

BUD PLANT'S INCREDIBLE CATALOG

Spring 2016

Comics, Art & Illustration

Plant

Featured New Items

On our Cover

ART OF PLOOG Signed

Signed bookplate! Highly Recommended. By Mike Ploog et al. A massive, oversize 9x12 retrospective that covers every aspect of Ploog's career, from his earliest days of working with Warren's *Creepy* and *Eerie*, and Marvel's magazine *Crazy*, to his extremely popular *Werewolf by Night*, *Monster of Frankenstein*, *Ghost Rider* and *Man-Thing*, and film character creation and storyboards, right up through his latest work on *Goliath*. FPG, 2015.

ARTMPH. HCW, 9x12, 320pg, FC

\$49.00

ART OF PLOOG Deluxe Signed

Signed & numbered, 250! Highly Recommended.

By Mike Ploog et al. Special illustrated signature page and unique variant cover. With only 250, we don't expect this to last long. Hundreds of pieces of art, as well as commentary by the likes of Ralph Bakshi, John Carpenter, Frank Oz, Roy Thomas, and Ploog himself. Included is work he did for Marvel Comics, including the original cover artwork, the reproduced covers, splash pages and pencil art. FPG, 2015.

ARTMPD. HCW, 9x12, 320pg, FC

\$175.00

Cover Image "Night Work" by Mike Ploog ©2016

EC ARCHIVES PANIC Volume 1

Collects #1-6. Highly Recommended. By Wally Wood,

Jack Davis, Jack Kamen, Bill Elder, Joe Orlando et al. *Mad's* sister mag from EC, every bit as funny and wild as *Mad* itself. Re-mastered color and collecting satires supreme from the splendid **Al Feldstein**, and with art by **Basil Wolverton** too! Spoofs include Little Orphan Annie, John Wayne (in two different films), Dick Tracy, The Phantom, Li'l Abner, Smitty, Flying Saucers, hot current movies like *African Queen* and *Spillane's My Gun is the Jury!* Dark Horse, 2016.

EC0P1H. HC, 8x11, 216pg, FC

\$49.99 \$39.99

PLANET COMICS Volume 12

Collects #54-59, 1948-49. Highly Recommended. By Murphy Anderson, George Evans, Matt Baker, Graham Ingels et al. If you could only collect one volume in this series, this might just be the one. Packed with issue after issue with the premier artists above, plus the fabulous, highly individual "Futura" by unsung great **Raphael Astarita**, a no-word-balloons masterpiece of serial adventures in space with a beautiful and mysterious heroine. PS Artbooks, 2015.

PLC12H. HCW, 7x10, 336pg, FC **\$59.99**

See our website or inquire for more *Planet Comics*

EC FAN-ADDICT #3 FANZINE

Our Highest Recommendation. By Roger Hill. Remember the days of fabulous, high quality fanzines like *Squa Tront*, filled with fascinating new information about EC artists, and never-before-seen artwork. Well, look no more, long-time fan Roger Hill brings it all back: new information about Max Gaines' death, amazing details about the unsung **Sid Check** and his work with Frazetta and others, **Roy Krenkel** memoirs by **Angelo Torres** and **Al Williamson!** Roger Hill, 2015.

ECF03. SC, 8x11, 71pg, PC

\$20.00

#1, 2 FANZINE: ECF01, 02.

ea: \$20.00

KELLY GREEN The Complete Collection

Highly Recommended. By Leonard Starr.

Art by Stan Drake. This special edition reprints all five *Kelly Green* graphic novels:

"The Go-Between," "One, Two Three, Die...," "The Million Dollar Hit," "The Blood Tapes," and for the first time in English, "The Comic-Con Heist"! Using over 100 originals, restoring the original b&w artwork in a larger size. Beautifully drawn, violent and VERY sexy, starring a lady detective "with a thirst for vengeance." Classic Comics, 2015.

KELGH. HC, 8x12, 272pg, PC

\$59.95 \$52.50

Look for the star symbol. These are items that are deeply discounted from the original publisher's price. Most of these items have been closed out by the publisher and we have limited copies. Buy now before they're gone!

News & Notes

After a slow start to the new year, many **handsome new books** have just come in. **My favorites** are on this page (i.e. *EC Fan-Addict #3*, *Complete Kelly Green*, *Planet Comics Vol 12*). More are on the back cover. **Mike Ploog** generously signed a bookplate for his new book, and gave us carte-blanche picking out our favorite image for this catalog's cover. His **Art of Mike Ploog** is doing very well, deservedly so.

"Warehouse Finds" are always older items, long OP, and in small quantities. We often have too few to make it into a catalog. They only appear in our **weekly email** and **printed Newsletter** (see the order blank page 31--top left--to sign up). But we have a few with enough left to list, on page 4. You can also go to our website and use the search "warehouse find" for ALL of these in stock, no matter how few. Some surprises are there, like *Gil Kane's Blackmark* (1971), *Alan Lee's The Hobbit* (1997), *Julie Bell/Boris Fantasies Portfolio* (1993), *Just June [Palmer] in Stockings* (1990)...

New On Sale: Thomas Yeates' excellent *Law of the Desert Born* (page 5) was unexpectedly remaindered (sale-priced). Tom signed bookplates for us when it was full price--so now they're included at half price. Tom also has a new *Tarzan* book coming, *The Beckoning*, and we plan to create a special illustrated bookplate for it. There are two new sale books that I've read and thoroughly enjoyed: *Superboys: The Amazing Adventures of Siegel & Shuster*, and the *Masterful Marks: Cartoonists Who Changed the World*. Page 10. We also just got a spectacular buy on PS Artbooks' *Roy Thomas Presents The Heap Vols 2 and 3*, ~~\$48~~ originally--now \$14.95! Page 26. And last--we rarely see discounted **DC graphic novels**, but some very good titles just turned up. They begin on page 7.

Continued on page 15.

TABLE OF CONTENTS

Artists & Illustration	3
Warehouse Finds	4
Graphic Novels	5
Comic Book Archives	6
DC Comics Sale	7
Comic Strip Collections	9
Comic Reference & How-To	10
Pulp & Pulp Fiction	10
Statues	12
Pin-Up & Erotic Art	12
SCP & Cha Cha Sale	13
Nude Photography	14
Adult DVDs	15
Collectors Supplies	15
Coming Soon	16
Don't Miss These!	17
PS Artbooks on Sale	26

Key for price line codes

HC	Hardcover
HCW	Hardcover w/o dustjacket
SC	Softcover
PC	Partial color
FC	Full color
B&W	Black & white

Artist's Editions

GRAHAM INGELS EC STORIES Artist's Edition

Ingel's Best Stories! Recommended. EC Comics produced what is arguably the finest line of comics ever, and of all their titles, the horror books were the most popular. And the most acclaimed of the horror artists was **Graham "Ghastly" Ingels**, whose particular talents influenced and inspired several generations of artists, including the great Bernie Wrightson. IDW, 2016.

GIAEH. HC, 15x22, 168pg, b&w
\$150.00

LEAGUE OF EXTRAORDINARY GENTLEMEN Gallery Edition

Complete stories from #1-6. By Kevin O'Neill and Alan Moore. This Smythe-sewn, enormous hardcover edition includes all of **Kevin O'Neill's** artwork, original art size, from the original six-issue *The League Of Extraordinary Gentlemen* miniseries Vol. I from 1999-2000. Scanned in full color from the original art boards. Also included are the covers, back covers and special League artwork in a 22-page gallery. DC, 2015.

LEGGH. HCW, 12x17, 184pg, FC \$125.00

LEAGUE OF EXTRAORDINARY GENTLEMEN NEMO TRILOGY: 3 Hardcover in Slipcase. LOEGH.

~~\$39.99~~ \$34.99

SAM KIETH'S MAXX Artist's Edition

Signed while supply lasts. Collects The Maxx #1-6. Highly Recommended. By Sam Kieth and William Messner-Loebs. Kieth has long been one of comics' most unique talents. Starting with his career-making turn on *Wolverine* in *Marvel Comics Presents*, followed by the best-selling *Maxx*, and then *Aliens*, *Batman*, *Epicurus the Sage*, and more, Sam's beautiful and delicate line-work has earned him legions of devoted fans. IDW, 2015.

SKMAEH. HCW, 12x17, 168pg, b&w

\$125.00

ART OF THE DAM KEEPER

In 2013, two Pixar art directors decided to take a leave of absence to pursue their dream—to create an animated film about duty, friendship and alienation starring a pig and a fox. **Daisuke "Dice" Tsutsumi** and **Robert Kondo's** journey culminated in an 18-minute masterpiece called *The Dam Keeper*, an Oscar nomination, and the creation of an independent animation studio, Tonko House. Flesk, 2015.

ARDKH. HC, 9x8, 168pg, FC \$40.00

CINDERELLA OF THE ARTS

A Short History of Sangorski & Sutcliffe. Highly Recommended. The history of one of the most important craft bookbinding shops of the twentieth century. Founded in 1901, S&S quickly grew into the most important hand bindery of the Edwardian era. Beautifully illustrated in full color, and with rare photos from glass negatives. Includes amazing jeweled, inlaid leather and gold-embossed bindings, some of the finest ever created. Shepherds Oak Knoll Press, 2015.

CINAH. SC, 8x11, 195pg, PC \$85.00

DRAWN TO ENCHANT Original Children's Book Art in the Betsy Beinecke Shirley Collection

★ Recommended. By Timothy G. Young. This gorgeously illustrated book presents over 200 color illustrations selected from **original artwork** in the enchanting collection of the of the Beinecke Rare Book and Manuscript Library at Yale University. Includes many wonderful works by **A.B. Frost, Peter Newell, N.C. Wyeth, Tony Sarg, Robert Lawson, Johnny Gruelle** and others. Yale, 2007. **Out of print.** **DRWNH.** HC, 10x12, 223pg, PC

~~\$45.00~~ \$27.50

IMAGERY FROM THE BIRD'S HOME The Art of Bill Carman (Publishers Edition)

Limited, 300! Recommended. This "publisher's edition" has an alternate cover and 16 pages of additional art. Not available through the book trade. **Bill Carman's** art is a strange journey of texture, mystery and narrative. Using a word, a simple color palette, a moment or nostalgic theme as inspiration, Carman seeks a new discovery with each original work. Bizarre, quirky, filled with strange creatures closer to H.P. Lovecraft than reality! Flesk, 2015.

IMBH. HCW, 10x11, 106pg, FC \$50.00

STEAMPUNK Fantasy Art, Fiction, Fashion, and the Movies

Back in stock. Bargain priced.

Recommended. By Henry Winchester. Foreword by G. D. Falksen. With an emphasis on the ladies! Romance of the past meets the technology of the future. Steampunk is an exciting mix of adventure and sci-fi in a world full of cogs and rivets, goggles and lovely ladies in leather and corsets. Influenced by the worlds created by H.G. Wells and Jules Verne, this handsomely illustrated volume explores its influence on fashion, art, movies, literature and even music. Flame Tree, 2014.

STEPH. HC, 8x9, 128pg, FC \$8.95

WIENER WERKSTATTE

The Arts & Crafts Movement in Vienna.

Recommended. By Gabriele Fahr-Becker. The Wiener Werkstatte (Vienna Workshop) was founded in 1903 by **Josef Hoffmann, Koloman Moser, and Fritz Waerndorfer**. This progressive alliance of artists and designers was particularly interested in challenging industrialized society with individual hand craftsmanship in book design, posters, furniture, jewelry, pottery, clothing, homes and buildings. Taschen, 2015.

WIEH. HC, 10x13, 240pg, PC

~~\$29.99~~ \$25.99

Subscribe!

Receive our Email Newsletter every Friday. Find out about all new arrivals and limited-time offers, plus special News & Notes. Bud writes every word and personally recommends his favorites. Go to our website and sign up in the right sidebar or call for assistance.

NO EMAIL? NO PROBLEM! You can request our print newsletter (every 2 weeks). Call us or mail us your request and we will add you to our mailing list.

www.BudsArtBooks.com

Warehouse Finds

ART & BEAUTY MAGAZINE #1

Robert Crumb

Warehouse find, 1996. Recommended. A rare little Crumb gem. Here he went to town, illustrating the world's most beautiful women (from his perspective, at least). Pin-up stars and strippers, dancers and real-life studies of those voluptuous Crumb bods. He includes his commentary on each piece, and it's a lot of fun. Scarce. Kitchen Sink, 1996. **Out of print. Mature Readers.**

Note: Slightly bumped corners.

AR01. SC, 8x11, 34pg, b&w

\$60.00

DREAM OF SANTA Haddon Sundblom's Advertising Paintings for Christmas, 1931-1964.

Warehouse find, 1992. Highly Recommended. Full color collection of Haddon Sundblom's superlative original paintings for The Coca-Cola Company's holiday ads c. 1931-64, with brief explanatory captions. Sundblom's Santa was THE classic image of Santa Claus to a generation of American families. Includes an introductory text on the history of Santa Claus and short essay on Haddon Sundblom's career. Gramercy, 1992. **Out of print.**

DRSAH. HC, 10x10, 84pg, FC

\$35.00

EDGAR RICE BURROUGHS LIBRARY OF ILLUSTRATION Slipcase Only

Warehouse find, 1984. When Russ Cochran published his superlative 3-volume set, it took him eight years to finish it. So when he sent us slipcases with Volume 3, many customers were no longer in touch--or didn't buy all three. We set these extra slipcases aside. Is your slipcase worn, or are you missing it entirely? Or score one for your incomplete set. Russ Cochran, **Out of print.**

Note: Some have minor bumps, scuffs and dings.

ERB. 9x13, na

\$30.00

MOEBIUS CHAOS

Warehouse find, 1991. Recommended. Sketches, paintings, and even Marvel poster art (by Moebius!) in one elegant, oversized collection. Excellent, previously unseen work in a variety of media, from pen & ink comics stories, to water colors, both preliminary studies and finished works. Some erotica. The first English-language edition of the original French art album. Epic, 1991. **Out of print. Note:** Extremely limited quantity available. Although virtually as-new, these have minor scuffs or the occasional minor corner dent or spine stain.

MOEBCHC. HC, 10x12, 90pg, FC

\$175.00

MOEBIUS METALLIC MEMORIES

Warehouse find, 1992. Recommended. Rare and little-seen work displaying many different styles. Sketches, finished color paintings, short stories, as well as a chapter devoted to "Erotic Dreams." This contains the most adult material we've seen in these now-scarce Epic (Marvel) produced collections. Oversized, square format. Epic, 1992. **Out of print. Note:** Extremely limited supply. Copies are nearly as-new, but may have a slightly dented corner and/or minor scuffing--I'd still call them Fine condition.

MOEBMET. HCW, 10x12, 92pg, FC

\$125.00

SCIENCE FICTION FANTASY WORLD OF TIM WHITE

Warehouse find, 1992. This collection of paintings covers all aspects of the artist's work, from commissioned book covers and record sleeves to uncompromising exhibition material--all sci-fi and fantasy work. Beautifully detailed and colorful--a striking combination of creative imagination and realism. Paper Tiger, 1992. **Out of print. Note:** As new except the cover lamination has "wrinkled up" due to the binding process. Some bumps to corners and slight creasing. Long out of print, very small quantity available.

TIMWHITE. SC, 8x12, 144pg, FC

\$24.95 \$17.50

INDIAN SUMMER

Warehouse find, 1994. Recommended.

By Milo Manara and Hugo Pratt. When the English settlers arrive in America, they bring their mores, their values, their prejudices and their troubles with them, only to find that the neighboring natives are already dealing with prejudices, mores and values of their own. War on the frontier, with lots of erotic goings-on in the vintage Manara style. NBM, 1994. **Out of print. Mature Readers.** **Note:** Bumped corners.

INDSU. SC, 9x12, 160pg, FC

\$65.00

THE ROCKETEER The Official Movie Adaptation

Warehouse find. By Peter David and Russ Heath. A comic adaptation of the 90s hit movie *The Rocketeer*. A daredevil pilot turns into the Rocketeer to fight crime and get the gal, in this 1940s based crime drama. The movie was based on the popular comic *The Rocketeer* created by Dave Stevens. Hollywood Comics, 1991. **Out of print.**

ROCKOMA. 7x10, 64pg, FC

\$6.95

MARVEL COMICS INDEX Volume 1 #4

Fantastic Four

Warehouse find, 1977. Jim Steranko cover! Well-known fan George Olshesky began a series of indices of Marvel comics runs, in which this was the 4th volume. It lists full credits for every issue of FF from #1 through 179, plus 11 Annuals, Silver Surfer #1-18 and a bit more. Includes all credits, storylines, guests, first appearances, and commentary on each issue, with a b&w picture of each cover. What's coolest here is a spectacular Steranko cover, specially commissioned exclusively for this book. **Note:** Scuffed covers, more so on the back but still somewhat on the Steranko front cover. Marvel, 1977. **Out of print.**

MARV04. SC, 8x11, 100pg, b&w

\$20.00

AMAZING SPIDER-MAN 1978 Calendar

Warehouse find, 1978. Recommended. By Marvel Comics. This 35-year-old vintage calendar is very cool--every individual day has a photo of a creator (the Marvel bullpen circa 1977) or art by **Steve Ditko** and others. The big picture every month was done especially for this by the likes of **Jack Kirby, John Romita, Sal Buscema, Gene Colan, Gil Kane, John Byrne** and others! Marvel, 1977. **Out of print.**

SPCAL78. 11x11, 24pg, FC

\$30.00

NESSIE AND FRIENDS Print Signed

Warehouse find.

Signed & numbered. By Ken Anderson. A fun print by a longtime Disney animator. Nessie blows on the bagpipes with her little friend sitting on her head. Pen and ink, crayola and color wash. Printed on acid-free Lithofect Plus paper. Stabor, 1992. **Out of print.**

NESPRD. 18x24, 1 print, FC

\$59.95 \$15.00

BARB WIRE Book 1 Steel Harbor Blues

Collects Barb Wire Volume 2 #1-4. By Chris Warner, Patrick Olliffe, and Tom Nguyen. Hard as nails and hot as hell, badass bounty hunter Barb Wire rides the mean streets of America's toughest town: Steel Harbor, USA. Barb tracks gangsters who can punch through walls and crush cars like beer cans, but it's nothing personal, just business. It's a dirty job, but someone's gotta do it! The bitch is back! The comic book that inspired the motion picture. Dark Horse, 2016.

BAW01. SC, 7x10, 94pg, FC

~~\$44.99~~ **\$12.99**

CAPTAIN AMERICA WHITE

Collects #0-5, 2008+. Recommended.

By Jeph Loeb. Art by Tim Sale. From his re-awakening in the present day back to World War II, follow Captain America as he recalls a special mission during The Big One, with the Red Skull. And also when Bucky first discovered Cap's identity and joined him! It's 1941 and the Howling Commandos are looking for an overdue bit of r&r....but Cap and Bucky are about to make their night come alive! Marvel, 2016.

CAWH. HC, 9x11, 160pg, FC

~~\$29.99~~ **\$26.99**

DC COMICS BOMBSHELLS Volume 1

By Marguerite Bennett. The incredibly popular DC Collectibles line is brought to life in these stories that reimagine the course of history! As World War II rages across Europe, the Allied forces issue a call to arms for the greatest heroines the world has ever known: The Bombshells! DC, 2016.

DCB01. SC, 7x10, 144pg, FC

~~\$46.99~~ **\$14.99**

HARLEY QUINN AND POISON IVY

Recommended. By Paul Dini. Art by Judd Winick, Bruce Timm, and Joe Chiodo. Collects the miniseries, Batman: Harley and Ivy #1-3 from 2004. Includes exclusive extras and bonus material. The masterminds behind the critically acclaimed *Batman: The Animated Series* kick off these early adventures. Harley and Ivy want to take down the Batman once and for all, but first, Harley's got to prove that she has really is a bona fide villain in Gotham City. DC, 2016.

HQPIH. HCW, 7x11, 144pg, FC

~~\$24.99~~ **\$21.99**

JUNGLE GIRL Season 3

Recommended. By Frank Cho, Doug Murray. Art by Jack Jadsen. The Lost World is doomed! When a tear in the dimensional fabric opens over the forbidden God Mountain, the brave and cunning Jana must rescue her friends Togg and Mike Mize from flaming debris, stampeding dinosaurs, and bloodthirsty tribesmen. Plot & all four covers by **Frank Cho**, plot & writing by **Doug Murray**, and excellent art. We like it! Dynamite, 2016.

JGIR. SC, 7x10, 112pg, FC

~~\$45.99~~ **\$14.50**

LAW OF THE DESERT BORN Signed

★ Bookplate signed by Thomas Yeates. Highly Recommended. By Louis L'Amour, adapted by Charles Santino. Art by Thomas Yeates. In the finest tradition (and perhaps somewhat influenced by) the artwork of Russ Heath and John Severin--the first graphic novel adaptation of the work of master storyteller Louis L'Amour explores the borderlands of loyalty and betrayal with the emotional grittiness of a noir thriller. New Mexico, 1887, a land in the midst of the worst drought anyone can remember. Now it explodes into violence, a savage manhunt, and revenge. Bantam, 2013.

LAWDH. HC, 8x12, 152pg, b&w

~~\$25.00~~ **\$12.50**

LONE WOLF AND CUB Omnibus 11

Thirteen complete stories, 730 pages!

Highly Recommended. By Kazuo Koike. Art by Goseki Kojima. Cover by Frank Miller and Lynn Varley. The swords of Ogami Itto and Retsudo Yagyu stand waiting for the mortal enemies' final confrontation, but Yagyu is imprisoned in Edo Castle, with conniving poisoner Abeno as his warden. Retsudo has two deadly options--take Abeno's prepared meals and be slowly poisoned or refuse and die of hunger and thirst! We're very close to the end of this epic series. Dark Horse, 2016. **Mature Readers.**

LOWC11. SC, 5x7, 730pg, b&w **\$49.99 \$16.99**

See our website or inquire for more *Lone Wolf & Cub* and also for *Samurai Executioner*.

NEIL GAIMAN'S MR HERO

The Newmatic Man Volume 1 Hardcover

Based on a concept by Neil Gaiman. Issues #1-9, 1995. By James Vance. Art by Ted Slampyak. Covers by Mark Sasso. Created by the villainous Henry Phage (Technophage) as a sleeper agent, steampunk robot Mr. Hero is the toast of the late 19th century carnival scene. But when an accident during a boxing match causes him to seriously harm a patron, he's boxed up and forgotten. Rediscovered 100 years later by a young street magician, Mr. Hero struggles to overcome his original programming and become the hero his new friend (and the world) needs. Super Genius, 2016.

NGMH01H. HC, 7x10, 232pg, FC

~~\$24.99~~ **\$21.99**

NEIL GAIMAN'S MR HERO The Newmatic Man Volume 1 Softcover

Based on a concept by Neil Gaiman. Issues #1-9, 1995. Genius, 2016.

NGMH01. SC, 7x10, 232pg, FC **\$14.99**

PATIENCE By Daniel Clowes

The most anticipated graphic novel of 2016: from the creator of *Ghost World*, a psychedelic science-fiction love story, veering with uncanny precision from violent destruction to deeply personal tenderness in a way that is both quintessentially "Clowesian" and utterly unique in the author's body of work. Fantagraphics, 2016.

