salato, 61, 62
underground comics, 41, 42, 43, 61, 88,

114, 122, 154, 163
Understanding Comics, 49, 52, 201
Underworld, 164
Une Semaine de Bonté, 33, 34
Urasawa, Naoki

Nijusseiki Shonen, 68
Pluto, 68

V for Vendetta, 1, 6
V for Vendetta (movie), 165
Vance, James, 83

Kings in Disguise, 44, 81, 83
Vhelmann, Fabien

Beautiful Darkness, 74
Versaci, Rocco, 196, 200, 201
Vertigo, 72
Videodrome, 168
Vietnamerica, 119
Virus (movie), 165
Voice of Youth Advocates, 49
von Dardel, Fritz, 59

Wagner, John
A History of Violence, 168

Walker, George A., 33, 85
Written in Wood: Three Wordless

Graphic Narratives, 85, 86, 87
Walker, Mort, 14
The Walking Dead, 164
The Walking Man, 1, 69, 177, 184–86
Waller, Leslie

It Rhymes with Lust, 41
Waltz with Bashir, 3, 169
Wandtke, Terrence, 99, 106, 107
War’s End: Profiles from Bosnia, 123
Ward, Lynd, 2, 4, 31, 32, 33, 35, 41

Gods’ Man, 31, 41
Wild Pilgrimage, 31

Ware, Chris, 70, 131
Building Stories, 105
Jimmy Corrigan: The Smartest Kid on

Earth, 50–51, 105, 205
Watchmen, 1, 21, 33, 37, 43, 44, 49, 50, 70,

72, 100, 104, 105, 106–7, 108, 160,
199, 197–200

Watchmen (movie), 161
Wee Willie Winkie’s World, 28
Wein, Len

Swamp Thing, 72
Weird Fantasy, 29
Weirdo, 43, 68
Wells, H. G., 103, 158

The Invisible Man, 6, 144, 146–49, 156
Wertham, Fredric, 29
West Coast Blues, 92
West, Adam, 98
westerns, 59, 61, 97, 106, 162, 168
Westlake, Donald, 43. See Stark, Richard
What It Is, 177–81
When the Wind Blows, 63
White Collar, 33
Whiteout, 23
Whitlock, Gillian, 113, 179
Wiggins, Grant, 193
Wild Pilgrimage, 31
Wiley, Geeshie, 80
Williams, J. H., III

Promethea, Book Two, 22
Willingham, Bill

Fables, 105
Wimmen’s Comix, 115
Witek, Joseph, 175
Wolfe, Paula, 201
Wolinski, Georges, 61
word balloon. See speech balloon

227

www.cambridge.org/9781107108790
www.cambridge.org


Cambridge University Press
978-1-107-10879-0 — The Cambridge Companion to the Graphic Novel
Edited by Stephen E. Tabachnick 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

index

wordless comics and novels, 2, 3, 15, 30,
31–33, 34, 59, 60, 73, 85

Wrightson, Bernie
Swamp Thing, 72

Written in Wood: Three Wordless Graphic
Narratives, 85, 86, 87

X’ed Out, 91
X-Men, 88, 205
The X-Men (movie), 52
X-Men: Magneto Testament, 88

Yang, Gene
American Born Chinese, 54

Year 24 Group, 66, 67

Yoe, Craig, 32
Young Romance, 29
Yummy Fur, 70

The Zabime Sisters, 74
Zap Comix, 43, 80
Zil Zelub, 61
zip-ribbons. See motion lines
Zograf, Aleksandar

Regards from Serbia: A Cartoonist’s
Diary, 118, 117–19

Zwigoff, Terry
Art School Confidential, 163
Crumb, 80
Ghost World, 162

228

www.cambridge.org/9781107108790
www.cambridge.org