PATIH. HCW, 8x10, 180pg, FC

~~\$29.99~~ **\$24.99**

RED SONJA Conan Blood of A God

Issues 1-4 with Variant Covers. By Victor Gischler. Art by Roberto Castro. Red Sonja, the fiery She-Devil with a Sword. Conan, the relentless barbarian from Cimmeria. The two legendary heroes of the Hyborian Age are reunited once more, captains in a mercenary army drawn together to wage war on an evil sorcerer. But little do they know, a shadow of the past has returned, a fearsome foe whose secret goal is nothing short of divinity! Dynamic Forces, 2016.

RSCBH. HCW, 7x10, 96pg, FC

~~\$49.99~~ **\$17.99**

SKYDOLL DECADE 00-10

Recommended. By Alessandro Barbucci, and Barbara Canepa, with Claire Wendling & others. In the "Euro-Comics" style, from its suggestive, sexy art to its way-futuristic storyline. "...jaw-dropping" and "Dazzling science fiction." Lush, animation-style comics from two Disney animators, in the vein of *Blacksad*. When Noa the Sky Doll is liberated from her life of drudgery, it turns out that she is more than just a pretty android built for pleasure. Titan, 2016. **Mature Readers.**

SKYH. HCW, 8x11, 232pg, FC

~~\$34.99~~ **\$29.99**

COMPLETE JUNIOR AND SUNNY Gift Edition

Headlight Comics from 1947-48. Limited, 250! Highly Recommended. By Al Feldstein. Compiled by Grant Geissman. By Al Feldstein. Compiled by Grant Geissman. Handsome Limited Edition with an exclusive gold-embossed leatherette cover, AND slipcase, AND matching full box, both with onlaid color covers. Plus a portfolio of extras: 16 collectible post cards, a temporary tattoo sheet and a print of *Sunny #11* revisited, a Feldstein re-creation from 2002. Covers and complete stories long considered to be prime examples of late 1940s "headlight" and "Good Girl" art comics. IDW, 2015.

CJSD. HCW, 9x11, 400pg, FC **\$125.00**
Regular Edition: CJSH. **\$49.99 \$39.99**

BRENDA STARR COMPLETE PRE-CODE

COMIC BOOKS Volume 2

Good Girls, Cheesecake, and Other Delectable Things. Collects #9-12, 1949 & more. Recommended. By Jack Kamen, Matt Baker, Dale Messick et al. Introduction by Dale Messick. Featuring artwork by the legendary creator **Gale Messick**, this presents the remaining four *Brenda Starr* Pre-Code comics, issues #9-12, and the very mod and 1960's Dell Comics *Brenda #1* drawn and scripted by Messick. Plus lots more, including an interview and cool, rare art. Hermes, 2015.

BSP02H. HC, 8x11, 176pg, FC **\$60.00 \$49.95**

Volume 1: #1-8, 1947-49. BSP01H. **\$60.00 \$49.95**

COMPLETE WIMMEN'S COMIX

Editing and introduction by Trina Robbins. Two-volume slipcased set. In the late '60s, underground comix changed the way comics readers saw the medium—but it was still the boy's world: Crumb, Shelton, Moscovico, Wilson. In 1972, ten women cartoonists got together in San Francisco to rectify the situation and produce the first and longest-lasting all-woman comics anthology, *Wimmen's Comix*. Fantagraphics, 2015. **Adult Material.**

COWCH. HC, 8x10, 728pg, b&w **\$100.00 \$79.95**

Signed & Remarqed Trina Robbins: COWCST. **\$150.00**

Signed & Remarqed by Carol Tyler: COWCSC. **\$150.00**

CORTO MALTESE Volume 3 Celtic Tales

Recommended. By Hugo Pratt. Nominated for both the Eisner and Harvey Awards for Best Foreign Language Publication! Very classy, with fold-out end flaps that reveal full color maps so you can follow Corto's adventures! The definitive English language edition of **Hugo Pratt's** masterpiece. Six stories move from South America to Europe against the backdrop of the First World War. IDW, 2016.

CORU03. SC, 9x11, 140pg, b&w **\$29.99 \$25.99**

Volume 1: CORU1. SC, 9x11, 140pg, b&w **\$29.99 \$25.99**

Volume 2: CORU02. SC, 9x11, 120pg, b&w **\$29.99 \$25.99**

CREEPY ARCHIVES Volume 23

Collects #108-111, 1979. Recommended. By Rudy Nebres, Pablo Marcos, Alex Niño, Alfredo Alcalá, Klaus Janson, Auraleon et al. Devious demons, domineering devils, vindictive aliens, and jealous mutants abound! Horror and spectacle in Warren Publishing's flagship horror anthology! Featuring rare sequential tales from **Auraleon**, classic stories written by **Archie Goodwin**, **Bill Dubai** and **Bruce Jones**, and work from celebrated *Creepy* creators. Dark Horse, 2016.

CRE23H. HC, 9x11, 252pg, b&w **\$49.99 \$39.99**

See our website or inquire for more Creepy Archives.

DEVIL TALES CHILLING ARCHIVES OF

HORROR COMICS Volume 14

Highly Recommended. By Don Heck, Gene Colan, Lou Cameron, Bob Webb et al. Beware puny mortals, the gates of Hell have opened wide with another diabolical dish of Golden Age horror hits—this time direct from the burning bowels of Hades itself! Guest edited by **Steve Banes**, a.k.a. Mr. Karwell, and starring Satan himself (and in one story, herself!) in 24 scorching stories and a passle of wild covers. IDW, 2015.

DEVTH. HCW, 9x11, 148pg, FC **\$24.99 \$21.99**

HORROR BY HECK Chilling

Archives of Horror Volume 13

Recommended. By Don Heck. Introduction by Kelley Jones. **Don Heck** was the co-creator of Marvel's *Iron Man* and the long time *Avengers* artist. In the 1950s Heck did a score of artistically brilliant and extremely beyond-the-pale, gruesome, Pre-Code Horror comic book covers and comics. Special die-cut bullet-hole cover and a fascinating examination of the oft-neglected Heck by *Batman's* **Kelly Jones**. IDW, 2016.

HORRRH. HCW, 9x11, 152pg, FC **\$24.99 \$21.99**

See our website or inquire for more Chilling Archives.

FORBIDDEN WORLDS Volume 10

Collects #59-64, 1957-58. Recommended.

By Emil Gershwins, Ogden Whitney et al. Tales exploring science fiction, dark creatures and the supernatural as ACG thrives in the post-code world. These stories are some of the most readable and interesting from the period, even considering Stan Lee's work at Atlas. ACG editor and chief writer **Richard Hughes** escaped the typical clichés and presented off-beat tales—more fun to read now than most other comics of the time. PS Artbooks, 2015.

FOR10H. HCW, 7x10, 240pg, FC **\$59.99**

See our website or inquire for more Forbidden Worlds.

HIGH COST OF DYING And Other Stories

Highly Recommended. By Al Feldstein, Harvey Kurtzman, Otto Binder et al. Art by Reed Crandall.

Reed Crandall's mastery of fine line detail and expertly nuanced pen-and-ink texture is a perfect fit for EC Comics. This collection of 21 Crandall favorites, delineated in his classically illustrative style, includes "The Silent Towns," a **Ray Bradbury** story about the last man and woman on Mars, and "Carrión Death," a stark horror story about a man struggling through the desert with a corpse handcuffed to his wrist. Fantagraphics, 2016.

HICH. HCW, 7x10, 160pg, b&w **\$29.99 \$24.99**

See our website or inquire for more in this series.

HOWARD THE DUCK The Complete Collection

Volume 2

Collects #17-31 & Howard The Duck Magazine #1 + extras, 1976-79. Recommended.

By Steve Gerber, Mary Skrenes et al. Art by Gene Colan, Carmine Infantino et al. Howard's greatest enemy, Dr. Bong, has the fuming fowl at his mercy! And Howie's best gal Beverly must marry the villain or our duck's goose is cooked! It gets worse when Howard undergoes a monstrous transformation...into Howard the Human! Maybe he and pal Man-Thing will find some new hope in an oddly familiar galaxy amid a Star Waaugh! Marvel, 2016.

HOWD02. SC, 7x10, 360pg, FC **\$34.99 \$29.99**

DC Comics Sale

ROUGH JUSTICE The DC Comics Sketches of Alex Ross

Highly Recommended. Edited by Chip Kidd. Alex Ross opens his private sketchbooks to reveal his astonishing pencil and ink drawings of DC Comics characters, nearly all of them appearing in print here for the first time in paperback. Fans from around the world have thrilled to Alex's fully rendered photo-realistic paintings—we certainly have. But all of those works start as pencil on paper. Pantheon, 2012. ROUH. SC, 8x11, 224pg, PC ~~\$24.95~~ **\$14.95**

ADVENTURES OF SUPERMAN Gil Kane

Collects Superman and Action Comics, 1982-84. By Marv Wolfman, Bob Rozakis, Cary Bates, Roy Thomas et al. One of the finest artists in comics, Kane first made his name with his 1960s work on *Green Lantern* and *The Atom*. After working at Marvel Comics in the 1970s he returned to DC in the 1980s to illustrate Superman, including the "Untold Stories of Krypton" series, also here. Kane is best when he's inking his own pencils—and he does it on all these stories. DC, 2012.

ADSGH. HC, 7x10, 387pg, FC

~~\$39.99~~ **\$19.99**

ADVENTURES OF SUPERMAN Jose Luis Garcia-Lopez Superman and DC Presents issues, 1975-81. Recommended.

By Martin Pasko, Gerry Conway, Len Wein et al. In these tales illustrated by master comics artist **Jose Luis Garcia-Lopez**, Superman battles Wonder Woman, Lex Luthor, Solomon Grundy, and teams up with Supergirl, The Flash, Adam Strange, the Metal Men and Firestorm. These tales are spotlights for Garcia-Lopez's powerful artwork. DC, 2013.

ADSJH. HC, 7x10, 359pg, FC

~~\$39.99~~ **\$19.99**

DC UNIVERSE SECRET ORIGINS 1961-2004. Highly Recommended.

By Jack Kirby, Carmine Infantino, Curt Swan, Gil Kane et al. The collects four different specials, beginning with the legendary *80-Page Giant* from 1961, *More Secret Origins* in 1965, *Even More...* in 2003 and *Weird Secret Origins* in 2004. From the top stars to beloved b-heroes like Elongated Man, The Spectre (from 1940), El Diablo, The Enchantress, Dr. Fate, Hawkman, Eclipso, The Atom, Kid Flash, Aquaman et al. DC, 2012.

SECOR. SC, 7x10, 325pg, FC

~~\$24.99~~ **\$12.99**

SUPERMAN Dark Knight Over Metropolis

Superman & Action Comics, 1987-90. By John Byrne, Roger Stern et al. Art by Art Adams, Dan Jurgens, Brett Breeding, Jerry Ordway. As the Intergang crime cartel undergoes a change in management, Doctor Amanda McCoy confronts Clark Kent with the fact that she knows his secret—and that she now possesses Lex Luthor's Kryptonite ring. But that's just the beginning of one of the Man of Steel's more unusual adventures ... one that takes him from the depths of Suicide Slum to his first visit to The Batcave. DC, 2013.

SDKM. SC, 7x10, 189pg, FC

~~\$14.99~~ **\$7.99**

TALES OF THE BATMAN Archie Goodwin

Highly Recommended. By Archie Goodwin and James Robinson. Art by Walt Simonson, Alex Toth, Scott Hampton, Dan Jurgens, Gene Ha et al. These tales from legendary writer **Archie Goodwin** focus on The Dark Knight as a hero who stands against the monstrous forces of the night. Includes the Manhunter saga, which culminates in a Batman team-up. For the first time, collected together from 1974 to 2000, some of the most fabled and character-defining moments. DC, 2013.

TALBH. HC, 7x10, 472pg, FC

~~\$39.99~~ **\$19.99**

ARKHAM ASYLUM MADNESS

By Sam Keith, Michelle Madsen and Dave Stewart. An original Batman graphic novel set in Arkham Asylum, fully painted by **Sam Keith**, creator of *The Maxx*! It contains the worst that the city has to offer, home for The Dark Knight's most dangerous and psychotic foes: Poison Ivy, Harley Quinn, Scarecrow, The Joker, who are all playing with fire and trying to break out in this interesting, dark tale. DC, 2010.

ARAS. SC, 7x10, 112pg, FC

~~\$14.99~~ **\$7.99**

DC UNIVERSE LEGACIES

Collects #1-10, 2010-11. Recommended.

By Len Wein. Art by Joe Kubert, Walter Simonson, Dave Gibbons et al. Acclaimed writer **Len Wein** tells the DC Universe's epic history in this graphic novel spanning five generations of heroes, from the dawn of the Mystery Men before World War II through the present day, starring heroes including Superman, Batman, Wonder Woman, Green Lantern, the Justice Society and Justice League, the Teen Titans and more. Cool new vintage-looking stories capture that early forties sense of wonder. DC, 2011.

DCUL. SC, 7x10, 336pg, FC

~~\$24.99~~ **\$12.99**

SANDMAN MYSTERY THEATER The Tarantula

Recommended. By Matt Wagner. Art by Guy Davis. This first collected volume of the critically acclaimed VERTIGO crime series finds the Sandman following a twisted trail of abuse and betrayal into the web of a villain. Set in the 1930s, we like the vintage-feeling art that recaptures the first Sandman stories from the Golden Age. Quite violent at times, a bit over the top with bondage & torture. Vertigo, 2004.

SAMT. SC, 7x10, 111pg, FC ~~\$42.99~~ **\$7.99**

SUPERMAN ACTION COMICS

Volume 1 The New 52!

Superman and the Men of Steel.

Collects Action #1-8, 2011-12. Recommended.

By Grant Morrison. Art by Rags Morales and Andy Kubert. With this renumbering comes comics legend **Morrison** and fan-favorite artist **Morales**. While Morrison is no stranger to writing the Superman character, having won three Eisner Awards for his work on *All-Star Superman*, this is something new—humanity's first encounters with Superman, before he became a super hero. Set a few years in the past, it's a bold new take on a classic hero. DC, 2012.

SMAC01. HC, 7x10, 186pg, FC

~~\$24.99~~ **\$12.99**

SUPERMAN VS SHAZAM!

From 1978-84. By Roy Thomas & Gerry Conway. Art by Rich Buckler and Gil Kane. It's the Man of Steel vs. the World's Mightiest Mortal in this action-packed collection, featuring appearances by many of their allies like Mary Marvel and Supergirl. Villains include Mr. Mxyzptlk, Mr. Mind, Captain Nazi, Silvana, Black Adam and more. Five different encounters from six years of DC history. DC, 2013.

SMVS. SC, 7x10, 189pg, FC ~~\$49.99~~ **\$9.99**

GREEN LANTERN OMBUS Volume 1

Collects Showcase #22-24 & Green Lantern #1-21, 1959-63. Highly Recommended.

By John Broome and Gardner F. Fox. Art by Gil Kane, Joe Giella, Murphy Anderson, and Mike Sekowsky. Featuring the origin and first 24 issues—Hal Jordan and his induction into the Green Lantern Corps. Also included are the intros of the Guardians of the Universe, Star Sapphire, Sinestro and more! Includes appearances from The Flash. Edited by Julius Schwartz, GL was a thinking-man's superhero, in the same class as The Flash and Adam Strange. DC, 2010.

GL01H. HC, 8x11, 640pg, FC

~~\$75.00~~ **\$34.95**

LITTLE BOOK OF VINTAGE SPACE

With comic cover magnet. Recommended. Art by Wally Wood, Steve Ditko, Jack Kirby, Dick Giordano et al. This small, but perfectly formed, collection of alien-filled, rocket-packed images comes complete with interstellar text stories like "The Land Within" and "Inhuman Agent", and silly strips such as "Sappo of Saturn in The Beauty Contest". This sampler of outer space shenanigans is guaranteed to set your brain in a spin. Stand by to blast off! illex, 2012.

LBVS. SC, 3x4, 112pg, FC

\$5.99

LITTLE BOOK OF VINTAGE LOVE

With comic cover magnet. Recommended. Art by Matt Baker, Lee Elias, Jack Kirby et al. Steel yourself for a pulse-pounding collection of "Agony Aunt" letters, steamy cover art, and salacious liaisons, complete with pulsating prose stories (those classic 1-pagers) like "Private Property" and "Hands Off" and helpful strip advice like *How to Increase Your Dateability!* Cover by **Bill Ward**, inside art from classic covers, splash pages and story panels. illex, 2012.

LBVL. SC, 3x4, 112pg, FC

\$5.99

LITTLE BOOK OF VINTAGE ROMANCE

With comic cover magnet. Recommended. Art by Bill Ward, Iger Shop, Lee Elias, John Rosenberger et al. This small, but perfectly formed, collection of kitsch and kooky images comes complete with fascinating facts such as "How to Get a Second Date", along with weird and wonderful tales like "Moochers Never Marry", "Goodtime Girls" and a tied up girl for "So This is Love!" From heartbreaks to matches made in heaven, this little nugget of cult craziness is perfect for the incurable romantic in us all! Cover by **Iger Shop**, inside art from fun ads, splash pages and story panels. illex, 2012.

LBVR. SC, 3x4, 112pg, FC

\$5.99

LITTLE BOOK OF VINTAGE TERROR

With comic cover magnet. Recommended. Art Matt Fox, Steve Ditko, Bernard Baily, Don Heck, Al Williamson et al. This small, but perfectly formed, collection of sinister and spooky images comes complete with terrifying text stories like "The Man-Fish", inside information on "How to Embalm a Corpse", and scarifying strips like "Death Ship" and "True Ghost Stories of History". Cover by "Iger Shop", inside art from fun ads, splash pages and story panels. illex, 2012.

LBVT. SC, 3x4, 112pg, FC

\$5.99

LITTLE BOOK OF VINTAGE LOVE, ROMANCE, SPACE, TERROR Set

Recommended. By Steve Ditko, Matt Baker, Wally Wood, Lou Cameron, Jack Kirby et al. A delightful set of four very small books with lots to offer. Each comes with a detachable magnet of a vintage cover. illex, 2012.

LBVP. SC, 3x4, 448pg, FC

~~\$23.96~~ **\$19.95**

MARVEL MASTERWORKS Daredevil Volume 10

Collects Daredevil #97-107, Avengers #111, 1973-74. By Gerry Conway & Steve Gerber. Art by Gene Colan, Tom Palmer, Don Heck. **Steve Gerber** debuts, **Gene Colan's** amazing run concludes and Marvel's gritty *Man Without Fear* reaches his centennial issue! Now operating out of San Francisco, Daredevil continues his partnership with the Black Widow as they confront villains as weird as Haight-Ashbury, like The Dark Messiah and Angar the Screamer. Marvel, 2016.

MMDA10H. HC, 7x10, 264pg, FC

~~\$75.00~~ **\$64.99**

Volume 9: #85-96, 1972-73. MMDA09H.

~~\$75.00~~ **\$64.99**

Volume 8: #75-84 and material from Amazing Adventures #1-8, 1970-72. MMDA08H.

~~\$69.99~~ **\$59.99**

MARVEL MASTERWORKS Sub-Mariner Volume 7 Variant Cover

Collects #50-60, 1968. Highly Recommended. By Bill Everett, Mike Friedrich, Steve Gerber, Dan Adkins. If ever there was a collection worthy of the title "Marvel Masterworks," this is it: Bill Everett's seminal '70s return to the Sub-Mariner, the character he created in 1940! With *Sub-Mariner* #50, Everett began a run as writer/artist that rivaled the greatest work of his career. New creations like Namorita and Sunfire appear along with Everett's other classic, Venus, and Prince Byrrah. Marvel, 2016.

MMT7H. HC, 7x10, 240pg, FC

~~\$75.00~~ **\$64.99**

PRE-CODE CLASSICS AVON'S EERIE Volume 1

Collects #1-7, 1951-52. Recommended. By Wally Wood, Joe Kubert, Joe Orlando et al. Avon remains a fan favorite company for their top drawer artists, sexy covers, and wild stories. Along with *Strange Worlds*, *Eerie* was their mainstay title, starting in 1951 and lasting until #17, in 1954. Before moving to EC, Wally Wood was the premier artist, working with studio-mate **Joe Orlando**, regularly on the covers and in most issues. PS Artbooks, 2016.

PCE01H. HC, 7x10, 252pg, FC

\$59.99

PRE-CODE CLASSICS WEB OF EVIL Volume 3

Collects #15-21, 1954. Recommended. By Chuck Cuidera, Charles Nicholas, Louis Ravielli et al. Persuasive evidence that animated corpses (that's zombies to us today) used to be gray and had see-through rib-cages. Monsters galore, from the underworld, the swamp, outer space--clearly the publisher knew what comic fans wanted in their horror comics! Above average artwork throughout, from the respected Quality Comics Group. PS Artbooks, 2015.

WEB03H. HCW, 7x10, 252pg, FC

\$59.99

Volume 1: Collects #1-7, 1952-53. WEB01H.

\$48.00

Volume 2: Collects #8-14, 1953-54. WEB02H.

\$59.99

Facsimile Editions

RACE FOR THE MOON

Collects #1-3, 1958. Recommended. By Jack Kirby, Joe Simon, Bob Powell and Al Williamson. Harvey Comics' space-age answer to Sputnik and the space race, 11 years before America landed on the moon. Heroes and those nasty commies all compete to be first in space, with brilliant artwork by **Jack Kirby, Joe Simon, Al Williamson, Bob Powell** and others. Canton Street, 2016.

RACM. SC, 7x10, 88pg, FC

\$17.99

TEENAGE ROMANCES 14

Highly Recommended. By Dana Dutch. Art by Matt Baker, Carmine Infantino and Raymond Kinstler. This is an exact replica of *Teen-Age Romances* #14, 1951, published by St. John. All editorial and ads are included. The cover image by Matt Baker is one of the most recognizable and classic covers from this genre. Writer **Dana Dutch** rose above all others to create realistic, excellent stories, perfect for master good-girl artist **Matt Baker** to draw. Canton Street, 2016.

TR14. SC, 7x10, 36pg, FC

\$14.99

SUPERGIRL Volume 1 The Girl of Steel

Collects Supergirl #0-10, 12, 2005-06. By Jeph Loeb and Joe Kelly. Art by Ian Churchill, Norm Rapmund et al. Covers by Michael Turner. Supergirl is back! After Batman discovers something strange at the bottom of Gotham Bay, he realizes it contained something even more shocking. Featuring the return of Supergirl/Kara Zor-El, this collection from Eisner Award-winning writer **Jeph Loeb** brings one of the most popular characters in comics back into DC Comics continuity after a 20-year absence. DC, 2016.

SGA01. SC, 7x10, 144pg, FC

~~\$46.99~~ **\$14.99**

JUSTICE LEAGUE OF AMERICA

The Silver Age Volume 1

By Gardner Fox. Art by Mike Sekowsky. This new hardcover omnibus collection spotlights the origins of the Justice League of America. In these stories from *The Brave And The Bold* #28-30 and *Justice League Of America* #1-16, Superman, Batman, Aquaman, The Flash, Green Lantern, Martian Manhunter, and Wonder Woman join forces to stand up against powerful intergalactic, mystical, and super-powered rogues such as Starro, Despero, Kanjar Ro, Dr. Destiny, Amos Fortune and Felix Faust! DC, 2016.

JLAS01. SC, 7x10, 144pg, FC

~~\$49.99~~ **\$17.99**

Omnibus Volume 1: Collects Brave and the Bold #28-30 and JLA #1-30.

JLA01H.

~~\$99.99~~ **\$85.00**

VAMPIRELLA ARCHIVES

Volume 13

Collects #89-96, 1979-80. Recommended. By Bill DuBay et al. Art by José Ortiz, Enrich et al. A delightfully devilish selection of the era's best horror and science fiction stories.

Encompassing tales of murder machines and winged demons, vivacious were-panthers and killer clones, as well as Vampi's own adventures. And enjoy the creative talent of horror luminaries **Bill DuBay, Bruce Jones, Alex Toth, Auraleon, Rudy Nébres**, and many others. Dynamite, 2015.

VAM13H. HC, 8x11, 400pg, PC

~~\$49.99~~ **\$42.50**

See our website or inquire for more Vampirella.

Comic Strip Collections

MODESTY BLAISE Volume 27 Ripper Jax

1995-96. Highly Recommended. By Peter O'Donnell and Enric Romero. Brilliant artwork by THE premiere Modesty Blaise artist, **Romero**.

From topless scenes and nudity, to fast-paced action, Romero captivates you. And O'Donnell, scripting his own beloved creation, offers an adventure strip like no other, with both violence and tenderness, a beautiful but dedicated woman and her companion, coping with a dangerous world.

Titan, 2016. **Mature Readers.**

MB27. SC, 8x11, 136pg, b&w

~~\$49.95~~ **\$16.95**

See our website or inquire for more Modesty Blaise.

LEONARD STARR'S MARY PERKINS ON STAGE

Volume 15

1977-79. Final Volume!

Recommended. By Leonard Starr. Introduction by Richard Howell. Classic Comics Press

is very pleased to announce the publication of the 15th and final volume of **Leonard Starr's** photo-realistic, fine-line masterwork about a beautiful actress and her surprising and dangerous adventures. Dailies and Sundays from September 19, 1977 to the end on September 9, 1979, this volume also includes an introduction by **Richard Howell**, cover art by Starr, and more! Huge 327-page issue. Classic Comics, 2016.

LE15. SC, 11x8, 327pg, b&w

\$25.95

PEANUTS EVERY SUNDAY The 1950s Gift Set

From the very first Sunday:

1952-1960. Highly Recommended.

By Charles Schulz. Since their original publication, *Peanuts* Sundays have almost always been collected and reprinted in black and white—until now. This gift box set houses the first golden age of *Peanuts* Sundays in two gorgeous, full-color coffee table books. Linus, Charlie Brown, Pig-Pen, Shermy, Violet, Sally, Patty, and Schroeder are all present, but the rising star is undoubtedly Snoopy.

Peanuts Every Sunday: The 1950s Gift Box Set has been scrupulously re-colored to match the original syndicate coloring—allowing readers to plunge into Charles Schulz's marvelous world. Also available individually. Fantagraphics, 2015.

PES01HP. HC, 10x13, 576pg, FC

~~\$79.99~~ **\$65.00**

Volumes 1-3: PES01H, 02H, 03H.

ea: ~~\$49.99~~ **\$39.99**

POLLY AND HER PALS Complete Sunday

Comics Volume 1 1913-27

Back in Stock. Our Highest Recommendation.

Polly debuted in 1912 as one of the first "pretty girl" strips, but it was in 1925 that Sterrett's magnificent Sunday pages entered their peak period, as he developed a style with distinctive surreal perspectives, abstract backgrounds, and bold, vibrant use of color. It's a wonder!

Includes a wonderfully long and well illustrated historical essay by Jeet Herr and an introduction by renowned illustrator P. Craig Russell. Following a "best-of" selection of Sunday Pages beginning in 1913, this goes into high gear with the November 30, 1924 page and then runs every Sunday for the THREE full years. IDW, 2010.

POL01H. HCW, 12x13, 178pg, FC

~~\$75.00~~ **\$65.00**

Volume 2 1928-30: POL02H.

~~\$75.00~~ **\$65.00**

THE PHANTOM Complete Newspaper Dailies Volume 9

1949-50. Recommended. By Lee Falk and Wilson McCoy. The daily version of *The Phantom*

ran a separate storyline from the Sundays—until the "Fathers and Sons" storyline that leads off this volume. Starting with that story, which began on February 21, 1949 and ending with "The Ape Idol of the Durugu," concluding on May 6, 1950, the continuities ran together and together they are in this volume, Sundays in full color. Hermes, 2015.

Out of print.

PH09H. HC, 9x11, 224pg, b&w

~~\$50.00~~ **\$39.99**

Volumes 1, 6: PH01H, 06H.

ea: ~~\$49.99~~ **\$39.99**

Volumes 7, 8: PH07H, 08H.

ea: ~~\$60.00~~ **\$49.99**

WALT AND SKEEZIX Volume 6 1931-1932

Highly Recommended. By Frank King. The *Gasoline Alley*

gang enters a new decade with this volume: Skeeze moves from childhood to early adolescence and the high spirits of the 1920s give way to the Great Depression of the 1930s. Walt and Phyllis Wallet travel to England, an extended tour that echoes the real-life journey taken by the cartoonist **Frank King** and his family in the late 1920s. While his parents are away, Skeeze tries to solve the mystery of an arsonist. Drawn & Quarterly, 2015.

WA06H. HC, 10x7, 400pg, b&w

~~\$44.95~~ **\$39.95**

WALT BEFORE SKEEZIX: 1918-20. WABSK. ~~\$44.95~~ **\$39.95**

ANATOMY OF STYLE

Figure Drawing Techniques Highly Recommended. By Patrick J. Jones. Once in a rare while, an art instruction book comes along that can be appreciated by anyone, no matter if you want to learn to draw or not. This applied to Jones's first book, *Science Fiction and Fantasy Oil Painting Techniques* and again here. He is an artist (and teacher) who creates superlative fantasy art and beautiful women. This is the inside story from pencil to finished piece. Jones is continuing the legacy of such revered masters of figure drawing as Andrew Loomis, Burne Hogarth, and Frank Riley. In fact, Loomis's and Hogarth's instruction books are those others that I'd insist are in that rare category of instruction books that double as art showcases. Koredo, 2016.

ANAST. SC, 9x11, 160pg, PC

~~\$29.95~~ **\$26.95**

COMIC BOOK CREATOR #11

The Invention of Gil Kane

Our Highest Recommendation. Edited by Jon B. Cooke. Eisner Award nominee *Comic Book Creator* presents a long-overdue celebration of the art and life of **Gil Kane**, one of the true comic book greats whose dynamic artistry had a huge impact on the super-hero genre. Co-creator of the modern-day Green Lantern and Atom, Kane was also an early proponent of the graphic novel. TwoMorrows, 2016.

CBCR11. SC, 8x11, 80pg, FC

\$8.95

MASTERFUL MARKS Cartoonists Who Changed The World

How 16 Iconic Creators Got Their Start. Highly Recommended.

By Monte Beauchamp. Art by Arnold Roth, Denis Kitchen, Drew Friedman, Peter Kuper et al. **New Bargain Price.** Little Nemo interviews Winsor McCay! **Lynd Ward** creates the first wordless novel. **R. Crumb** goes underground. **Dr. Seuss** gets crazy. Two sci-fi high schoolers create Superman. In a first-of-its-kind collection, current award-winning illustrators celebrate the lives of pioneering visionary comic artists. Simon & Schuster, 2014.

MASMH. HC, 8x11, 127pg, FC

~~\$24.99~~ **\$11.99**

RARE BOOKS UNCOVERED

52 Amazing Stories. By Rebecca Rego Barry. Precious old books--and an *Action Comics* #1--are found in unlikely places, from the family that avoided foreclosure through a book in their attic to a copy of the *Nuremberg Chronicle* in a local fundraiser. Feed your inner bibliophile with this volume on unearthed rare and antiquarian books. Few collectors are as passionate or as dogged in the pursuit of their quarry as collectors of rare books. Expert on rare and antiquarian books Rebecca Rego Barry recounts stories of remarkable discoveries from the world of book collecting. Voyageur, 2015.

RARBH. HCW, 9X6, 264pg, text/PC

~~\$25.00~~ **\$21.99**

SUPER BOYS The Amazing Adventures of Siegel & Shuster

Our Highest Recommendation. By Brad Ricca.

Among scores of new discoveries, the book reveals the first stories and pictures ever published by the two creators, where the first Superman story really came from, the real inspiration for Lois Lane, and the template for Superman's costume. Also the boys' unknown, often mysterious lives after they left Superman, including **Siegel's** secret work during World War II and **Shuster's** shocking *Nights of Horror*. St. Martins, 2013.

SUBO. SC, 5x8, 424pg, text/b&w

~~\$47.99~~ **\$9.99**

BLACK BAT #2

The Black Bat Strikes Again and Black Bat's Challenge. Recommended.

By Norman A. Daniels.

Two more 1939 novels starring the cowed crimefighter whose adventures paralleled Batman's and inspired Two-Face's origin, written for future Batman editors Mort Weisinger and Jack Schiff! Plus a comic book story. Mass murders set the Nemesis of Crime in pursuit of a ring of satanic killers...then our blind hero must unmask the hidden leader of a vicious gang of beggars! Golden Age of Comics Bonus: "The Mask Returns!" in a rare 1940 Golden Age classic from Nedor's Exciting Comics #2. And an interesting story therein: DC published Detective #27 where Batman first appeared in almost exactly the same month as Popular Publications started The Black Mask as a pulp. The similarity of the heroes was pretty amazing. Sanctum, 2016.

BLB02. SC, 7x10, 128pg, text/b&w

\$14.95

#1: **BLB01.**

\$14.95

THE SPIDER MASTER OF MEN #8

The Spider and the Faceless One plus Empire of Doom.

By Norvell Page. Art by Raphael de Soto. "Woe be to criminals who fell into the Spider's web. He'd often execute them before they had a chance to draw their guns." **Jim Steranko.** The pulp era's most lethal crimebuster wages his deadly war on crime in two violent thrillers from 1934 and 1939. Plus two new features by **Will Murray** about the Spider history.

The White House itself hangs in the balance as Richard Wentworth attempts to prevent a power-mad dictator from turning our nation into an "Empire of Doom." Then, the city burns as The Spider seeks to unmask the mysterious Munro, a murderous master of disguise who could be anyone in "The Spider and the Faceless One." Sanctum, 2016.

SID08. SC, 7x10, 144pg, text/b&w

\$14.95

THE SHADOW #103

The Romanoff Jewels and Crime Under Cover, plus Spycraft and The Shadow.

Recommended. By Walter B. Gibson. International intrigue in two espionage novels: The Shadow journeys to Paris and Moscow to undermine a Bolshevik conspiracy to seize "The Romanoff Jewels" in one of Gibson's most acclaimed novels! Then, he's summoned to Washington, DC to prevent a hidden spymaster from acquiring the Neutralizer, the ultimate weapon of war. **BONUS:** counterintelligence agent Tim King examines Spycraft and The Shadow, with a handsome full-page illustration by Michael Kaluta. Plus a Shadow espionage thriller from the Golden Age of Radio! Sanctum, 2016.

SHT103. SC, 7x10, 128pg, text/b&w

\$14.95

THE SHADOW #104

Double Death and The Robot Master, 1938 & 1943. Recommended.

By Walter B. Gibson.

First, disguised as both Lamont Cranston and Kent Allard, The Shadow investigates "Double Death" when a corpse is murdered--a full day after its death! Then, the Dark Avenger battles an eight-foot man of steel in "The Robot Master," a change-of-pace super-science thriller. **BONUS:** "The Case of the Mechanical Monster," a lost radio thriller. Sanctum, 2016.

SHT104. SC, 7x10, 128pg, text/b&w

\$14.95

See our website or inquire for more of *The Shadow*.

Doc Savage

See our website or inquire for more Doc Savage and James Bama.

DOC SAVAGE #14 (James Bama Cover)

 The Man of Bronze & The Land of Terror. Highly Recommended. By Lester Dent. **The FIRST TWO Doc Savage Stories!** The mysterious death of Doc's father takes Doc to Central America and a lost Mayan empire in his very first adventure. Can he defeat the Feathered Serpent and the Red Death to free King Chaac and the beautiful Princess Monja? In his second novel, Doc trails the murderous master villain Kari to prehistoric Thunder Island. Both are from 1933. Sanctum, 2008.

DC14B. SC, 7x10, 144pg, text/b&w

~~\$12.95~~ **\$6.95**

DOC SAVAGE #86

The Sea Angel & The Devil is Jones.

By Lester Dent. Art by Paul Orban. Cover by Robert Harris. First, just as evidence of their evil deeds materializes, unscrupulous Wall Street financiers disappear, victims of a vengeful monster called "The Sea Angel," in an expanded novel with never-before-published prose from Lester Dent's original manuscript. Then, an urgent plea from a powerful politician lures Doc Savage to Kansas City to unmask the diabolical Mr. Jones. Sanctum, 2015.

DC86. SC, 7x10, 112pg, text/b&w

\$14.95

DOC SAVAGE #86 (James Bama Cover)

The Sea Angel & The Devil is Jones. Recommended. By

Lester Dent. Art by Paul Orban. Leads off with a knockout cover painting by James Bama, and also reprints the classic color pulp covers by Robert G. Harris and Charles J. Ravel and the original interior illustrations by Paul Orban. Historical commentary by Will Murray. Lester Dent writing as "Kenneth Robeson."

An added feature is Will Murray's look at Dent's love of single-engine flying and aerial photography, in the early days of flying. Dent himself writes of his experiences, from being shot at to barnstorming when you used to set down in a farmer's field at a moment's notice. It even became a side business for him, before a yacht and treasure hunting became his next passion! Sanctum, 2015.

DC86B. SC, 7x10, 112pg, text/b&w

\$14.95

DOC SAVAGE #87

The Devil's Black Rock & The Pure Evil, 1942 and 1948. Highly Recommended.

By Lester Dent. Art by Paul Orban and Edd Cartier. Cover by George Rozen. Sanctum Books completes (!!!) its reprinting of **all 182 original Doc Savage pulp novels** with three hellish thrillers. Doc journeys to the gates of Hell and must battle demon-like creatures in order to return "Up from Earth's Center" in his legendary final pulp odyssey! He also struggles to prevent the Nazis from obtaining "The Devil's Black Rock," a mysterious force that could change the course of the war! Sanctum, 2016.

DC87. SC, 7x10, 128pg, text/b&w

\$14.95

DOC SAVAGE JAMES BAMA Multi-pack Set #3

James Bama covers. Collects #31, 33, 36, 38, and 39 plus 3 prints. Recommended. By Lester Dent. Five James Bama variant cover editions including a new Doc Savage #39 variant. Plus three prints, sans text, of Bama covers and a handsome color cardboard slipcover. Sanctum, 2015.

DCV03. SC, 7x10, 624pg, b&w

~~\$54.95~~ **\$47.50**

DOC SAVAGE Skull Island Signed

Signed bookplate! Doc vs.

Kong. Highly Recommended. By Will Murray. Cover by Joe Devito. Exclusive to this deluxe edition: 11-page afterword by Murray on creating the story, with photos & art, a specially-commissioned frontis of Kong atop the Empire State, and a handsome second painting on the jacket back cover. Doc stuns his men when he reveals that he has met King Kong—how he first ventured to Skull Island back in 1920!

It also includes preliminary pencil art by Devito, and photos of the model for the James Bama's original Doc paperback covers. The bookplate is signed by Will Murray, Joe Devito, and in facsimile by Lester Dent, creator of Doc Savage. Fully authorized. Altus, 2013.

DOCSID. HC, 6x9, 408pg, text only

\$65.00

DOC SAVAGE Skull Island

Doc vs. Kong. Recom-

mended. By Will Murray. Cover by Joe Devito. The New Adventures of Doc Savage. A fine new novel by the author of Tarzan: Return to Pal-Ul-Don, one of our very favorite books of 2015. We just began carrying this series with the last release, where Doc meets The Shadow: Doc Savage and The Sinister Shadow. Based on a concept by Joe Devito, creator of Kong: King of Skull Island. Altus, 2013.

DOCSI. SC, 6x9, 396pg, text only

\$24.95

DOC SAVAGE The Secret of Satan's Spine Signed

Bookplate signed by Murray &

Devito! Recommended. By Will

Murray. Cover by Joe Devito.

The All-New Wild Adventures

of Doc Savage. This deluxe

edition also includes a special

11-page afterword, not in the

regular edition, describing how

this story is Murray's first based

in World War II, expanding on

a plot element put aside by

Lester Dent at the suggestion

of his new editor for the pulp series. With photos and

preliminary cover artwork. Altus, 2015.

DOCSID. HC, 6x9, 374pg, text only

\$65.00

DOC SAVAGE The Secret of Satan's Spine

The All-New Wild Adventures of Doc Savage. Rec-

ommended. By Will Murray.

Cover by Joe Devito. All-new!

When a vivacious blonde

convinces Monk Mayfair to skip

an important sea voyage to

London, and instead run off to

her Louisiana plantation, Ham

Brooks is very suspicious. Doc

enters the picture and things

start popping. Finding them-

selves on a steamship bound

for the Caribbean, Doc, Ham,

and a reluctant Monk become

embroiled in wartime intrigue.

Altus, 2015.

DOCSE. SC, 6x9, 362pg, text only

\$24.95

Statues

APHRODITE Statue

1/6 scale. Limited, 600! Recommended.

By Wei Ho. The Fantasy Figure Gallery Greek Myth Collection. Comes with name and numbered base, and certificate of authenticity. Removable clothing and full body detail. Feast your eyes on the enticing beauty of Aphrodite, the Goddess of Love, sculpted by our new favorite creator of erotic statues, **Wei Ho**. Yamato, 2015.

APHST. 15" tall, FC

\$219.99

LADY SAMURAI Statue

1/6 scale. Limited, 1,500! Recommended.

By Wei Ho. With her heart beating rapidly in her chest, she sits upon her throne. The sounds of battle are closer. Head bowed and eyes closed, she takes a deep breath, calming her body and spirit for the battle to come. Name plate with limitation, certificate of authenticity, handsome color box, removable clothing with full body detail. FFG, 2015. **Mature Viewers.**

LADSA. 13" tall, FC

\$219.99

See our website or inquire for more Wei Ho statues.

BATMAN CLASSIC TV 1966 BATGIRL Statue

Sculpted by Clayburn Moore. It's that spunky, sexy Batgirl from the 1960s Batman television show! The first full-size statue in the new Batman Classic TV Series line, with actress **Yvonne Craig** as the unforgettable sidekick to Batman and Robin, the way she appeared in the third season of the classic TV show. Sculpted in her distinctive purple-and-yellow crimefighting costume. Diamond, 2015.

BATBG. 12" tall, FC

\$150.00

DC COMICS WONDER WOMAN ARTFX Statue

1/6 scale. Highly Recommended. Sculpted by Koei Matsumoto! From Kotobukiya. Following the recent releases of classic DC Comics characters in the full size ARTFX Statue scale (including Batman Black Costume, The Joker, and Superman), Kotobukiya heads to Themyscira for a new presentation of the female member of DC's "Trinity," **WONDER WOMAN!** Beautifully illustrated see-thru box. Kotobukiya, 2016.

DCWWA. 12" tall, FC

\$119.99

FRAZETTA DEATH DEALER Mini Statue

Recommended. Newly sculpted! Widely considered one of the most iconic dark-fantasy creations of our time. Seated atop his intimidating steed and holding his bloodied weapon, he overlooks the ash and bones of the fallen. An excellent addition to any Frazetta collection, it is quite nicely done, with hand-painted detail and real metal chains.

Dark Horse, 2016.

FRDD. 8" tall, FC

\$99.99

LADY DEATH Action Doll Statue

1/6 scale. Recommended. Based on the artwork of R. Ortiz and Diego Garcia. Very striking. Amazingly detailed figure with all kinds of extras, striking packaging in a hardbound box, and a full color slipcase. Lady Death: Her legend dates back to the dark ages. She was a beautiful young woman named Hope, but tricked by demons, she renounced her humanity to save her mother's soul and was condemned to Hell. Phicen, 2015.

LADDE. 12" tall, FC

\$189.99

SHEENA QUEEN OF THE JUNGLE Action Doll Statue

1/6 scale. Limited, loaded with extras.

Recommended. This may just be our favorite one yet in this series. As beautiful as she is dangerous, Sheena was conceived to be a counterpart to Burroughs' Tarzan. She leapt off the pages of Fiction House's *Jumbo* #1 in 1937 to become the very first female character to have her own title, four years before Wonder Woman, and since featured in hundreds of comics, graphic novels, TV shows, and a feature film. Phicen, 2015.

SHEQJ. 12" tall, FC

\$149.99

Pin-Up & Erotic Art

CAVEWOMAN RAPTORELLA

#1 Budd Root Nude Cover

Limited, 500! By Devon Massey. Meriem rescues a scantily dressed young lady from jungle mercenaries, and this proves her introduction to the jungle bad girl, Raptorella. When Marshville was carried back to the stone age, she and her soldiers were part of the package—now she collects "special people" and takes them back to her "ranch" for sport. Now we're off on a battle-royal between jungle good girl and bad girl! Amryl, 2016. **Mature Readers.**

CAVRA01N. SC, 7x10, 24pg, b&w

\$12.00

CAVEWOMAN SHORTS #2

Limited, 500! Story & art by Devon Massey. Cover by Budd Root. Behind a striking sexy but still G-rated **Budd Root** cover here are short stories of Meriem around town and out in the jungle doing her thing. She has to kill a "unicornsauros," for the museum in Marshville, that has been stuck in the stone age for some time now. Also with her hunting tips for readers, answering letters, and several pin-up pages by Massey. Amryl, 2015.

Mature Readers.

CAVSH02.

SC, 7x10, 24pg, b&w

\$10.00

CAVEWOMAN SHORTS #2 Nude Cover

Limited, 500! Story & art by Devon Massey. Cover by Budd Root. A special side-ways Budd Root cover of naked Meriem and a huge dinosaur. Amryl, 2015.

Mature Readers.

CAVSH02N. SC, 7x10, 24pg, b&w

\$12.00

#1: CAVSH. SC, 7x10, 24pg, b&w

\$10.00

#1 Monte Moore Cover: CAVSHM.

\$12.00

#1 Nude Cover: CAVSHN.

\$12.00

CAVEWOMAN SISTERS OF THE ARENA #2 Budd Root Cover

Limited, 500! By Robert Durham. It's full blown war between Meriem, Klyde and her tiger/man, against time-traveling sisters, clones created seemingly to test the abilities of Meriem and her friends. It's a battle to the death—literally. Special "mature" cover, of Meriem in a quite moment, toes in a stream and with a nicely designed pattern behind her. Comes bagged & boarded, with a certificate of authenticity! Amryl, 2016.

Mature Readers.

CAVSA02. SC, 7x10, 24pg, b&w

\$10.00

CAVEWOMAN SISTERS OF THE ARENA #2 Budd Root Nude Cover

Limited, 500! By Robert Durham. Certificate of authenticity! Amryl, 2016. **Mature Readers.**

CAVSA02N. SC, 7x10, 24pg, b&w

\$12.00

SQP & Cha Cha Sale

BONNIE & CLAUDIA

★ By Fattori. From the French bondage and s&m magazine *BDX* comes a tongue in cheek (and lots of other places) graphic novel of thieves, threesomes, bondage and domination (the guy always loses, but he loves it). There's actually some real plot here, being a French production, but it's nearly a non-stop series of orgasms and very explicit doings with two very, very nasty ladies running the show. Last Gasp, 1998. **Adult Material.** Note: Slight bumps to corners and spines.

BONC. SC, 8x12, 64pg, FC \$42.95 \$7.95

SEX ATTACK

★ By Fildor and Vitus. From the French Adult magazine *Bédé Adult*, a very explicit spoof of mad scientists and sci-fi, with little plot but one heck of a lot of coupling and kinkiness. Orgies, threesomes, bondage, just about every kinkiness in the book. Lots of bosomy ladies and a slightly daft male hero whose imagination comes to life in very surprising ways. Last Gasp, 2002. **Adult Material.** Note: Published in 2002 by Last Gasp, our copies are new but in shipping received the occasional bump to one corner.

SEXAT. SC, 8x12, 50pg, FC

\$44.95 \$7.95

LIZ AND BETH BOOK Volume 3 Tit for Twat

★ Recommended. By G. Levis. This is a modern-day take on *Sweet Gwendoline* starring a sexually adventurous and dominating raven-haired beauty and her beautiful, and usually submissive blonde bombshell of a friend—and sexual partner. But others want to do nasty things with our ladies, from spanking and bondage to far worse, in this kinky series of adventures.

Eros, 1991. **Mature Readers.**

LBBK03. SC, 8x10, 112pg, b&w \$42.95 \$7.95

TATZ Sin on Skin

★ By Stefano Mazzotti, Vincent Silvestroni and Sara Ferri. Tattoos have a way of accentuating a woman's natural beauty and no one knows that more than Mazzotti and Silvestroni, who produced the best selling *Velvet Love* series. Photo-realistic ladies get the digital works here, strutting their new tats and mostly full nude figures. SQP, 2007. **Mature Readers.**

TATZ. SC, 9x12, 48pg, FC \$44.95 \$7.95

THE ART OF JACK HENSLEE

Pretty Ladies

★ Beautiful, masterfully toned colored pencil drawings of sultry, exotic, voluptuous ladies, their eyes sparkling with experienced secrets. No schoolgirls here, Jack's girls are well versed and offer experience and allure. Hensley captures seductive expressions and each woman's uniqueness to perfection. SQP, 2007.

Mature Readers.

AOJA. SC, 9x12, 48pg, FC

\$44.95 \$7.95

THE ART OF JOE PEKAR Naughty Girls Volume 1

★ If you enjoy pillow fights, panty-pulls, and topless schoolgirls, this is the collection for you! Pekar's comic/cartoon-style schoolgirls tease and tantalize in all kinds of guises, from bubble bath fun to locker room mischief, nurse, witch, Santa's helper, Red Riding Hood, spacegirl, cow-girl, and more. SQP, 2006. **Mature Readers.**

AOJ01. SC, 9x12, 48pg, FC \$44.95 \$7.95

HEAVENLY BODIES The Art of Bruce Colero

★ Elektra. Cat Woman, Vampirella. Pirate Girls, Mermaids, Horned Beauties. Alluring Fairy Queens. As an airbrush artist, Colero's enjoyed a career creating fantasy and pin-up illustrations of the realistic, voluptuous perfection of the female form. A full color gallery combining real and virtual worlds and full, sometimes explicit nudity. SQP, 2007. **Adult Material.**

HVN. SC, 9x12, 48pg, FC

\$44.95 \$7.95

BOMBSHELL

The Pin-Up Art of John Gladman

Retro pin-ups, done with modern ladies and photography, with plenty of attention to every detail. Classic Vargas, Elvgren and noseart poses, newly explored with a nice variety of lovely ladies, even a few zaftig figures. Everyone is having fun here. Some fun retro mock-ups of recruiting posters and advertising. Schiffer, 2016. **Mature Readers.**

BOJGH. HCW, 9x11, 144pg, FC \$34.99 \$29.99

DRAWN TOGETHER

★ The Collected Works of R. and A. Crumb.

By Aline & Robert Crumb. Our foremost male-female cartooning couple recall their success at shocking America with *Weirdo Magazine*, which they co-edited; the life-altering birth of their daughter Sophie; and their astonishing move to the safe haven of France—no-holds-barred lust and sex. Liveright, 2012. **Mature Readers.**

DRWTH. HC, 9x12, 264pg, PC \$29.95 \$16.95

KITTENS and CULTURE The Pinup Photography Susana Andrea

From custom classic vehicle collectors to vintage reproduction fashion designers and world-renowned pinup models, Susana Andrea has surrounded herself with some of the best in the industry to create the jaw-dropping, retro-style pin-ups. Every detail is perfect, while the ladies are both very real and of the time, not today's models but girls you'd find in Playboy and the 1950s men's mags. Schiffer, 2016.

KITKH. HC, 9x11, 158pg, FC \$34.00 \$29.99

FETISH GODDESS DITA

New Edition, lower price. Highly Recommended. By Peter W.

Czernich. The most popular model of today, Dita offers herself to the viewer in the most outré fetish costumes and poses, from classic pin-up to bondage, high heels, leather, latex, lingerie to full nudity. Her distinctive style is a unique combination of retro glamor, pin-up and high-art eroticism, perfect down to the smallest accessories. Titan, 2010.

Mature Readers.

FEH. HC, 9x13, 144pg, FC

\$24.95

YOUR BEAUTY MARK The Ultimate Guide To Eccentric Glamour

400 Lavish Color Photos. By Dita Von Teese.

While this sounds like, and is, a guide to looking gorgeous—it doubles as a killer collection of photos of the sexiest woman in burlesque and fetish fashion. Wonderful poses, teasing pictures, but no full frontal nudity (she does that elsewhere!) Whether she's dazzling audiences swirling in a towering martini glass in pasties and stilettos or doing a slow strip tease for kinky videos, or turning heads on the red carpet, this beauty is an art. Dey Street, 2015.

YOBMH. HC, 10x10, 400pg, FC \$45.00 \$37.50

KINKY LINGERIE GIRLS

By Holly Randall. Each model gets six pages of photos, as they each lose their clothes and assume every possible seductive pose. Star photographer **Holly Randall** features stunning super models first in sexy lingerie, then stripping completely naked. Silky see-through pleasures or tough SM outfits, leather and latex, it's all about allure and reveal. Goliath, 2015.

Adult Material.

KINGH. SC, 6x8, 208pg, FC

~~\$37.95~~ **\$32.95**

NAKED DREAM GIRLS

Recommended. By Dani Fehr. Young dream girls—that is how you might view all of Dani Fehr's models. This matches the unique *Romantic Nudes: Beautifully Dressed Girls Stripping Naked* in both its handsome large rectangular format, and the intimacy and beauty of the models. Explicit, with nothing hidden, and many scenes with two girls interacting. Quite classy for an erotic photography book. Edition Reuss, 2016.

Adult Material.

NAKDH. HCV, 12x9, 84pg, FC

~~\$75.00~~ **\$65.00**

RICHARD KERN NEW YORK GIRLS 20th Anniversary

By Dian Hanson. Revisit those edgy, New York girls of the early 1990's in this new edition of the book first released in 1995. It defined a time, a place, and the raw aesthetic of the artist **Richard Kern**. Special revised edition with never-published outtakes from the original photo sets, as well as photos rejected as too explicit for the first book, and stills from his 25 films. Bondage and more.

Taschen, 2015. **Adult Material.**

NEWYGH. HC, 9x12, 312pg, FC

~~\$39.99~~ **\$34.99**

JEUX DES DAMES CRUELLES

Warehouse find, 1992. By Serge Nazarieff. Rare vintage photos of not just naked ladies, but ladies whipping and tying up their partners. Rare kinky photos from 1850 to 1960. One of Taschen's earliest collections in German, French and English, including an introduction to the worlds of S&M and bondage in its earliest days of being recorded. Taschen, 1992. **Out of print.**

Mature Readers. Note: Slightly bumped corners, else new.

JEUX. SC, 160pg, b&w

\$30.00

NERDCORE 2007-2008, 2010 NUDE Calendar Set

Set of Three Oversized Erotic Calendars! Highly Recommended. Here is one of those really quirky items that I love to turn up. For 2007, '08, and 2010 a bevy of beautiful models were gathered together to do nude spoofs in the form of "fan boy" calendars. 2008 is "Heroes and Villains;" 2007 was babes playing video games; 2010 war horror film themes. The models are lovely and naked, the calendars are oversized with BIG images, the eroticos are timeless. Nerdcore, 2006. **Out of print. Mature Readers.**

NERDSET2. 12x18, FC

~~\$75.00~~ **\$14.95**

3D Sale from Shh!

3D and Naughty!

★ Nude Stereo Photography, with viewer. By Johnny Depth. Not red & blue 3D, this is dual picture stereo with special clear glasses, first popularized in the 19th century! A limited edition (of 1,000) with rich black and white nude photography—all of the same lovely brunette, Jaime—taken with modern stereo 3D cameras. Each image is lots of fun to see come to life in rich layered depth, legs, arms, and other body parts seem to lift right off the page! Shh!, 2005.

Adult Material.

3DA. SC, 8x8, 48pg, b&w

~~\$19.95~~ **\$9.95**

TASTEFUL TEMPTATIONS

The Erotic 3D Photography of Larry Ferguson

★ Limited, numbered from 1000! This collects the most sensual, exploitive, and charismatically playful 3D images created by critically acclaimed photographer **Larry Ferguson**. A variety of erotic models and daring amateurs offer licentious poses, from the innocent pin-up to the explicit photos. Some pubic hair, some shaved, variety of ages from young to more mature ladies and body types. Shh!, 2008. **Adult Material.**

TAST. SC, 8x11, 66pg, FC

~~\$49.95~~ **\$9.95**

HARDCORE HELLCATS IN 3D #1

★ Nude girls and silly humor in 3D! Over 30 full-color pages including erotic fiction and amateur photos! Contains gratuitous nudity, girls with girls, raunchy action, all in the intimate, reality-changing media of 3D. Includes glasses. From the publisher of *Bettie Page in Danger!* Shh!, 2009. **Adult Material.**

HARH01. SC, 8x11, 38pg, FC

~~\$49.95~~ **\$9.95**

SHH! #1 Naughty Nudes & Cartoons In 3D

★ Shh! introduces their first bra-busting first issue. Models include Lydia Long, Christine Skye, vintage 1950s models, and amateur 3D photos from reader Jamie. Also Stacie and Scarlet who are having some intimate bedtime fun for the camera. Several long features with multiple shots of Long, Skye, and the two ladies. Includes glasses.

Shh!, 2009. **Adult Material.**

SHH01. SC, 8x11, 36pg, FC

~~\$19.95~~ **\$9.95**

VA VOOM Hot Rods & Killer Bods In Amazing 3D

★ Features fast wheels and high heels in this unique poster-book featuring 3D photos of some very rare vehicles and even harder to find nude girls! From cover to cover, each of the 12 pages (folding out to a huge poster) is stuffed full of new, full-color 3D photos of classic hot rods and vintage cruisers, along with fast girls and naughty nudes Sarah Heartbreaker and Trixie. Shh!, 2009. **Mature Viewers.**

VAV. SC, 9x11, 12, FC

~~\$9.95~~ **\$5.95**

Adult DVDs

LOVE EXCHANGE Come Play The Game DVD

Directed by Madison Monroe. Jackie (Holly Sampson) and Ben (Eddie Jay) move into a luxurious new home in the affluent neighborhood of Verdana Hills. Ben is invited into a "sexual card game" that allows everyone in the complex to discard their marital inhibitions. Soon he and Jackie are pulled into a world of swingers and lurid sex...

Full Moon, 2015. **Adult Material.**

LOEX. DVD, 1 disc, 90 min, FC \$14.95

MOONLIGHTING WIVES DVD

Originally released 1964. Directed by Joe Sarno. 1960s suburbia becomes a hotbed of rampant adultery and illicit encounters in a legendary, early sex-ploitation classic. Joan Rand (Tammy Latour) is a shrewd, sexy, disgruntled housewife who yearns for the better things in life. Unbeknownst to her husband, and with the help of a friend, Joan turns her office stenography service into a thriving yet well-concealed prostitution ring. Retro-Seduction, 2006. **Mature Viewers.**

MOWI. DVD, 1 disc, 90 min, FC

\$19.95

SYLVIA Grindhouse Director Series DVD

Originally released in 1977. Writer/Director Armand Peters. A religiously repressed woman finds erotic relief through a series of hot-blooded alter egos—in essence, a hardcore take on Flora Schreiber's schizophrenia potboiler *Sybil*. Peters was a driving force in NYC's golden era of adult films, as well as actor in *Taxi Driver*, co-star with Chesty Morgan in *Double Agent 73*, and ghost-writer on Martin Scorsese's *Raging Bull*. After Hours, 2008. **Adult Material.**

SYLV. DVD, 1 disc, 120min, FC

\$29.95

News & Notes

continued from page 2

Canton Street Press is releasing complete facsimile editions of iconic Golden Age issues: EC's *Moon Girl #2 & 5*, and *Black Cat #50* were in our last catalog. On page 8 you'll find *Race for the Moon* (Al Williamson & Jack Kirby) and *Teenage Romances #14* (Matt Baker). Several more very interesting titles are coming soon.

Leonard Starr's *Mary Perkins Volume 15* (page 9) finishes the complete reprinting, and *Doc Savage #87* finished the complete reprinting all the pulps!! We're now handling Will Murray's new Doc novels, so you don't have to live without new adventures of The Man of Bronze. Doc's cross-over with The Shadow (*The Sinister Shadow*) was in the last catalog. This time we have a new adventure from early in Doc's career—with King Kong! And a second new novel, all on page 11. Will is an excellent writer!

The cover feature in *Comic Book Creator #11* on Gil Kane deserves a shout-out. Editor Jon Cooke is immensely proud of this major, long and in-depth biography. I agree 100%. Nothing better has ever been done on this extremely talented—and fascinating—artist. Read all about his long road to success. CBC has done some fine issues—this is one of the best. We keep all issues in stock.

We have two special **Now on Sale** sections in *Mature Readers*. First, several **SQP** erotic art titles and 1990's **Cha Cha** graphic novels, on page 13. And also from Shh!, publisher of *Bettie Page in Danger* and *Doctormentor*, several pretty wild 3-D titles (one is stereoscopic)—page 14.

And on page 16, check out some hot new **Coming Items**. *The Best of DC War Artist's Edition* should be outstanding: Heath, Kubert, Grandenetti, even Alex Toth are included. Plus *The Sensuous Frazetta* and *Wally Wood's Jungle Adventures*.

~Bud

Collectors Supplies

FOLD-ON ARCHIVAL BOOK JACKET 10/pk

Made from chemically stable Super-Clear 1.5-mil polyester film with a specially formulated pH-neutral PVA adhesive—premium protection without losing the brilliance of the jacket graphics!

8-Inch JAF8. 8x17-1/2	\$7.50
9-Inch JAF9. 9x19	\$7.50
10-Inch JAF10. 10x21	\$7.95
10-Inch Extra Long JAF10L. 10x29	\$7.95
12-Inch JAF12. 12x24	\$8.95
12-Inch Extra Long JAF12L. 12x32	\$8.95
14-Inch JAF14. 14x28	\$9.95
16-Inch JAF16. 16x30	\$10.95

ECONO-FOLD BOOK COVERS

Ideal for books WITHOUT DUST JACKETS. 60 seconds to put on. Slightly heavier than a Fold-On cover (2-mil vs 1.5 mil) Fully adjustable and fits **up to** that size; i.e. 10" fits any book up to ten inches tall by folding over the extra.

8-inch ECF8. 8x17-1/2	\$6.50
9-inch ECF9. 9x19	\$6.95
10-inch ECF10. 10x21	\$7.50
12-inch ECF12. 12x24	\$8.50
14-inch ECF14. 14x28	\$9.95
16-inch ECF16. 16x30	\$10.50

PLASTIC BAGS 100/pk except where noted

Postcard POSTC. 5-3/4x3-3/4	\$4.95
Paperback Book PB. 5x7-3/8	\$6.95
Digest DIGEST. 6x7-5/8	\$6.95
Current CPP. 6-7/8x10-1/2	\$5.95
Silver Age/Regular SAPP. 7-1/8x10-1/2	\$6.50
Golden Age GAR. 7-5/8x10-1/2	\$7.50
Super Golden Age SUG. 7-7/8x10-1/4	\$7.95
Magazine MAG. 8-3/4 x11-1/8	\$8.50
Extra Thick Magazine/Sheet Music XTHICK. 9-3/8 x 12-1/4	\$11.95
Treasury TBAGS. 10-1/2x13-1/2	\$14.95
Large Magazine/Life LGMAG. 11-1/8x15-1/8	\$16.95
Tabloid/Art Print TABL. 12-1/4x18-1/4	\$24.95
Newspaper NEWPA. 14-1/8x19-1/8, 50 bags	\$24.95
Large Newspaper MPO. 16-1/4x24-1/8, 50 bags	\$24.95
Print & Poster PRPO. 16x20	\$34.95

MYLITES 2 SLEEVES 50/pk

Magazine MYL2MAG. 9x11-1/2	\$29.00
Silver/Gold Comic MYL2SIL. 7-3/4 x10-1/2	\$22.00
Standard Comic MYL2ST. 7-1/4 x10-1/2	\$21.00

MYLAR SLEEVES 50/pk except where noted

Standard/Regular Comic MYLREG. 7 -1/4 x10-1/2, 25 sleeves	\$16.00
Super Golden Age Comic Book MYLMAG. 8-1/4 x10-1/2	\$29.95
Standard Magazine MYLTHICK. 9x11-1/2	\$47.95
Closeout Playboy MYLPM. 10x13, 10 sleeves	\$25.00 \$15.00
Magazine/Life MYLLG. 11-1/4x14-1/2, 10 sleeves	\$35.00

BACKING BOARDS 100/pk except where noted

Current CPPB. 6-3/4 x10-1/2	\$12.95
Silver Age SAPPB. 7x10-1/2	\$13.95
Golden Age GARB. 7-3/8x10-1/2	\$15.50
Magazine MAGB. 8-1/2x11	\$17.50
Extra Thick Magazine/Sheet Music XTHICKB. 9-1/4x12-1/8	\$24.00
Large Magazine LGMAGB. 10-7/8x14-7/8	\$31.95
Treasury TBAGSB. 10-1/4 x13-1/2	\$26.95
Tabloid TABLB. 12x18-1/4, 25 boards	\$15.00

BEST OF DC WAR Artist's Edition
Highly Recommended. By Robert Kanigher et al. Art by Joe Kubert, Russ Heath, Alex Toth, Jerry Grandenetti et al. This may be a break-out collection, so don't wait to reserve a copy. DC Comics produced some of the very finest written and drawn war comics ever, and by some of the best artists in the field. This Artist's Edition will include an amazing selection of stories by the best of the best, also including **Jack Kirby** and **John Severin**! IDW, 2016. **Due June.** **BDWAEH.** HCW, 12x17, 160pg, b&w

\$125.00

GEORGE PEREZ AVENGERS MARVEL Artist Select Signed

Numbered, 999. Signed! By Kurt Busiek. Each deluxe hardcover in this series features a collection of issues never-before released together. This oversized, limited-edition hardcover celebrates the legendary **George Pérez's** time on *The Avengers* with a selection of Pérez's favorite issues chosen by the artist himself. Each copy is slip-cased, hand-numbered, and signed by George Pérez! IDW, 2016. **Due June.**

GPAAEH. HC, 9x13, 384pg, FC

\$109.00

SENSUOUS FRAZETTA Deluxe

16 Bonus Pages, Variant Cover, Hardcover, Slipcase. Highly Recommended. By J. David Spurlock. Art by Frank Frazetta. *Vampirella, Dejah Thoris, The Egyptian Queen, The Golden Girl*: Until now, only the most ardent collectors possessed the elusive gail items Frank drew for early-1960s men's magazine and "soft-core" paperbacks interiors. Vanguard, 2016. **Due Apr.**

SENFH. HC, 8x11, 176pg, FC

Regular Edition: Due Apr. SENF. SC, 160pg, FC **\$24.95**

BATMAN AND SUPERMAN IN WORLD'S FINEST SILVER AGE OMNIBUS Volume 1

World's Finest #71-96, 1954-58 & more. Recommended. By Edmond Hamilton. Art by Curt Swan, Dick Sprang et al. Superman and Batman first teamed up in these stories from comics' Golden & Silver Ages, reprinted here for the first time in one massive hardcover. With Robin, Lois Lane, Commissioner Gordon, Perry White, Lex Luthor and The Joker! DC, 2016. **Due Mar.**

BSF01H. HCW, 6x8, 632pg, FC **\$75.00 \$65.00**

BATMAN OMNIBUS By Neal Adams

Highly Recommended. By Denny O'Neil. Art by Neal Adams. Now, DC Comics has collected all three volumes of the Batman: Illustrated by Neal Adams series together with Adams' critically acclaimed series *Batman: Odyssey* in one enormous hardcover omnibus. DC, 2016. **Due Mar.**

BAOMH. HCW, 6x8, 640pg, FC **\$99.99 \$85.00**

WALLY WOOD JUNGLE ADVENTURES

with Jim King & Animan Deluxe
With 16 extra pages, variant cover hardcover in slipcase. Highly Recommended. Before Marvel's Wolverine, before DC's Animal Man, Hall of Fame comics creator Wood created Animan, back in 1965 in Wood's very own *Witend* magazine. It was one of the very first creator-owned characters! After years of development, shortly after leaving Daredevil to launch the THUNDER Agents, Wood unveiled Animan in the ground-breaking self-published magazine. Vanguard, 2016. **Due Apr. Mature Readers.**

WWJAD. HC, 8x11, 176pg, FC **\$69.95**

Regular Edition: WWJA. SC, 8x11, 160pg, FC **\$24.95**

CAPTAIN AMERICA OMNIBUS Volume 1

Kirby Cover New Printing

Tales of Suspense #59-99, Captain America #100-113, 1964-69 Highly Recommended. By Stan Lee and Roy Thomas. Art by Jack Kirby, Jim Steranko et al. Here it is, following *Avengers* #4, the first FIVE YEARS of new Silver Age Cap, mostly by Lee and Kirby, and ending as Roy comes on board and with the superlative run of *Jim Steranko* issues. Plus Kirby retelling Cap's origin! Villains include the Red Skull, Baron Zemo, M.O.D.O.K., the Super-Adaptoid and many more as he first joins the Avengers. Over 800 pages! Marvel, 2016. **Due June.**

CAP01H. HCW, 8x11, 856pg, FC **\$125.00 \$105.00**

CAPTAIN AMERICA OMNIBUS Volume 2

Romita Sr. Variant Cover

Collects Captain America #114-148, 1969-72. Recommended. By Stan Lee and Gary Friedrich. Art by Gene Colan, John Romita Sr., John Buscema et al. While the world believes that Steve Rogers is dead, Captain America lives on! In this Omnibus collection of Marvel classics, Cap embarks upon some of his all-time greatest adventures, beginning immediately after Jim Steranko's and Jack Kirby's beginning from first issue (#100). Marvel, 2016. **Due Mar.**

CAP02H. HC, 8x11, 824pg, FC **\$99.99 \$85.00**

BATMAN VS SUPERMAN Dawn Of Justice Wonder Woman Statue

Sculpted by James Marsano. It's a beautiful, retro Wonder Woman, in a handsome non-traditional outfit, from the new Batman vs. Superman storyline. We like it. DC, 2016. **Due Apr.**

BSWW. 13" tall, FC **\$150.00**

DC COMICS BATWOMAN BISHOUJO Statue

1/7 scale. By MIC. A Kotobukiya Japanese import, with traditional Japanese styling. While the name has been held by two different versions of the character over the years, this statue represents the current and most popular, Kate Kane. She first joined the ranks of Gotham City's inhabitants in 2006's 52 #7 and has gone on to star in her own book in the *New 52*. Koto, 2016. **Due Mar.**

BATWB. 10" tall, FC **\$69.99**

DC COMICS BOMBSHELLS CHEETAH Statue

Limited 5,200! Designed by Ant Lucia. Sculpted by Sam Greenwell. From the depths of the darkest jungle comes Cheetah, the latest in the popular line of DC Comics Bombshells statues! Camera in hand and knife at the ready, in a tight-fitting top and a handsome leather skirt, Cheetah is ready for whatever action comes her way. DC, 2016. **Due Mar.**

DCBC. 10.7" tall, FC **\$125.00**

LUIS ROYO POISON IVY Statue

1/6 scale, Huge 16 inches tall. Look out world, Mother Nature has just got herself some muscle... oh, and some sexy curves! I heard it through the grapevine that you might be interested in little ol' me... so tell me, care to have a late night stroll through the gardens? If so, then let me entice you for a late night rendezvous, with me, Poison Ivy. FFG, 2016. **Due Apr.**

LRPI. 16" tall, FC **\$249.99**

Don't Miss These!!!

Items from past catalogs, all still available.

Artists & Illustration

ALPHONSE MUCHA

Our Highest Recommendation.

This gorgeous oversized volume, first published in 2009, surveys the entire breadth of Alphonse Mucha's work—from illustration and decorative arts to his photography and the historical paintings that were his life's passion. Known largely for his place at the forefront of Art Nouveau, Mucha went on to design hundreds of pieces in the decorative arts field, but later distanced himself from the style he pioneered, devoting his time and energy to painting. Prestel, 2014.

AMUCHH. HCW, 10x13, 356pg, PC ~~\$55.00~~ **\$49.95**

AMERICAN GROTESQUE The Life and Art of William Mortensen

Highly Recommended. Edited by Larry Lytle and Michael Moynihan. This stunning compendium reveals the life and work of Hollywood photographer William Mortensen, the unsung pioneer of the "American Grotesque." Using radical photo techniques that predate the digital age, Mortensen created wild images of witchcraft and horror, propaganda and persecution, along with sensuous nudes and character studies. Feral House, 2014. **Mature Readers.**

THE ART OF DAVE SEELEY

An acclaimed fantasy artist whose illustrations have appeared on a wealth of eye-catching book covers, Dave Seeley works in a digital format and uses photo collages to begin each piece. Blending in specially photographed models and other elements, Seeley seamlessly forges these disparate pieces together, creating imagery of unparalleled imagination. Insight, 2015.

ARDSH. HC, 10x13, 176pg, FC ~~\$50.00~~ **\$39.95**

ART OF MOUSE GUARD

2005-2015 Signed
Signed illustrated bookplate!
Highly Recommended. By David Peterson. Since its debut in 2005, *Mouse Guard* has become a *New York Times* bestseller, Eisner-Award winner, and an influential staple of comics. In honor of the ten-year anniversary of the series' debut issue, a stunning celebration of the world, characters, and artistic process of **David Petersen's** beloved series, with his personal commentary throughout. Exclusive: each copy comes with a full color, specially illustrated bookplate David created and signed for us. Archia, 2015.

ARMGHS. HCW, 12x12, 224pg, FC **\$59.99**

THE ART OF NEAL ADAMS

1st Edition. Highly Recommended. By Neal Adams. From his early days doing the *Ben Casey* newspaper strip through his ground-breaking run on *Batman*, and chilling work for *Eerie* and *Creepy* magazines and even into theme park design and animation, it's all here. Adams was one of the first comic superstars of the modern age and remains a larger-than-life presence in the comics world. Vanguard, 2010.

AONA. SC, 9x12, 143pg, FC ~~\$24.95~~ **\$21.95**

WALLY WOOD'S EC STORIES Artisan Edition

Our Highest Recommendation.

By Al Feldstein et al. Introducing a new format within the *Artist's Edition* brand: the *Artisan Edition*! Softcover format, 8 x 12 inches, but still collecting complete stories that are all painstakingly scanned in full color from the original black & white art. If you have been holding off exploring the wonderful world of *Artist's Editions*, this is the perfect place to begin!

Wood was a perfectionist and it shows here. He would make change after change in the art, often cutting out pieces and pasting in new drawings. Text changes are also frequent. Includes a special preliminary pencil drawing of the "Spawn of Mars" splash page. IDW, 2015.

WWAE. SC, 8x12, 152pg, b&w **\$49.99**

FRANK MILLER'S DAREDEVIL Artifact Edition

Recommended. 106 pages from *Daredevil* #159 to 191; two fold-outs of a Daredevil poster and *Elektra Saga* #4; 23 covers, from *Daredevil* issues plus *Capt. America* #241, *Marvel Super-Heroes Magazine* #2, *Elektra Saga* #3 (wrap-around), *Wolverine* #2.4, *Peter Parker* #60, and *Comics Journal* #58 (the first published image of Elektra). IDW, 2015.

FMDAH. HCW, 12x17, 144pg, b&w **\$125.00**

WILL EISNER'S THE SPIRIT Artist's Edition Volume 2

Our Highest Recommendation. By Will Eisner. Volume two contains stories from the same glorious post-war period of 1946-1950, with Feiffer, Grandenetti and others on hand, along with some of the very best from Eisner's earlier solo run. It just doesn't get any better than this! IDW, 2015.

WETS02H. HCW, 15x22, 144pg, FC **\$150.00**

AVANT-GARDE GRAPHICS IN RUSSIA Posters, Book Design, Children's Books, Typography and More

Russian Graphic Art, 1905-22. By Hiroshi Unno. The influential Russian avant-garde style is revealed as it rarely has been before, with 300 movie posters, propaganda posters, package design, book design, typography, and much more. Produced & imported from Japan, only the introduction is in English but this is mostly about the art, and it's as wild as it is abundant here. From Buster Keaton films to industrial wonder, planes, trains, cars, bicycles...amazing work. PIE, 2015.

AVGG. SC, 7x10, 320pg, FC **\$39.95**

BAD GIRLS NEED LOVE TOO

Recommended. By Gary Lovisi. Anxious to undress, these dangerous dolls ply their womanly wares to get whatever they want: men, power and sex—lots of sex. Yet to quench their fiery desires they crave more, much more. A frolicking celebration of pulp fiction floozies doomed to keep looking for love in all the wrong places. Filled with covers of cool, vintage paperbacks from the 1950s and 1960s, each with a racy paragraph from the story. Krause, 2010. **Out of print.**

BDGH. HCW, 6x8, 192pg, FC **\$12.99**

BOOK OF GIANTS By Petar Meseldzija Signed
Signed & limited, 500! Highly Recommended. Special binding and matching slipcase, extra 16 pages of sketches not in the trade edition, extra loose color plate and illustrated limitation page. Take a journey into the land of giants. 16 paintings and nearly 90 drawings bring to life secrets uncovered, going back to ancient times. Giants emerge from the murky abyss of myth and a forgotten past, with gorgeous artwork that reminds one of Brian Froud and the Golden Age of Illustration. Fleisk, 2015.

BOGID. HC, 9x12, 176pg, FC **\$60.00**
Regular Edition: BOGIH. HC, 9x12, 160pg, FC **\$34.95**

BENJAMIN-CONSTANT Marvels and Miracles of Orientalism

Recommended. This fascinating book studies Jean-Joseph Benjamin-Constant (French, 1845-1902), one of the great Orientalist painters. Renowned during his time but little known today, he created massive architectural compositions based on travels to Spain and Morocco, in which he set fierce-looking Moors and dispassionate odalisques (Harem girls, occasionally undraped). Montreal Museum of Fine Arts, 2014.
BECH. HCW, 11x12, 399pg, FC

\$65.00

ALICE'S ADVENTURES IN WONDERLAND

By Harry Rountree
Highly Recommended. By Lewis Carroll. Illustrated by Harry Rountree. See Alice like never before with this beautifully produced book modeled after a rare 1901 edition! Illustrator **Harry Rountree** (1878-1950) produced over 90 watercolor paintings to illustrate this beloved story of Alice and her adventures in the surreal Wonderland. Produced with painstaking attention to detail, this is both a timely and timeless version of this classic fantasy story. Calla, 2011.

ALIADH. HCW, 7x10, 248pg, FC ~~\$40.00~~ **\$34.95**

CTHULHU Dark Fantasy, Horror & Supernatural Movies (Gothic Dreams)

★ By Gordon Kerr. It's the terrifying creation of master of horror H.P. Lovecraft. First brought to life in his short story "The Call of Cthulhu," published in *Weird Tales*, and in several more HPL stories and novels, Cthulhu (pronounced ku-thu-lus), the terrifying "Elder God," first came to earth before the dawn of man. Here Kerr describes how fantasy art, literature, movies and even games have been influenced by the terrifying Cthulhu, all accompanied by powerfully atmospheric paintings by a variety of artists. Flame Tree, 2014.
CTHH. HCW, 8X9, 128pg, FC

~~\$12.95~~ **\$7.95**

DISNEY DURING WORLD WAR II

Highly Recommended. By John Baxter. This collects for the first time the full range of material created by the Disney studio during the war: ground-breaking training and educational films for the military and defense industries, propaganda and war-themed shorts and features, home front poster art, and the stunning military unit insignia that is so loved by Disney fans. Illustrated with original insignia, penciled storyboards, color concept pieces, artwork from the Disney vaults, vintage photos... this is truly the inside story, completed with full cooperation from Disney and full access to their archives. Disney, 2014.
DISDH. HC, 10x10, 182pg, PC ~~\$40.00~~ **\$34.95**

DRAGON ART

★ Recommended. By Graeme Aymer. Foreword by John "Lord of the Rings" Howe. A large-sized hardcover collecting an impressive survey of fantasy artwork featuring dragons, that most popular of fantasy creatures. The inspirational foreword is by fantasy legend **John Howe**. The "Masters of Dragon Art" section includes such favorites as **Don Maitz** and **Bob Eggleton**. A fascinating discussion of dragons and fantasy art runs throughout the book. Flame Tree, 2009. **Out of print.**
DRARH. HC, 12x11, 200pg, FC ~~\$29.99~~ **\$19.99**

DRAWING DOWN THE MOON

The Art of Charles Vess Signed
Signed bookplate! Our Highest Recommendation. By Charles Vess. The acclaimed creator of some of the most striking fantasy images in modern times, Vess collects his finest work in this amazing compilation! Known for his work with **Neil Gaiman**, **Charles de Lint**, **George R.R. Martin** and others, Vess has a whimsical style that is rooted in classical technique yet is amazingly imaginative. This is breathtakingly singular while recalling the golden age of illustration. Includes a signed bookplate illustration of *A Midsummer Night's Dream* by Charles. Dark Horse, 2011.
DDWS. SC, 9x12, 212pg, FC **\$29.99**

FELDSTEIN The Mad Life and Fantastic Art of Al Feldstein! Deluxe Signed Signed & numbered, 500!

Highly Recommended. By Grant Geissman. This special edition features a custom slipcase and cover and is signed by Feldstein as well as author Grant Geissman. In the opinion of many comic book aficionados, the greatest comics ever created were those published in the 1950s by Bill Gaines at EC Comics. Gaines's creative right-hand man at EC was Al Feldstein, a triple threat artist/writer/editor. And after EC was forced by various guardians of morality to drop their comics in the mid-1950s, Feldstein shepherded Mad Magazine into a cultural icon. IDW, 2013.
FELDHS. HC, 9x12, 416pg, FC **\$150.00**
Regular Edition: FELDH. ~~\$49.99~~ **\$41.99**

COMPLETE GRAPHICS OF EYVIND EARLE Volumes 1 & 2 Set

Limited, 4,000 and 9,999! Highly Recommended. At a special price, both limited edition art books covering the entire career of Earle. Volume 1 covers 1940 to 1990 with 150 superb plates. Volume 2 complements it with work from 1991 to 2000 and adding selected writings. The first volume celebrated his 75th birthday (published in 1991). Dazzling colors and infinite horizons, trees, lakes, and paradise-like scenes with a surreal twist of extraordinary detail and vivid color. Eyvind Earle, 2001.
Note: Due to a binding error over the entire print run, the jackets of Vol 1 are partially adhered to the cloth binding on all copies.
EYVHP. HC, 10x13, 720pg, FC ~~\$300.00~~ **\$270.00**
Vols 1, 2 1974-1990: EYVHC, EYV02H. ea: **\$150.00**

EYVIND EARLE MERRY CHRISTMAS

Limited, 2,002! A magnificent book of Gothic proportions (it weighs 17lbs!) collecting 800 beautiful color plates of Eyvind Earle's Christmas cards from the Depression years to 1995. Starting the cards as a means of survival in desperate times, Earle fell into a lifelong passion. He feels "every day is Christmas" and "every creation is divine." Eyvind Earle, 1996.
EYVMHC. HCW, 12x16, 338pg, FC **\$250.00**

Dan Brereton

SORCERESS The Enchanting Art of Dan Brereton w/ Original Drawing Limited, 1,000! Signed with original drawing! Recommended. By Dan Brereton. Full-page drawings: two-color pencils in black and red, to finished full-color watercolors. Witches, mermaids, mystery girls, girls with horns and tails, Power Girl, Poison Ivy, Vampirella portraits, and more. Big Wow, 2013. **SORCDS.** HCW, 9x12, 80pg, FC ~~\$99.99~~ **\$85.00**

Signed: SORCD. \$34.99

DANIEL BRERETON THE GODDESS AND THE MONSTER W/ Original Drawing Signed Limited, 1,000! Signed with original drawing! Recommended. By Daniel Brereton. Dan has drawn a two-color Bride of Frankenstein, tipped into a very limited number of copies, signed **again** underneath the drawing, which is also signed and dated 2013. Dan has done these especially for us--well-worth the extra cost. Each is unique. Image, 2010.

DAGHD. HCW, 9x12, 152pg, FC ~~\$99.99~~ **\$85.00**

Signed: DAGHS. \$29.99

ENCHANTRESS The Illustrative Art of Dan Brereton With Original Drawing Limited, 1,000! Signed with original full-sized drawing! Recommended. By Dan Brereton. Paintings, pin-ups and drawings—even several nudes. Fantastic females: heroic maidens, deadly sirens and alluring goddesses. Plus an original signed sketch of a sexy witch, in two colors—each one unique, 8.5x11 size on a tipped-in plate. Big Wow, 2014. **Mature Readers.**

ENCHD. HCW, 9x12, 96pg, FC ~~\$99.99~~ **\$85.00**

Signed: Mature Readers. ENCHS. \$34.95

A NOCTURNAL ALPHABET Signed with Drawing.

Publisher find, from 2007. Highly Recommended. By Dan Brereton. Includes a loose 3-color, 5x8 original drawing. An extremely handsome, slim little book with 14 full color plates (of the Nocturnals crew of monster-busters). Plus an ABC poem—"A is for Angels disguised as the Dead," and so on! Red cloth with silver and gold foil stamped cover. Olympian, 2007.

DNAHD. HCW, 6x9, 32pg, FC ~~\$400.00~~ **\$90.00**

Signed: DNAHS. \$30.00

NOCTURNALS Black Planet Hardcover Signed with Drawing

Highly Recommended. By Dan Brereton. Includes a 6x8 original pencil drawing in 3-colors. Lush, innovative, action-packed stories. Doc Horror knows there are sinister forces trying to bring the down the human race. He finds compatriots: The Gunwitch, Starfish, Firelion, Komodo, and The Raccoon join Doc in his mission—and they don't care how many monsters stand in their way! Big Wow, 2015.

NOCTD. HC, 7x10, 208pg, FC ~~\$400.00~~ **\$90.00**

Signed: NOCT. \$24.95

Hardcover Signed: NOCTHS. \$50.00 \$40.00

DAN BRERETON'S NOCTURNALS Volume 1 Black Planet and Other Stories Signed with Drawing

Limited, 3,523. From 2007. Highly Recommended. By Dan Brereton. Includes 6x8 original 3-color pencil drawing. Contains the original six issue Bravura mini-series *Black Planet*—plus in addition to what's in the regular *Black Planet* edition, you also get the *Witching Hour* story arc from *Dark Horse Presents*. Olympian, 2007.

DN01H. HCW, 7x11, 254pg, FC ~~\$400.00~~ **\$90.00**

Signed: DN01HS. \$29.99

SIREN The Bewitching Art of Dan Brereton With Original Drawing

Limited, 1,000! Signed with original drawing! Highly Recommended. By Dan Brereton. Includes original multi-colored pencil drawing. A compelling collection featuring a carnival of images: monsters, pulp heroes, gothic horror and, of course, fantastic ladies. Little Eva Ink, 2012.

SIRDS. HCW, 9x11, 80pg, FC ~~\$99.99~~ **\$85.00**

Signed Edition: SIRD. \$34.99

Andrew Loomis

CREATIVE ILLUSTRATION

Our Highest Recommendation. By Andrew

Loomis. This new edition includes a wonderful color section on working with color! Even for non-artists like myself, Loomis' books are highly sought-after, because the examples he includes are just so beautifully rendered, including full-length nudes, portraits and figure studies.

Intended for the artist who wishes to make illustration a career, this is a real professional course. It's broken into five parts (each with dozens of individual components): Line, Tone, Color, Telling the Story, and Creating Ideas. Titan, 2012.

CREIH. HC, 9x12, 304pg, PC ~~\$99.95~~ **\$34.95**

FIGURE DRAWING FOR ALL IT'S WORTH

Highly Recommended.

By Andrew Loomis. Let Loomis show you the right way to draw an appealing pin-up with this insightful tutorial! Loomis turns his eye to perfecting figure drawing in this book. This facsimile edition reproduces Loomis' great work which was described as "one of the most brilliant contributions that figure drawing has ever received" when it was originally published. Learn from a master! Titan, 2011.

FGDH. HC, 8x11, 208pg, b&w ~~\$99.95~~ **\$34.95**

FUN WITH A PENCIL How Everybody Can Easily Learn to Draw

Recommended. By Andrew Loomis. In this work Mr. Loomis allows his skillful pencil to speak almost for itself. Hundreds of illustrations (from the simplest squares, circles, and boxes to complicated and professional group scenes) lead the reader almost without his knowing it into a hitherto closed field of expression. In easy sentences, the artist explains the essential new step taken in each series of pictures, encourages them to new efforts, prevents them from taking themselves (or him) too seriously. Titan, 2013.

FUNH. HC, 9x12, 120pg, PC ~~\$99.95~~ **\$34.95**

SUCCESSFUL DRAWING

Our Highest Recommendation. By Andrew

Loomis. This is designed for art students and practicing artists. Here he clearly presents the elements of good craftsmanship. And for the first time, he closely explains working with perspective and he clarifies the relationship of proportion and perspective to the study of light and shadow.

He also presents a portfolio of finely drawn pencil studios, which make up almost half of this book. Wonderful nude figure studies & portraits, heads and faces, landscapes, costumes, etc. Titan, 2012.

SUCC. HC, 9x13, 160pg, text/b&w

~~\$99.95~~ **\$34.95**

I'D LOVE TO DRAW The Lost Loomis

Masterpiece: IDLOH.

~~\$99.95~~ **\$34.95**

Gris Grimly

ATRIUM SECRETION 13 Years of Hidden Truths Signed

Signed bookplate! By Gris Grimly. Take an intimate tour of Grimly's dark side with this epic collection of his most demented drawings! Known for his sinister sense of humor, Grimly releases his most daring work here, with illustrations culled directly from the pages of his personal sketchbooks. Laced with morbid wit and executed with an inimitable style, this features his most extreme ideas, from disembodied heads on plates to creepy, axe-wielding monsters. Includes signed bookplate. Baby Tattoo, 2011. **ATRHS.** HC, 8x11, 180pg, FC **\$44.00**

THE HALLOWEEN TREE

Highly Recommended. By Ray Bradbury. Art by Gris Grimly. In *The Halloween Tree*, master of fantasy Ray Bradbury takes readers on a riveting trip through space and time to discover the true origins of Halloween. First published in 1972, this striking new hardcover edition adds dramatic new illustrations (3 color plates, dozens of full-page plates and small pieces) by **Gris Grimly**. Knopf, 2012. **HALTH.** HC, 6x9, 126pg, text/PC

\$48.99 \$16.99

SHERLOCK HOLMES

A Study in Scarlet

With 10 color plates plus b&w drawings. Recommended. By Sir Arthur Conan Doyle. Art by Gris Grimly. Sir Arthur Conan Doyle's first novel—and the origin story of Sherlock Holmes and John Watson—in the first unabridged, fully illustrated version since its debut, by acclaimed and bestselling illustrator **Gris Grimly**. London, 1881. A man lies dead in an empty house, not a mark upon him, and no clues—save for the word "RACHE" scrawled in blood on the wall above. Elsewhere, a former army doctor called John Watson and a brilliant eccentric called Sherlock Holmes meet for the first time. Harper Collins, 2015. **SHOLH.** HC, 6x8, 280pg, PC

\$17.99 \$15.99

GRIS GRIMLY'S FRANKENSTEIN: Signed bookplate!

GRFHS. **\$24.99**

FIRST KINGDOM Portfolio Signed

Signed & numbered, 999! By Jack Katz. A showcase of the artwork from the epic science fiction adventure that reveals the mystery of man's origin and his migration into space. This contains six 11x17 b&w plates in a two-color illustrated portfolio. Jack's work is some of the most highly detailed in the comics world, with the kind of backgrounds and intricacies rarely found outside of art by Frazetta and Wally Wood. It's fun to see him doing the central characters and pivotal scenes with lots of room to spread out and present each plate. Bud Plant, 1982. **Out of print.**

FKPT. SC, 8x11, 6 plates, b&w

\$30.00

See page 24 for the *First Kingdom Comics Set*.

GOTHIC ART NOUVEAU

The Art of Matt Hughes

Recommended. Blending the romantic ideals of Art Nouveau with the dark horror and mystery of Gothic, and quite a few fine nudes. The resulting mixture is a heady and intriguing combination. Illustrator **Matt Hughes** has forged these distinct forms into a new movement, aptly named Gothic Art Nouveau. SQP, 2015. **Mature Readers.**

GOMH. SC, 9x12, 48pg, FC

\$14.95

HUMBERTO RAMOS PRESENTS MY MARVELS Volume 3 Signed

★ A handsome hardcover art book of character studies, penciled prelims, and finished, color works. Spider-Man and his new villain Silk, Cardiac, The Menace, Rocket Raccoon, a double-fold-out of The Avengers, The Green Goblin, to pages of *Amazing Spider-Man* color cover drawings for a special sketch edition, Wolverine, Mary Jane, Cap, Groot, even Moon Knight and Spidey together. Marvel, 2015. **Out of print.**

HR03HS. HCW, 9x12, 56pg, FC

\$35.00 \$25.00

Volume 2 Signed: HR02HS.

\$29.95

ILLUSTRATORS QUARTERLY #7

Highly Recommended. A special look at **Alan Lee** and his career in fantasy art, from books to Tolkien to primary artist on the Lord of the Rings films. Plus **Bernie Fuchs**, **John Vernon Lord**: obsessive, compulsive, and mesmeric artist of the recent *Alice in Wonderland*. Finally, hip contemporary artist **Leif Peng** and a look at books by **Mark English**. Book Palace, 2014.

IQ07. SC, 9x11, 96pg, FC

\$24.00

ILLUSTRATORS QUARTERLY #8

Recommended. Featured are **Bart Forbes**, **Les Edwards**, plus 19th century illustrator of Sherlock Holmes, **Sidney Paget**, **John Haslam** and more. This new quarterly from England, devoted primarily to British artists, offers up the finest illustration art ever published. It guides you through the stories behind the artists and their art, with features written by some of leading authorities on this important art form. Book Palace, 2014.

IQ08. SC, 9x11, 96pg, FC

\$24.00

ILLUSTRATORS QUARTERLY #9

Highly Recommended. Cover feature: **Bruce Pennington**, the legendary science fiction artist, whose work spans H.P. Lovecraft to *Stranger in a Strange Land* and *Dune*. Superb sci-fi work. Also **Eric Parker**, the pulp fiction and children's artist c.1922-1974. The contemporary **Joanna Henly**—elegant and stylish imagery of beautiful women. And **Will Terry**, the magical children's book illustrator. Book Palace, 2014.

IQ09. SC, 9x11, 96pg, FC

\$24.00

#10-12: IQ10, 11, 12.

ea: **\$24.00**

ILLUSTRATORS QUARTERLY

1-3 SET #1

★ **Highly Recommended. #1:** **Denis McLoughlin**, well-known in England for his superb western themed covers and stories for British comics annuals, plus noir paperback covers c.1940s-1970. **#2:** **David Wright**, **Cecil Doughty**, **Raymond Sheppard. #3:** **Fortunino Matania**, **Andy Virgil**, **Peter Maddocks**, and cover art of *Pocket Library*. Book Palace, 2012.

IQ01P. SC, 9x11, 288pg, FC

\$72.00 \$45.00

ILLUSTRATORS QUARTERLY

4-6 SET #2

★ **Highly Recommended. #4:** **Michael Johnson**, **Chris McEwan**, **Leslie Ashwell Wood**, plus "The Nightmare Painters of Pan Horror." **Issue #5:** **Mick Brownfield**, **Brian Sanders**, **Derek Eyles**, and **Anne and Janet Grahame Johnstone. #6:** **Walter Wyles**, **Graham Coton**, **Laurence Fish**, and humorist **Dave Gaskill**. Book Palace, 2013.

IQ02P. SC, 9x11, 288pg, FC

\$72.00 \$45.00

J.C. LEYENDECKER American Imagist
Our Highest Recommendation. By Laurence S. Cutler and Judy Goffman Cutler.

One of the most prolific and successful artists of the Golden Age of American illustration. This is the first book about Leyendecker (1874-1951) in more than 30 years and is packed with 600 full-color illustrations. His masterworks are featured, along with rare paintings, studies, and other artwork, including the 322 covers he did for the *Saturday Evening Post*. With a revealing text that delves into both his artistic evolution and personal life, this shows why he was such a sought-after illustrator. Abrams, 2008.

JCLH. HC, 10x11, 256pg, FC ~~\$60.00~~ **\$52.50**

IMAGINE PRIME

Recommended. Art by Artgerm, Kunkka, Mr. B et al. Foreword by Ashley Wood. The first collection of artwork from Imaginary Friends Studios (IFS) in Singapore and Jakarta, established in 2005. They specialize in illustration, comics art and concept art. 246 pages of work divided into these categories: Comic Art, Card Art, Game Art, Entertainment, and Personal Artworks. Some wonderful Asian-style work, from beautiful anime woman warriors to film storyboards. Imaginary Friends, 2008. **Out of print.**

IMPH. HC, 9x11, 246pg, FC ~~\$60.00~~ **\$29.95**

JACK DAVIS Drawing American Pop Culture--A Career Retrospective

Highly Recommended. Introduction by Bill Stout. Here is a gigantic, unparalleled career-spanning retrospective, that presents the greatest collection--in terms of both quantity and quality--of Jack Davis' work ever assembled! It includes work from every stage of his long and varied career, such as: his comics work from *EC*, *MAD*, *Humbug*, *Trump*, and more obscure work for companies such as *Dell*; movie posters, LP jacket art, cartoons and illustrations from *Playboy*, *Sports Illustrated*, *Time*, *TV Guide*, *Esquire*; unpublished illustrations and drawings. Fantagraphics, 2011. **Out of print.**

JCKDH. HC, 10x13, 192pg, FC ~~\$49.99~~ **\$24.99**

JAMES BAMA American Realist
Our Highest Recommendation. By Brian Kane.

Introduction by Harlan Ellison. A thorough examination of the art of Bama's entire career, examining his work in pop culture, horror, science fiction, adventure and western genres, as well as his most recent fine art paintings. Includes a detailed biography and comments by fellow artists, such as **Frank Frazetta**, **Mark Schultz**, **Everett Raymond Kinstler**, **Boris Vallejo**, and others. Bama's art has graced hundreds of magazines and paperback book covers. Every single one of his 62 paintings for Bantam's *Doc Savage* adventure series can be seen here. Over 260 illustrations in all, 85 from the original artwork. Flesk, 2006.

JMH. HC, 9x11, 160pg, FC ~~\$34.95~~ **\$14.95**

JAMES BAMA SKETCHBOOK: JBS. ~~\$24.95~~ **\$9.95**

JAMES BAMA American Realist with DVD:
Signed & numbered, 1,000! JMD. **\$125.00**

JAMES BAMA Personal Works: JBPW. ~~\$45.00~~ **\$14.95**

COLORING WITH YOUR OCTOPUS Signed
A Coloring Book for Domesticated Cephalopods. Highly Recommended.

By Brian Kesinger. A clever and fun collection of illustrated activities with Victoria Pismall and her beloved octopus, Otto. Part of Kesinger's series of Victorian-era adventures with these two unusual companions. Each image is in black outline on extra heavy paper perfect for coloring with crayons or colored pencils. The book is short and extra wide to accommodate all of Otto's eight arms. Baby Tattoo, 2014.

COLWO. SC, 14x7, 64pg, FC **\$12.00**

TRAVELING WITH YOUR OCTOPUS: TRAWH. **\$29.95**

WALKING YOUR OCTOPUS: WALKH. **\$29.95**

OTTO AND VICTORIA 2016 CALENDAR Signed: BK16. **\$20.00**

LITTLE NEMO Dream Another Dream

Our Highest Recommendation. By Bill Sienkiewicz, Charles Vess, P. Craig Russell, David Mack et al. Many of the world's finest cartoonists pay tribute to the master and his masterpiece by creating *118 entirely new* Little Nemo strips. All full Sunday page size! Contributors also include **Paul Pope**, **J.H. Williams III**, **Carla Speed McNeil**, **Peter Bagge**, **Dean Haspiel**, **Farel Dalrymple**, **Marc Hempel**, **Nate Powell**, **Jeremy Bastian**, **Jim Rugg**, **Ron Wimberly**, **Scott Morse**, **David Petersen**, **J.G. Jones**, **Mike Allred**, **Dean Motter**, **Yuko Shimizu**, **Roger Langridge**, **Craig Thompson**, and **Mark Buckingham**, among many others. Locust Moon, 2014.

LNDRH. HC, 16x21, 144pg, FC **\$124.99**

MONSTER MASH The Creepy Kooky Monster Craze In America 1957-1972

By Mark Voger. Foreword by John Zacherle. Time-trip back to 1957-1972, when monsters stomped into the American mainstream! Once Frankenstein and fiends infiltrated TV in 1957, an avalanche of monster magazines, toys, games, trading cards, and comic books crashed upon an unsuspecting public. This profusely illustrated full-color hardcover covers that creepy, kooky Monster Craze through features on *Famous Monsters of Filmland* magazine, the #1 hit "Monster Mash," Aurora's model kits... TwoMorrrows, 2015.

MOMAH. HCW, 9x11, 192pg, FC ~~\$39.95~~ **\$34.95**

NICOLAI FECHIN The Art and the Life

Highly Recommended. By Galina P Tuluzakova. A beautiful, first edition, newly off the press. THE definitive book on Fechin's work, life and art, produced in a small edition by his own heirs and not available in the usual places. Amazing illustrations and numerous archival photos published for the first time. Many paintings, drawings and images of never before published works, while also covering some of his best-known works from previous collections. Detailed text by the Russian Fechin scholar, Galina Tuluzakova. Fechin, 2012.

NICFH. HC, 10x11, 457pg, FC **\$175.00**

NORMAN LINDSAY ETCHINGS CATALOGUE RAISONNE

Highly Recommended. By Lin Bloomfield. This huge volume encompasses a remarkable body of work with an extensive catalog of 374 etchings (175 unpublished), plus an additional 165 photographs and illustrations. The text vividly documents the artistic and business practices that molded the working relationship between **Norman Lindsay** and his printmaker partner (and model) **Rose** and is a comprehensive biography of the everyday workings of being a selling artist. Odana, 2006.

COMH. HCW, 10x12, 306pg, b&w **\$225.00**

PERFECT NONSENSE The Chaotic Comics and

★ Goofy Games of George Carlson

Highly Recommended. Edited by Daniel F. Yezbick. Harlan Ellison calls Carlson "a cartoonist of the absurd," whose work stands alongside that of Winsor McCay, Rube Goldberg, George Herriman, or Gary Larson. I'm also a huge fan and eager to dig into this massive, unparalleled collection.--Bud. Here is the complete story behind one of the most innovative and under-rated Golden Age artists, classic children's illustrators, and nonsense poets in American history. For more than 50 years, George Carlson created thousands of distinctive and dynamic cartoons, comics, riddles, and games that thrilled both children and adults with their fanciful spirit and nonsensical humor. Fantagraphics, 2014.

PERNH. HCW, 9x12, 316pg, FC

~~\$49.99~~ **\$24.99**

POP-UPS FROM PRAGUE A Centennial Celebration of the Graphic Artistry of Vojtech Kubasta

Highly Recommended. A very special exhibit catalog based on a show at the Grolier Club, held January 23 through March 15, 2014. This beautifully showcases the broad range of artwork by Czech paper engineer, children's book illustrator, and graphic designer **Vojtech Kubasta** (1914-1992), and celebrates his life's work. Focusing on his creativity and diversity, more than 100 color reproductions highlight Kubasta's passion for (among other things) the city of Prague, the composer Mozart, and the wonders of childhood. Kubasta created some of the finest pop-up books ever made, and is cited as the creator behind the "second Golden Age" of pop-ups, which began in 1965. Robert Sabuda salutes him as a major influence. Grolier Club, 2013.

POFP. SC, 9x12, 82pg, FC

\$35.00

PORTFOLIO The Complete Drawings by Mark Schultz

Our Highest Recommendation. A massive, oversized collection showcasing seven transformative years. From 2005 through 2012, **Mark Schultz** turned his attention to personal works and private commissions. First collected in the five *Various Drawings* volumes, here are these 275 drawings, as well as the cover illustrations and special bookplates, now reformatted and fine-tuned with stunningly detailed and clear reproduction. Flesk, 2015.

MSPH. HCW, 11x12, 272pg, PC

\$50.00

MARK SCHULTZ CARBON Volume 1 Signed with Print: MSC01S.

\$24.95

SEVEN WILD SISTERS Hardcover

Our Highest Recommendation. By

Charles De Lint. Art by Charles Vess. This full-color, illustrated companion novel to *The Cats of Tanglewood Forest* from two masters of modern fantasy is a captivating adventure about magic, family, and the power in believing in both. When it comes to fairies, Sarah Jane Dillard must be careful what she wishes for. She may have thought she wanted to meet the fairies of the Tanglewood Forest, but that was before she knew the truth about them. When Sarah Jane discovers a tiny man wounded by a cluster of miniature poison arrows, she brings him to the reclusive Aunt Lillian for help. Little Brown, 2014.

SEVWH. HC, 6x9, 260pg, text/FC

\$18.00

Softcover: SEVVH.

\$8.00

SLANG AESTHETICS! Signed

Recommended. By Robert Williams. An all-new collection of paintings and sculpture. First exhibited at the Los Angeles Municipal Art Gallery in early 2015, the work in this oversized, hardcover exhibition catalog is accompanied by insightful essays by the artist. The sculpture work is wild and different, like the paintings and oils you'll also find here. We love his titles, which explain in totally abstract fashion what each picture is all about. Baby Tattoo, 2015.

SLAHS. HCW, 12x12, 74pg, FC

\$40.00

STRUCTURA The Art of Sparth Volume 3

Recommended. Art by Nicolas "Sparth" Bouvier. Foreword by Thom Tenery. The highly anticipated follow up to *Structura* and *Structura 2*, *Structura 3* is the newest collection of images from HALO art director Sparth, which takes viewers on an amazing journey to imaginary lands. As with his prior best selling books, this shares his fascinating artwork but also has tips of the trade for creating believable digital environments and lands. Design Studio, 2015.

STRUC03. SC, 10x12, 160pg, FC

~~\$34.95~~ **\$29.95**

SYD MEAD'S CENTURY II

Recommended. We thought this was long sold out--it was first published by Mead's own company, Oblagon, in 2000. But Design Studio did a new edition in 2010, which is what we offer here. Having illustrated the future for the past 40 years, Syd Mead continues to amaze and surprise us with his stunning pieces. Design Studio, 2010.

SYD02. SC, 11x11, 176pg, FC

\$49.95

TAKING REALITY BY SURPRISE

Highly Recommended. By Daniel Merriam. This magnificent coffee table edition features over 250 images capturing the imagination and compositional depth for which Merriam is renowned.

Curated and produced by master booksmith Marcel Salome, this visually arresting volume is the largest and most detailed look at Merriam's art to date. The introduction by author Elizabeth Lunday extricates the recent history of Imaginary Realism from the shadow of modern art, while Merriam's own words give readers an in-depth look inside his world and the philosophy beneath his brushstrokes. Monarch, 2010.

TAKHS. HC, 12x13, 276pg, FC

\$79.95

VICTORIAN SCOTLAND

★ **Highly Recommended.**

By James Crawford, Lesley Ferguson and Kristina Watson. A remarkable collection of crystal-clear photography from the Victorian era. From the pioneering work of renowned photographers to never before seen excerpts from private family albums, *Victorian Scotland* is a window on the lives of the generation that changed the world. This dovetails the development of photography, which began around the 1840s, with the romantic mythology of Scotland as a destination, and with the explosion of beautifully designed castles, commercial buildings, bridges, and even rural homes and farms. RCAHMS, 2010. **Note:** Some copies may have bumped corners.

VICSH. HC, 10x12, 224pg, b&w

~~\$49.95~~ **\$19.95**

TARZAN AND THE MARTIAN LEGION

In Quest of Zonthron. Our

Highest Recommendation.

By Jake Saunders.

Art by Tom Grindberg, Michael C. Hoffman and Craig Mullins. As befits the ambitious scope of the story, the artistic presentation is unparalleled. One-hundred-thirty new illustrations were commissioned for this opus, with contributions by **Thomas Grindberg, Michael C. Hoffman, and Craig Mullins**, on archival, acid-free paper, bound in leather (banth and throat) in one giant volume. Russ Cochran, 2014.

MARTLH. HCW, 11x12, 424pg, text/PC

\$200.00

Sketchbooks

ALEX HORLEY SKETCHBOOK Deluxe Signed

Slipcase. Signed & limited, 400! Recommended. Edited by J. David Spurlock. Includes 16-page bonus folio signed by Horley. An Italian illustrator known for fantasy art, science fiction, horror paintings and comic book art, with a horror slant and voluptuous heroines that remind us of Simon Bisley. Vanguard, 2009.

AHSD. HCW, 9x11, 142pg, PC

~~\$49.95~~ **\$29.95**

Softcover: AHS.

~~\$24.95~~ **\$16.95**

ARTHUR ADAMS XIII 2015 Sketchbook Signed

Highly Recommended. I love Art's work. Along with some pencilled page roughs, you get LOTS of fully inked full pages of art with sometimes dozens of characters, even hundreds on one amazing piece. Work from *The Fearless*, *Secret Avengers*, *X-Men: Battle of the Atom*, and more. Arthur Adams, 2015.

Out of print. Mature Readers.

AA15S. SC, 8x11, 60pg, b&w

\$30.00

XII 2014 Signed: AA14S.

\$30.00

BILL SIENKIEWICZ

2015 Sketchbook Signed

Recommended. Squarebound, with color back cover and inside covers. The Predator, superhero character studies, a retro Batman, a winged fairy warrior, a portrait of artist Joe Kubert, Mad Max, the Yellow Kid, black musicians...innovative, exciting character studies. Bill Sienkiewicz, 2015. **Out of print.**

BS15S. SC, 8.5x11, 32pg, PC

\$20.00

2009 Sketchbook: BS09S.

\$30.00

2012, 2013 Sketchbooks: BS12S, 13S.

ea: **\$25.00**

BLANK SKETCHBOOK Complete Set of 5

Highly Recommended. Cover art by Bruce Timm, Frank Cho, Iain McCaig, Mark Schultz, and Rachel & Terry Dodson. Blank sketchbooks--or journals--with exquisite full color covers by these excellent artists. 140 GSM woodfree stock paper which works well with pen and pencil. Durable cover with wraparound illustrations. Flesk, 2015.

BSCP. SC, 6x9, 240pg, b&w

~~\$45.00~~ **\$39.95**

Individual: Bruce Timm (BSBT), Frank Cho (BSFC), Iain McCaig (BSIM), Mark Schultz (BSMS), Terry Dodson (BSTD.)

ea: **\$9.00**

COMPENDIUM 3 The Illustrated Works Of David W. Miller Signed

Signed & limited, 50! Steamy fantasy ladies: warrior girls, tattooed ninja girls, vampires and sexy zombie girls. And yes, the limitation is just 50 signed & numbered copies. David's credits include *Tales of The Emerald Marauder* and *Draw With The Cartoon Dude*, *Zombie Tramp*, and more. CBM, 2015. **Mature Readers.**

COM03S. SC, 7x10, 68pg, b&w

~~\$20.00~~ **\$15.00**

COMPENDIUM 2 Signed & limited, 50! COM02S.

\$20.00

CREATURES & SPIRITS Bobby

Chiu and Kei Acedera Signed

Recommended. A handsome little hardcover art book, full color throughout, with creations by these two talented fantasy illustrators. The title is apropos, as this is entirely cool critters (mostly by Bobby, like the Goldfish Monster, Unicorn, Wolfpack and Guardian of the Forest), and Kei's beautiful spirit ladies with animation and Asian mythology influences. Imaginism, 2015. **Out of print.**

CREHS. HC, 8x10, 70pg, FC

~~\$25.00~~ **\$15.00**

DAREN BADER One Hundred Drawings Signed

Our Highest Recommendation.

By Daren Bader. Fantasy artist **Daren Bader** has unleashed a truly wonderful new art book. This beautiful hardcover is designed to be read cover to cover and then flipped over and read again from side two. Side One is like an old "best of" album filled with girls, creatures and action drawings. It is your classic "fantasy art" fare, with several nods to Frazetta, including the Death Dealer and Conan. Brandstudio, 2012.

DBS. HCW, 7x8, 104pg, FC

~~\$23.00~~ **\$14.95**

DAVE JOHNSON ARTBOOK 1 2015 Signed

Highly Recommended. Batman, Magneto and the X-Men, Spider-Man (in a clear homage to Alex Toth), Grendel, Madman, Corto Maltese (with a stylish nod to Sergio Toppi), Cap, The B.P.R.D., The Deadly Hands of Kung Fu, Fatham, Doctor Strange, Hellboy and Batman (together!), and a bevy of lovely ladies. Brilliant design work, warm lush colors, we like this a great deal.

Essential Sequential, 2015.

DJ15S. SC, 8x11, 68pg, PC

\$25.00

WILLIAM STOUT FANTASTIC WOMEN 50 CONVENTION SKETCHES #4 Signed

Warehouse find. Signed & numbered, 950! Highly Recommended.

Dinosaurs, women, ERB characters and barbarians, several topless fantasy ladies. Bill only has a few left and is asking \$75 on his site. Ours are slightly bumped at the spine top and bottom. Terra Nova, 2015. **Out of print.**

Mature Readers.

WSC04. SC, 8.5x11, 50pg, b&w

\$30.00

#21 Signed: WSC21.

\$15.00

WILLIAM STOUT FANTASTIC WOMEN Signed

Signed & numbered, 700! Highly Recommended.

A selection of Stout drawings of fantastic females (1972-2000) with lots of nude & topless ladies! There's Hannah from Xenozoic Tales, Sheena and jungle queens, Dejah Thoris and ERB heroines, mermaids, and more. Terra Nova, 2015. **Mature Readers.**

WSFWD. SC, 8.5x11, 68pg, b&w

\$20.00

WILLIAM STOUT T-SHIRT DESIGNS Signed

Signed & numbered, 300! Highly Recommended. Bill's T-shirt designs representing images that were created throughout his illustrious career. Ninety-five percent of these images were produced as T-shirts. The rest are designs that Bill felt *should* have been made as shirts (which may still happen one day). Terra Nova, 2015.

WSTD. SC, 8.5x11, 64pg, b&w

\$20.00

WILLIAM STOUT Real Women #3 Signed

Signed & numbered, 950! Recommended. By William Stout. Life drawings of delectable nudes. Bill conducts a Sunday figure drawing workshop where he teaches art and invites live models to pose nude. Here are nude studies in charcoal and pencil of "real" ladies in a variety of poses, clearly enjoying posing and very attractive. Includes an essay on his drawing workshop, fellow artists and models. Terra Nova, 2012.

Mature Readers.

WSRD03. SC, 8x11, 60pg, b&w

\$15.00

Real Women #1, 2 Signed: WSRD.

ea: **\$15.00**

Graphic Novels

BANZAI GIRL By Dreams Betrayed

By Jinky Coronado. Art by Wilson Tortosa, Matt Thompson and Michael Kelleher. Includes bonus art by **Mike Deodato, Jr., Dean Yeagle, Al Rio, and Will Conrad.** The tale of Jinky Coronado, an Asian schoolgirl who has nightmares of being a Princess and a Future Freedom Fighter. Shadow Whisperers and Filipino monsters of myth such as the Snakeman and the Manananggal must be faced head on. Red Giant, 2015.

Mature Readers.

BANZG. SC, 6x9, 160pg, FC

\$14.95

CONAN RED SONJA

Collects #1-4. Recommended. By Gail Simone and Jim Zub. Art by Dan Panosian, Randy Green, Rick Ketcham and Dave Stewart. Spanning 3 eras in the lives of these classic characters, Conan and Red Sonja must become comrades to take down a twisted sorcerer-priest hell-bent on creating a new age in Hyborian warfare! With the entire world in danger, can they stop the deadly Bloodroot—a toxic plant capable of wiping out entire worlds—from falling into the wrong hands!? Dark Horse, 2015.

CONRH. HCW, 7x10, 95pg, FC

\$49.99 \$16.99

EDGAR RICE BURROUGHS'

At The Earth's Core Signed

Signed & numbered, 500! 16 extra pages. By Bobby Nash. Art by Jamie Chase. This special, limited edition hardcover features 16 extra pages of behind-the-scenes sketches and character studies from **Jamie Chase**, a gold-embossed cloth cover, variant dust jacket art, and is signed by both creators. ERB's 1914 novel comes to life! Follow David Innes and Abner Perry as they take their "iron mole" five hundred miles below the Earth's crust to a world known as Pellucidar. They meet the evil Mahars with psychic powers, the ape-like Sagoths, and all manner of prehistoric creatures...as well as Dian the Beautiful! Dark Horse, 2015.

ATECD. HC, 7x10, 104pg, FC

\$49.99

Regular Edition: ATECH. HCW, 7x10, 104pg, FC **\$14.99**

THE FABULOUS FURRY FREAK BROTHERS OMNIBUS

Highly Recommended. By Gilbert Shelton. Take a trip with Fat Freddy, Phineas and Freewheelin' Franklin! Beginning in 1968, Shelton's ground-breaking stories set the template for much of the underground comix revolution and here, every story, strip and gag has been collected along with rare promotional items and a short history of the Freak Brothers. These hilarious and deviant stories feature mind-boggling artwork, mostly in b&w, with two large color sections. Knockabout, 2008. **Mature Readers.**

FABF. SC, 7x10, 624pg, PC

\$35.00 \$29.95

FIRST KINGDOM Set Signed

Signed bookplate, with an original pen drawing! By Jack Katz. Often considered the first graphic novel, this pre-dates Will Eisner's Contract With God (1978) (but that title currently goes to the 1951 Matt Baker-drawn It Rhymes with Lust). But this does remain one of the milestones of Alternative Comics publishing, a comics novel by a veteran comics artist TEN YEARS in the telling! Set contains issues #1, 4-6, 8-9, 11-13, 16-18, 20, 22, and one of either #5, 15 or #21, and one of either #7, 14, or #19. **Only 7 left!** Bud Plant, 1975-86.

FKSET. 8x11, 672pg, b&w

\$35.00

See page 20 for the First Kingdom Portfolio.

LITTLE NEMO Return To Slumberland

Hardcover Signed

Eisner Award Nominee. Signed bookplate! Collects #1-4. Our Highest Recommendation. By Eric Shanower. Art by Gabriel Rodriguez. An all-new, all-ages series full of magic and whimsy, entirely new adventures of Nemo in Wonderland. And beautifully, **beautifully** drawn with amazing details and bright colors. From two award-winning creators! Spinning out of Winsor McCay's brilliant early 20th century strip, it co-stars King Morpheus' cute young daughter and all the regulars. IDW, 2015.

LNRH. HCW, 7x11, 120pg, FC

\$24.99 \$19.99

LITTLE NEMO Return To Slumberland: #1-4. LNR. \$9.99

LUIS ROYO DEAD MOON EPILOGUE Signed

★ With DVD, print and signed

bookplate! Recommended. Luis Royo revisits the world of Dead Moon with *Epilogue*. His ambitious story puts a science-fiction spin on the tale of Romeo & Juliet, casting it not in terms of a war between families, but rather as a war between genders. This ambitious epilogue focuses on the origins of the characters, Moon and Mars, and their tortured and passionate relationship, leading to a trail of death left in their wake. Heavy Metal, 2014. **Mature Readers.**

LUIH. HCW, 8x10, 196pg, FC

\$29.95 \$19.95

LUIS ROYO CONCEPTIONS Volumes II, III Signed:

CONC02H, 02H. HC, 8x11, 80pg, PC

ea: \$14.95

MALEFIC TIME APOCALYPSE Signed

Recommended. By Romulo and Luis Royo. Art by Luis Royo. The world has transformed from dream to nightmare. Gargoyle-like figures observe the streets from the rooftops. Many of the huge war-houses have become hotbeds for sinister beings. Ironically, New York remains the emblem of the world. In a decimated and ruinous metropolis, new humans and impossible creatures are waging the final war. Royo signed all our copies while supply lasts. Norma, 2015.

MALTH. HCW, 8x10, 128pg, FC

\$29.95

MR MONSTER Who Watches the Garbagemen Signed

Signed color bookplate, from 200!

Publisher File Copy, 2004. Highly

Recommended. By Alan Moore. Art by Michael Gilbert, Keith Giffen et al. Cover by Alex Horley. In 2005, the well-respected publisher Atomeka published a Mr. Monster Special—reprinting the **Alan Moore** Mr. Monster story, another with **Dave Gibbons** and **THREE** more stories—in full color. So both *Watchmen* creators are here! A really nice book on glossy paper with super printing—with a small print run, it sold out immediately. Now Michael has created an oversized, full color bookplate, almost as large as the comic, signed & limited to 200! Atomeka, 2005.

MMWHO. SC, 7x10, 54pg, FC

\$9.99

PRIDELANDS Rival Tribes

★ Limited, 500! Highly Recommended.

By Lance HaunRogue. Art by Daren Bader. Imagine the demi-god like Tarzan reinvented as an extremely intelligent, centaur-like tiger, complete with arms and deadly prowess with a spear. He and his tribe are battling otherworldly, pre-historic-looking creatures in a beautiful but deadly fantasy world. See where *Tribes of Kai* began with this behind-the-scenes artbook. This story was written by Lance and painted by Daren in 1998, then published in *Frank Frazetta: Fantasy Illustrated Magazine* #4 and #5. Flesk, 2015.

PRIDL. SC, 8x11, 48pg, PC

\$20.00 \$15.00

RED ONE WELCOME TO AMERICA Signed

Signed bookplate by Dodson!

Collects Red One #1-2. Highly

Recommended. By Xavier Dorison.

Art by Terry Dodson and Rachel Dodson. We always enjoy Terry Dodson's work—here is a wonderful new hardcover album collecting two cool spy stories starring a beautiful heroine. What happens when America's Greatest Hero...is actually a Russian Spy? Contains bonus material in an oversized European-style hardcover. Image, 2015.

REOWH. HCW, 9x12, 80pg, FC

\$16.99

SHADOW MIDNIGHT IN MOSCOW

Recommended. By Howard Chaykin.

All new! It's New Year's, 1950... the end of a tumultuous decade. Lamont Cranston, the man that the world and the underworld know all too well as The Shadow, has had enough. It's time for the mysterious nemesis of crime to hang up his cloak, his slouch hat, and his twin .45s, and retire from public life. Dynamite, 2015.

SHAMM. SC, 7x10, 160pg, FC

~~\$49.99~~ **\$17.99**

THE SHADOW Volume 3 Light Of The World

Collects #13-18. Written by Chris Roberson. Art by Alex Ross and Giovanni Timpano.

The Shadow, the mysterious crime-fighter who knows what evil lurks in the hearts of men, is on the hunt for a serial murderer in the darkened streets of New York. At each crime scene, eyewitnesses have spotted the spectral figure of a woman in white. But what is the connection between these killings and the shining, blade-wielding woman known only as "The Light"? Dynamite, 2014.

SHF03. SC, 7x10, 168pg, FC ~~\$49.99~~ **\$16.99**

THE SHADOW Volumes 1, 2. SHF01.

~~ea: \$49.99~~ **\$16.99**

VAMPIRELLA FEARY TALES Volume 1

Recommended. By Nancy Collins et al. Art by Jack Jason et al. Best-selling author

Nancy A. Collins (*Swamp Thing*, *Sunglasses After Dark*) has called up top creative talents—including **Gail Simone**, **Steve Niles**, **Joe R. Lansdale**, **Stephen R. Bissette**, and others—to celebrate Vampirella's 45th Anniversary. But with a twist, using classic fairy tale stories like Cinderella, Snow White, The Three Bears, Bluebeard, The Frog Prince, Sleeping Beauty—and others! Dynamite, 2015.

VFT01. SC, 7x10, 160pg, FC

~~\$49.99~~ **\$17.99**

Comic Book Archives

ALICE IN COMICLAND

Highly Recommended.

Edited by Craig Yoe, with Walt Kelly, Dan DeCarlo, Alex Toth, Jack Davis et al. Some of the greatest comic book artists ever to put pen to paper tumble down the rabbit hole for their own unique look at Lewis Carroll's famous creation! **Walt Kelly, Alex Toth, Dan DeCarlo, George Carlson, MAD men Harvey Kurtzman, Jack Davis, and Dave Berg**, and many more! IDW, 2014.

ALCLH. HC, 8x11, 168pg, FC ~~\$29.99~~ **\$25.99**

THE COMPLETE CRUMB COMICS

Volume 16

New printing. 1985-87.

Highly Recommended. By Robert Crumb. "Jelly Roll Morton's Voodoo Curse," plus the "Pioneers of Country Music" color portrait series, *Weirdo* classics like "The Religious Experience of Philip K. Dick," all of *Hup* #1 and more! The multiple award-winning The Complete Crumb Comics series enters the mid-1980s with this 16th volume, a period that many critics consider to be the richest of Crumb's career. Fantagraphics, 2015.

Mature Readers.

CCR16. SC, 9x11, 112pg, PC ~~\$49.99~~ **\$17.99**

See our website or inquire for more R. Crumb.

COMPLETE EC PICTO-FICTION LIBRARY Set

Our Highest Recommendation.

At long last, the final component of *The Complete EC Library*! Seldom seen and highly sought-after for decades, *Shock Illustrated*, *Terror Illustrated*, *Crime Illustrated*, and *Confessions Illustrated* are among the hardest-to-find EC titles—because this experiment using magazine format and text & illustrations, wonderful as it was, didn't sell on the newsstands. Includes the rare *Shock Vol. 3* (only 200 subscriber copies were ever distributed), but here too are 18 previously unpublished Picto-Fiction stories. Gemstone, 2006.

CECHP. HC, 9x13, 240pg, b&w

\$150.00

CREEPY PRESENTS Alex Toth

Definitive Collection of the Artist's Work from Creepy and Eerie. Highly Recommended.

By Archie Goodwin, Doug Moench et al. A brilliant storyteller who wielded a dynamic, minimalist style, Alex Toth is a master of comic book storytelling, animation, and design. **All 21** of his vibrant and thrilling stories are collected in a deluxe, magazine-sized hardcover for the first time ever! Dark Horse, 2015.

CRPAH. HCW, 9x11, 163pg, b&w ~~\$49.99~~ **\$16.99**

CREEPY PRESENTS Bernie Wrightson: CRPYH.

~~\$49.99~~ **\$16.99**

CREEPY PRESENTS Richard Corben: CRERC.

~~\$29.99~~ **\$23.99**

EC ARCHIVES Weird Fantasy Volume 1

Our Highest Recommendation. Foreword by

Walter Simonson. By Harvey Kurtzman, Wally Wood, Jack Kamen, Al Feldstein et al. *Weird Fantasy Volume 1* touches down at Dark Horse Comics! Here are the seminal sci-fi stories that started it all for EC, and of which they always said they were proudest. Fully remastered in magnificent digital color, this otherworldly volume includes twenty-four extraterrestrial tales from a stellar collection of writers and artists—**Bill Gaines, Al Feldstein, Harry Harrison, Gardner Fox, Jack Kamen, Harvey Kurtzman, and Wally Wood**! Dark Horse, 2014.

ECW01H. HC, 8x11, 216pg, FC

~~\$49.99~~ **\$39.99**

KING-SIZE KIRBY

Oversized, massive, 22 pound edition in full color. 12 inches x 16 inches! Highly

Recommended. By Jack Kirby, Joe Simon,

Stan Lee et al. This is just about the largest

book we've ever handled. Celebrate Kirby's

contribution to Marvel's history in this decades-spanning, Adamantium-sized collection!

All complete stories: Westerns, romance, war, horror, sci-fi, humor and

super heroes. From Captain America socking Hitler to far-out adventures,

savor Kirby's work on his legendary creations including the Hulk,

Thor, Avengers, X-Men, Fantastic Four and Inhumans! Marvel, 2015.

KSXH. HCW, 12x16, 816pg, FC

~~\$200.00~~ **\$175.00**

MARVEL MASTERWORKS Luke Cage

Hero For Hire Volume 1 Variant Cover

Collects #1-16, 1972-73. By Archie Goodwin &

Steve Englehart. Art by George Tuska and Billy

Graham. Luke Cage burst onto the comics scene

in 1972 as the "Hero for Hire." Equal parts Marvel

Method and Blaxploitation boldness, he was a new

kind of hero for a new era. He was the historic first

title to headline an African-American super hero!

This is the complete run of the title, including his

origin. Marvel, 2015.

MMLC01H. HC, 7x10, 336pg, FC

~~\$75.00~~ **\$64.95**

PS Artbooks on Sale

ADVENTURES INTO THE UNKNOWN Volume 7

★ Collects #31-36, 1952. Recommended. Art by Edvard Moritz, Art Gates, Al Camy, Lin Streeter, Lou Cameron and Ken Bald. Ah, they were truly the best of times. Forget the rest. Richard Hughes's groundbreaking *Adventures into the Unknown*, the world's first horror anthology-title boldly stepped where no comic book had gone before. PS Artbooks, 2014.

ADU07H. HCW, 7x10, 288pg, FC ~~\$48.00~~ **\$19.95**

Volumes 4, 5: ADU04H, 05H. ea: ~~\$48.00~~ **\$19.95**

CAPTAIN VIDEO Volume 1

★ Recommended. By George Evans, Martin Thall et al. Captain Video was one of the very first science fiction programs in the early days of television. It was so hot, Fawcett, the publisher of Captain Marvel, jumped in and put their best talent on an excellent comics series, each featuring a photo cover from the TV show, and stories by top EC artist **George Evans**. PS Artbooks, 2013.

CAPV01H. HCW, 7x10, 288pg, FC ~~\$48.00~~ **\$19.95**

HARVEY HORRORS BLACK CAT MYSTERY 1-5 Slipcase Set

★ Collects #30-53, 1951-54. Highly Recommended. By Bob Powell, Rudy Palais, Howard Nostrand, Warren Kremer et al. Electrocutation, Atomic Disaster, *Seduction of the Innocent* and *Parade of Pleasure* stories, eyes, ears and tongues cut out. "Colorama" by **Powell**. Wonderful artwork by the above-mentioned creators in issue after issue. PS Artbooks, 2014. **Mature Readers**.

HHP. SC, 7x10, 1080pg, FC ~~\$109.99~~ **\$69.00**

Volume 1: HHB01. ~~\$24.99~~ **\$9.99**

HARVEY HORRORS CHAMBER OF CHILLS Volume 4 Hardcover

★ Collects #20-26. Recommended. Foreword by Kim Newman. 24 more stories by the masters of horror comics: **Howard Nostrand**, **Manny Stallman**, **Bob Powell**, **Rudy Palais**, **Lee Elias**, **John Giunta**, **Mort Meskin**, **George Roussos** and **Jack Sparling**. PS Artbooks, 2013.

HHC04H. HCW, 7x10, 256pg, FC ~~\$48.00~~ **\$19.95**

Vols 2, 3 Hardcover: HHC02H, 03H. ea: ~~\$48.00~~ **\$19.95**

HARVEY HORRORS CHAMBER OF CHILLS Volume 5

★ Collects #21-26, 1954. Highly Recommended. By Bob Powell, Howard Nostrand, Warren Kremer et al. Pre-code horror comics: **Howard Nostrand**, **Manny Stallman**, **Bob Powell**, **Rudy Palais**, **Lee Elias**, plus new contributors **John Giunta**, **Mort Meskin**, **George Roussos** and **Jack Sparling**. PS Artbooks, 2013.

HHC05. SC, 7x10, 216pg, FC ~~\$24.99~~ **\$9.99**

Vols 1-4: HHC01, 02, etc. ea: ~~\$24.99~~ **\$9.99**

Volume 1-5 Slipcase Set: HHCP. ~~\$109.99~~ **\$69.00**

HARVEY HORRORS TOMB OF TERROR Volume 3

★ Collects #11-16, 1953-54. Highly Recommended. By Bob Powell, Howard Nostrand, Lee Elias, Jack Sparling, Sid Check et al. The third softcover volume of Harvey's too-horrific-to-handle *Tomb of Terror* comics. PS Artbooks, 2014.

HHT03. SC, 7x10, 216pg, FC ~~\$24.99~~ **\$9.99**

Vols 1, 2: HHT01, 02. ea: ~~\$24.99~~ **\$9.99**

HARVEY HORRORS WITCHES TALES Volume 4 Hardcover

★ Collects #22-28. Highly Recommended. By Howard Nostrand, Bob Powell, Lee Elias, Rudy Palais et al. **Howard Nostrand** (who frequently imitated Wally Wood, including the story here, "Ivan's Woe."), **Bob Powell**, **Jack Sparling**, **Sid Check**, **Manny Stallman**, **Lee Elias**, and **Rudy Palais**. PS Artbooks, 2013.

HHW04H. HCW, 7x10, 288pg, FC ~~\$48.00~~ **\$19.95**

Vols 2, 3 Hardcover: HHW02H. HCW ea: ~~\$48.00~~ **\$19.95**

HARVEY HORRORS WITCHES TALES Volume 5

★ Collects #23-28, 1954. Highly Recommended. By Bob Powell, Rudy Palais, Lee Elias et al. Nightmarish yarns culled from the pages of Harvey's *Witches Tales*. From February 1954–December 1954. These are the closest thing to reading the original comics from back in the 1950s. PS Artbooks, 2014.

HHW05. SC, 7x10, 180pg, FC ~~\$24.99~~ **\$9.99**

Vols 1-4: HHW01, 02, etc. SC ea: ~~\$24.99~~ **\$9.99**

Volume 1-5 Slipcase Set: HHWP. SC ~~\$109.99~~ **\$69.00**

THE HEAP Volume 3

★ 1951-52. Recommended. Edited by Roy Thomas. Art by Ernie Schroeder. Creeping around and righting wrongs, without a word. He was the Frankenstein of the swamp—a lost German pilot who was melded in swamp water and vegetation! PS Artbooks, 2013.

HEA03H. HCW, 7x10, 240pg, FC ~~\$48.00~~ **\$14.95**

Vol 1: HEA01H. ~~\$48.00~~ **\$19.95**

Vol 2: HEA02H. ~~\$48.00~~ **\$14.95**

OUT OF THE NIGHT Volume 2

★ Collects #7-12, 1953-54. Recommended. By Richard Hughes. Art by Harry Lazarus, Paul Gatusso, Charles Sultan, Bob McCarty, Al Camy et al. 30 fun stories of witches, spectres, dead men, avenging souls and much more, mostly written by Hughes. A sister magazine to the *Adventures into the Unknown* and *Forbidden Worlds*, this offers the pre-code horror stories ACG was known for. PS Artbooks, 2013.

AON02H. HCW, 7x10, 240pg, FC ~~\$48.00~~ **\$19.95**

PRE-CODE CLASSICS WEIRD MYSTERIES Vol 1

★ Collects #1-6, 1952-53. Highly Recommended. By Basil Wolverton, Bernard Baily et al. Key Publications/Stanley Morse was a Johnny-Come-Lately to the horror comics field. To compete with the big boys, he got even more ghastly and horrible, beginning with his first title, *Mister Mystery* and ratcheting up the volume right here. He knew enough to feature two huge and important veterans: Wolverton and Baily. PS Artbooks, 2013.

WM01H. HCW, 7x10, 240pg, FC ~~\$48.00~~ **\$19.95**

ROY THOMAS PRESENTS FRANKENSTEIN Vol 4

★ Collects #6-10, 1947. Recommended. Written and drawn by Dick Briefer. Dick Briefer's Frankenstein for Prize Comics is widely regarded as America's first ongoing horror series. But unlike every other adaption, Briefer made the "monster" the star of a comedy strip, with friends who are witches, mummies and strange beings...it's a spoof on horror stories. PS Artbooks, 2014.

FRA04H. HCW, 7x10, 240pg, FC ~~\$49.99~~ **\$19.95**

Volume 3: FRA03H. ~~\$53.00~~ **\$19.95**

PRE-CODE CLASSICS WEIRD TALES

OF THE FUTURE Volume 1

Collects #1-8, 1952-53. Highly

Recommended. By Basil Wolverton, Ross Andru, Bernard Bailey et al. Bug-eyed monsters, two-timing homicidal husbands and wives, rampaging corpses and even one or two cases of severe halitosis or crossed-eyes, this title has the lot . . . including a better-than-healthy dose of the one and only **Basil Wolverton**. One of those "fabled" pre-code titles, with over-the-top wild stories and tough, tough to find in the original comics. Imitating EC's sci-fi and horror, this is a particularly fun title. PS Artbooks, 2015.

WTF01H. HCW, 7x10, 320pg, FC

\$48.00

ROY THOMAS PRESENTS RULAH JUNGLE GODDESS Volume 3

Plus Zegra & South Sea Girl, 1947-49. Highly Recommended.

By Matt Baker, Jack Kamen, Alex Blum, Bob Webb et al. Over 300 pages of wild and fun jungle adventure from the Golden Age. Includes a special introduction from Hames Ware about the "Iger Shop" artists, unsung creators who wrote and drew these classics! Besides all the Rulah stories from *All Top*, this collects *Tegra*, *Zegra*, and all seven issues of *Seven Seas* comics with stunning art by **Matt Baker**. PS Artbooks, 2015.

RUL03H. HCW, 7x10, 325pg, FC

\$59.99

Volume 1: RUL01H.

\$48.00

Volume 2: RUL02H.

\$59.99

STEVE DITKO ARCHIVES Volume 5

Dripping With Fear

Recommended. By Steve Ditko. Edited by Blake Bell. 200+ meticulously restored, full-color pages from *Spider-Man* co-creator **Steve Ditko** in his early prime, at the time working in near anonymity for Charlton Comics in the then-popular horror/suspense genre. Comics like *Tales of The Mysterious Traveler* and *This Magazine Is Haunted* saw an explosion in Ditko's ingenuity, as he manipulated the traditional comic-book page layout with masterful results. Fantagraphics, 2015.

SRA05H. HC, 7x10, 220pg, FC

\$39.99 \$31.99

Volume 1 Strange Suspense: SRA01.

\$28.99 \$24.99

Vois 2-4: SRA02H., 03H, 04H.

ea: \$39.99 \$31.99

WONDER WOMAN OMNIBUS Volume 1

Collects Wonder Woman #1-24

(1987-89) and Wonder Woman Annual #1. Recommended. By George Pérez. One of the most popular artists working in comics over the last 30 years, **George Pérez's** resume contains a who's-who of the most popular characters in comics, from his co-creation of *The New Teen Titans* in the 80s to *Crisis On Infinite Earths*. This omnibus collects the first two years of his revolutionary run on Wonder Woman in premium format. DC, 2015.

WWOM01H. HC, 8x11, 640pg, FC

\$75.00 \$64.95

ACE 1-3 Set

Recommended. Edited by Jon Cooke. From the editor of *Comic Book Creator* and other fine projects in our field. Jon started this new magazine in Spring of 2015 but had to throw in the towel after 3 issues. ACE covers everything from the Golden Age and Silver Age titles and creators, to comics (and media) today. ACE, 2015.

ACEP. SC, 7x10, 384pg, text/FC

\$23.97 \$7.95

Comic Strip Collections

BERKELEY BREATHED Academia Waltz

A treasure-trove of Berkeley Breathed's pre-*Bloom County* archives, artwork, strips, political cartoons, and much more! His foray into the world of comic strips began while Breathed was still in college, at the University of Texas. There, the future Pulitzer Prize winner submitted political cartoons and comics strips to *The Daily Texan*. IDW, 2015.

BBAAWH. HCW, 11x9, 304pg, b&w

\$39.99 \$34.99

BRINGING UP FATHER Volume 1

From Sea to Shining Sea. Highly

Recommended. By George McManus. Maggie and Jiggs in the famous Cross-Country Tour of 1939-40. This sequence is considered by most everyone to be their most fascinating and beautifully drawn of all their entire run. IDW, 2009. **Note:** There may be slight bumps to corners.

BR01H. HC, 11x10, 280pg, PC

\$49.99 \$39.99

Volume 2 Of Cabbages and Kings: BR02H.

\$49.99 \$39.99

BUCK ROGERS COMPLETE MURPHY ANDERSON SUNDAYS

1958-59. Highly Recommended. By Rick Yager, Fritz Leiber, and Judith Merrill. Art by Murphy Anderson. This is a rare, rare treat... his complete run of Sunday Pages in an extra-large hardcover. This was a strip he was perfect for and clearly enjoyed drawing. Plus a major 20-page intro, *Murphy and Buck* by R.C. Harvey. Hermes, 2014.

BUCMS01H. HC, 11x14, 80pg, FC

\$40.00 \$24.95

CAPTAIN EASY Soldier of Fortune Volume 4

Sundays, 1940-43. Highly Recommended.

By Roy Crane. This is the last volume of Fantagraphics' reprint of Roy Crane's Captain Easy Sunday action-adventure newspaper strip, in full color. Our eponymous hero and his loyal sidekick Wash Tubbs answer a newspaper ad that they don't know is years out of date, and wind up stranded in Guatemala.

Fantagraphics, 2013.

CE04H. HCW, 11x15, 138pg, FC

\$49.99 \$39.99

Volume 2: CE02H.

\$39.99 \$19.99

MIKE HAMMER The Complete Dailies and Sundays

Recommended. By Mickey Spillane. Art by Ed Robbins. For the very first time, here are every single Mike Hammer daily and Sunday page. Film Noir was hot in the late 1940s and early 1950s, and so were hard-fisted, cynical detectives. Spillane began his career writing for Timely Comics and his byline was often on their text stories. He moved on to create the most famous hard-boiled detective ever, books filled with violence and sex that sold millions. Hermes, 2013.

MHCOMH. HC, 10x12, 160pg, PC

\$49.99 \$29.99

COMPLETE CUL DE SAC

Our Highest Recommendation.

By Richard Thompson.

Introduction by Art Spiegelman.

The complete library dailies and Sundays--and more. Four-year-old Alice, her fellow pre-schoolers, her family, a talking hamster, and various other strangely alive inanimate objects! Watercolored Sunday-pages with delightful commentary by Thompson. Paperback boxed set. The best strip I've read since Calvin and Hobbes! Andrews McMeel, 2014.

CCDH. HCW, 8x11, 630pg, PC

\$75.00

CHILDREN AT PLAY Cul de Sac: CHIAP. SC

\$12.99

MISS FURY Sensational Sundays 1944-49

Highly Recommended. By Tarpe Mills, edited by Trina Robbins. Catfights and cross dressers, mad scientists and Gestapo agents with swastika branding irons—it's one lurid and exciting adventure after another in this lavish, full-color collection of the first female superhero created and drawn by a woman. This strip ran from 1941 until 1952 and had millions of readers, among them GIs who painted the beautiful action heroine on the nosecones of their bombers. IDW, 2011.

MIFH. HC, 10x12, 232pg, FC

~~\$49.99~~ **\$39.99**

1941-1944: MIFUH. HC, 10x12, 184pg, FC

~~\$49.99~~ **\$39.99**

THE PRINCE VALIANT PAGE

Our Highest Recommendation. By Gary Gianni. Foreword by Mike Mignola. Modern illustration master Gianni opens the vaults to his work on the legendary *Prince Valiant Sunday Page*, written by **Mark Schultz**. Gianni assumed the helm of the strip after **John Cullen Murphy** but far too few fans have seen his several years of pages, let alone the amazing work behind the published pages...until now. Fleck, 2008.

PVPH. HC, 9x12, 112pg, text/PC

~~\$29.95~~ **\$9.95**

SUPERMAN THE ATOMIC AGE SUNDAYS

Volume 1 1949-1953

Recommended. By Alvin Schwartz. Art by Wayne Boring. Introduction by Mark Waid. This first book of the Atomic Age Sundays features more than 175 full-color Sunday pages, from October 23, 1949 through March 15, 1953. In these tales, the impish Mr. Mxyzptlk has returned to drive Superman crazy, Superman disguises Lois as an ugly old woman, goes back in time to meet Merlin and King Arthur, and returns to Smallville for "Superboy Week!" IDW, 2015.

SUAS01H. HC, 10x12, 192pg, FC

~~\$49.99~~ **\$39.99**

TERRY AND THE PIRATES Volume 2

1948-49. Recommended. By George Wunder. Introduction by Eileen Sabrina Herman. The first **George Wunder** collection has proved to be very popular—not only did Wunder emulate Caniff's influential, film-noir style, but the stories continue in the same tradition. This also collects dailies along with full color Sundays, in sequence. It's all action here with The Dragon Lady, Connie, Flip Corkin, Hotshot Charlie, etc. Hermes, 2015.

TP02H. HC, 14x10, 256pg, PC

~~\$60.00~~ **\$49.95**

WALT DISNEY'S MICKEY MOUSE Volume 2

Trapped on Treasure Island

Highly Recommended. By Floyd Gottfredson. Floyd Gottfredson's classic 1930s Mickey Mouse is back for another round of thrills, chills, and epic quests—taking him from the depths of teeming jungles to the halls of spooky Blaggard Castle with arch-enemy Pegleg Pete and the mysterious "Bill Shakespeare" and hypnosis-happy Professors Ecks, Doublex, and Triplex! Fantagraphics, 2011.

WLT02H. HCW, 11x9, 280pg, PC

~~\$29.99~~ **\$12.99**

Volume 1 Race to Death Valley: WLT01H.

~~\$29.99~~ **\$12.99**

ZORRO The Complete Dell Comics Adventures

Highly Recommended. By Alex Toth. Comics legend Alex Toth's piece de resistance, the complete Dell adventures of Zorro, is finally available in a full-color, archival hardcover reprint! Toth, who defined how action/adventure stories are told, set the standard for comic book storytelling beginning with his work for DC Comics in the late 1940s and early 1950s. Hermes, 2013.

ZOCDH. HC, 8x11, 240pg, FC

~~\$49.99~~ **\$39.99**

ZORRO The Complete Dell Pre-Code Comics Adventures: ZOCDPH.

~~\$60.00~~ **\$49.95**

How-To

CLASSIC HUMAN ANATOMY IN MOTION

By Valerie L. Winslow. This highly illustrated reference book provides artists and art students with an understanding of human anatomy and different types of motion, inspiring more realistic and energetic figurative art. Fine-art instruction books do not usually focus on anatomy as it relates to movement, despite its great artistic significance—this does.

Watson Guptaill, 2015.

CLHAH. HC, 9x11, 292pg, FC

~~\$40.00~~ **\$34.95**

Pulp

TRUE CRIME DETECTIVE MAGAZINES 1924-1969

The Golden Age of Bad Girls.

New price. Highly Recommended-

ed. By Eric Godtland. Edited by Dian Hanson. At the height of the Jazz Age, when Prohibition was turning ordinary citizens into criminals and ordinary criminals into celebrities, America's true crime detective magazines were born. *True Detective* came first in 1924, and by 1934, when the Great Depression had produced colorful outlaws like Machine Gun Kelly, Bonnie and Clyde, Baby Face Nelson, and John Dillinger, the magazines were so popular cops and robbers alike vied to see themselves on the pages. Taschen, 2013.

TRCR. SC, 9x11, 336pg, FC

~~\$49.99~~ **\$14.99**

Statues & Fun Stuff

DC Bombshells

DC BOMBSHELLS BATGIRL Tapestry Blanket

Ant Lucia's stunning pinup-style interpretation of Batgirl adds a touch of classic, and heroic, "va-voom" to this 46 inches x 60 inches blanket. Decorate your home with it, or stay warm under the covers with it! Made in the USA. DC, 2015.

DCBBT. 40x60, FC

\$39.99

DC BOMBSHELLS WONDER WOMAN Tapestry Blanket

Bring home your favorite DC Comics Bombshell with the Wonder Woman tapestry. Each measures 46 inches x 60 inches, is made of soft acrylic, and carries vivid detail of the character in her Ant Lucia Bombshell costume. Display her over your bed, couch, or even hang it on the wall so you can bask in her retro 1940s pin-up glory. Made in the USA. DC, 2015.

DCBWT. 40x60, FC

\$39.99

DC COMICS BOMBSHELLS HAWKGIRL Statue

Limited, 5,200! Highly Recommended. Designed by Ant Lucia. Sculpted by Tim Miller. Blast into the skies with this statue of the Hawkgirl, based on the popular pinup style of the 1940s and 50s. Personally, this is one of my favorite images in this series. Hawk Girl is a minor player in the DC Universe, but she hasn't been over-exposed like some other characters, making this a special little piece. Highly detailed, from lace-up boots and uniform-striped pants, to the handsome silver rocket pack with wings and flames. DC, 2014.

DCBHG. 10" tall, FC

~~\$124.95~~ **\$99.95**

Suicide Girls

SUICIDE GIRLS #3

By Missy Suicide. Infrequently published chronicle of the exploits and photographs of the world famous alternative model cult known as the Suicide Girls. Very international, with tattooed and pierced independent women from France, Argentina, the U.K., Canada, etc. Includes photos of the live SG Blackhart Burlesque, and a pictorial interview with famed singer Amanda Palmer (wife of Neil Gaiman). Suicide Girls, 2014. **Mature Readers.** **SG03.** SC, 7x9, 88pg, FC

\$9.95

SUICIDE GIRLS GEEKOLOGY

By Missy Suicide. More than 200 of the world's most beautiful, tattooed girls photographed in soft, natural light. This casts the spotlight on the self-proclaimed geeks of the Suicide Girls population--the video-game players, the comic-book readers, the Trekkies. Suicide Girls, 2014. **Mature Readers.** **SGGH.** HCW, 11x11, 204pg, FC

\$39.95

SUICIDE GIRLS Hard Girls, Soft Light

Recommended. By Missy Suicide. Design by Courtney Riot. The Suicide Girls are a collection of more than 2,500 pin-up girls devoted to changing your idea about what makes a woman beautiful. Started in Portland, Oregon, the Suicide Girls broke conventional notions of beauty as defined by men's and women's magazines and the culture at large. Ammo, 2013. **Mature Readers.** **HGSLH.** HCW, 11x11, 204pg, FC

\$40.00

SUICIDE GIRLS UK Holiday DVD Signed

Signed & numbered, 5,000! 30 Suicide Girls spent a magical week in a converted windmill in the English countryside. "...worth it just for Mel alone, or for Essence, or for Lass, or for French cutie, Revenge." Signed by Missy Suicide. Nice graphics on the slipcase. Suicide Girls, 2013. **Mature Viewers.** **UKV.** DVD, 1 disc, 95min, FC

\$20.00

Pin-Up & Erotic Art

ART OF JOSE CANO

A Passion For Pin-ups!

An all-new collection of pretty young pin-up delights. An inspired illustrator who consistently brings his best to every eye-popping image he creates! In a colorful air brush style, large-busted ladies in a wide variety of outfits, hair styles, and attitudes. SQP, 2015. **Mature Readers.**

ARJC. SC, 9x12, 48pg, FC

\$14.95

BLACK KISS

Recommended. By Howard Chaykin.

The classic, groundbreaking work of erotic noir by Chaykin, collected from the wild 1980s. Meet Dagmar, five feet seven inches of blonde heat--and her femme fatale friend, Beverly. They share men, they share each other... and they share a dark and deadly secret as well. At the heart of the mystery is a mysterious home movie, and shadowy forces determined to get their hands on it. Dynamite, 2013. **Adult Material.**

BLACKK. HCW, 7x10, 136pg, b&w

\$24.99 \$21.99

CAVEWOMAN 2015

HEROESCON SKETCHBOOK Signed

Recommended. By Budd Root. While I'm not as big a fan of the regular Cave-woman issues, these con books are a special treat. This is all Budd's artwork, with Cavewoman and fun takes on Frazetta's Golden Girl, Bat Woman, King Kong, Powergirl, Vampirella, and more. Lots of nudes, fine work throughout. Amryl, 2015. **Mature Readers.**

CAV15S. SC, 5x8, 12pg, FC

\$16.95

2012, 2013 Signed: **CAV12HS, 13HS.**

ea: \$16.95

CAVEWOMAN CASTAWAY ONE-SHOT

Limited, 600! Art & story by Devon Massey. Cover by Budd Root. A surprised Merriam is caught between birthing turtles and a giant momma. The story "Castaway" finds her rafting downriver on a "lost" island, attacked by giant alligators and crabs. Amryl, 2015. **Mature Readers.**

CAVC. SC, 7x10, 24pg, b&w

\$10.00

Nude Cover: CAVCN.

\$12.00

DEMONS AND ANGELS The

Mythology of S Clay Wilson Vol 2

Edited by Patrick Rosenkranz. Second of a three-volume series reprinting his best comics and chronicling his life in a series of prose chapters. Features his two solo comics, 2 and 22, strips from *Cocaine Comix*, *Knockabout*, *Weird Smut*, and all his stories from *Zap Comix* #6-11. Strips in MANY obscure mags, as well as many never published privately commissioned watercolors and paintings.

Fantagraphics, 2015. **Adult Material.**

PIH02H. HC, 8x11, 224pg, b&w

\$34.99 \$29.99

Vol 1 **PIRATES IN THE HEARTLAND: PIH01H.** \$34.99 \$29.99

DIAN HANSON'S HISTORY OF PIN-UP MAGAZINES

Highly Recommended. By Dian Hanson. The definitive annotated and illustrated history of pin-up magazines--1900-1969. You're about to learn everything you could ever want to know about the world history of men's magazines--not magazines about sports, hunting or fishing or how to build a birdhouse, but those titillating periodicals embracing the subject dearest to all heterosexual men's hearts and other body parts: the undraped female form. Taschen, 2013. **Mature Readers.**

HISP01. HCW, 7x9, 816pg, FC

\$39.99 \$34.99

EROS GONE WILD (New Edition)

Highly Recommended.

European comic masters lend their talents to an erotic anthology that is as classy as it is titillating. Many of these are quite humorous. 50 spicy short stories from **Altuna** ("Sweet Ride"), **Bilal** ("B.K.'s Panties"), **Forest** (creator of Barbarella), **Beltran** ("Smutty"), **George Pichard**, **Victor de la Fuente** ("Fantasy Compartment"), and many, many others. Humanoids, 2014. **Adult Material.**

ERGOH. HCW, 8x11, 310pg, FC

\$44.95

GIRLS & GODDESSES

The Pin-Up Art of Joseph Michael Linsner

Highly Recommended. By Joseph Michael Linsner. Linsner captures the voluptuous, perfect female form, the goddess among woman. Beautiful, artfully done pin-ups abound in an assortment of costumes and poses. Luscious curvy beauties and hard bodied heroines frolic with vampires and the girl next door! Linsner's art is fun and sexy with superbly finished paintings.

Image, 2007. **Mature Readers.**

GLSH. HC, 9x12, 112pg, FC

\$29.99 \$24.99

MAGENTA NOIR FATALE

By Nik Guerra. A wild story of bondage and sex crimes, a cross between the art of Bill Ward and the dominatrix stories of Eric Stanton. Two sexy, voluptuous, and over-the-top young women work together photographing one another for Klaw & the 1960s fetish world in London. But after-hours, they are going after perpetrators of sex crimes and one particularly nasty kidnapper. Eurotica, 2014. **Mature Readers.**

MANF. SC, 8x11, 70pg, b&w **\$11.95**

OLIVIA ROLLING PAPERS 5 Pack with Card You must be over 21 to order these. Although we've never before handled rolling papers, we jumped on these. A set of five different packs, each about 3-1/2x1-1/4 inches. Brilliant colors, two with Bettie Page, some nudity. Use 'em, give 'em to friends or keep them as collectibles; it's a gorgeous little set. With an extra 2-1/2x3-1/2 Olivia card. Hand-somely packed in a sealed plastic bag to display both sides of all five. Ozone, 2015.

OLIVR. 3x5, FC **\$20.00**

PINUP PROJECT

Highly Recommended. Introduction by Jim Silke. The first curated reference survey of the state of pinup art among contemporary graphic artists, tattooists, and cartoonists. With more than 100 artists taking part from the U.S., Europe, Australia, Japan, and China, this collection offers an unrivaled look at every different design direction pin-up art has taken since the heady days of Bettie Page. Grafitto, 2015. **Mature Readers.**

PINPH. HC, 9x11, 176pg, FC

R CRUMB'S SEX OBSESSIONS

From the very beginning, even before the sexual revolution made Robert Crumb the world's most celebrated underground cartoonist, he felt compelled to commit his sexual fantasies to paper. Once upon a time, he'd destroy them, fearful of others discovering his quirky tastes. Then he found that baring his soul provided a sort of therapy, and since has memorialized every desire. Taschen, 2015. **Adult Material.**

RCRDH. HC, 7x9, 256pg, PC **\$29.99**

LUIS ROYO CONCEPTIONS Volume I Signed

Signed bookplate! Master of dark, erotic artwork, Royo opens his secret sketch files for this look at warrior babes and innocent princesses. Many never-before-seen works as well as concept sketches for some of his most provocative and recognized pieces. Includes commentary by the artist. Mostly b&w reproductions from pencil drawings, many full page, with eight pages in color. Heavy Metal. **Mature Readers.**

CONCH. HC, 8x11, 80pg, PC **\$14.95**

LUIS ROYO DOME Signed

Signed bookplate! Recommended. By Luis and Romulo Royo. For six months, Luis Royo was commissioned to paint the ceiling of a luxurious new castle in Russia, to fill in an 80-meter dome with 45 full-scale women, interacting with one another in lascivious, erotic, uninhibited desire. It was his biggest commission ever, and may just be his finest work. This is the story, from pictures of the artists at work to sketches and final panels, narrated by Royo himself. Heavy Metal, 2007. **Mature Readers.**

DOMH. HCW, 8x10, 64pg, FC **\$19.95**

SORAYAMA Vibrant Vixens

Recommended. By Hajime Sorayama. Futuristic, hyper-realistic erotic illustrations impossible to achieve in photography alone. Very few of these images have been published before and most are VERY explicit. Long-legged, gorgeous women in the throes of passion, bound or shackled, in the moment of penetration and erotic ecstasy. Edition Skylight, 2013. **Adult Material.**

SORVH. HC, 9x11, 160pg, FC ~~\$50.00~~ **\$42.50**

SORAYAMA XL MASTERWORKS EDITION: Adult Material.

SORXLH. ~~\$99.00~~ **\$85.00**

Nude & Erotic Photography

50 YEARS OF PIRELLI CALENDAR

Recommended. The notoriously exclusive Pirelli Calendar, featuring glamorous shots of beautiful women, was first published in 1964. Served for important clients and VIPs, the calendar has since grown into a legend of its own, showcasing the beauty of models such as **Alessandra Ambrosio**, **Naomi Campbell**, **Cindy Crawford**, **Penélope Cruz**, **Milla Jovovich**, **Heidi Klum**, **Sophia Loren**, and **Kate Moss**. Bonus features include rarely and never-before-seen behind-the-scenes images of the shoots, the unpublished 1963 calendar, and a selection of "censored" images deemed too risqué by the editors of the time. Taschen, 2015. **Mature Readers.**

50PH. HCW, 12x12, 576pg, FC ~~\$69.99~~ **\$59.99**

KINKY BONDAGE OBSESSION

The Best of Bondage Cafe. Photography by Jim

Weathers. 368 pages of ladies in every possible variation of getting tied up, one to a page. And in every possible kinky outfit, from see-through black nylon to skin-tight red body suits to skimpy lingerie. Lots of high heels, girls with girls, gags, spanking, etc. Goliath, 2013. **Mature Readers.**

KINBH. HCW, 9x6, 368pg, FC ~~\$39.95~~ **\$34.95**

IT'S A MAN'S WORLD

New Expanded Edition. Highly Recommended. By Adam

Parfrey. *It's a Man's World* was first released in 2003 to critical acclaim and was featured on the cover of the *Los Angeles Times Book Review* and in the *New York Times*. This rich collection, filled with interviews, essays, and HUNDREDS of color reproductions of testosterone-heavy thirty-five-cent magazines with names like *Man's Exploits*, *Rage*, and *Escape to Adventure* (to name a few), illustrates this bizarre publishing phenomenon. Feral House, 2015. **Mature Readers.**

ITSAM. SC, 8x11, 311pg, FC ~~\$34.95~~ **\$29.95**

Adult DVDs

HORROR OF HP LOVECRAFT DVD

A dark and fascinating anthology featuring NINE short films inspired by the worlds of H.P. Lovecraft. An investigative journalist tries to unravel the mysteries of the enigmatic horror author, but when he digs deeper into the rich world of Lovecraftian legend, several strange and macabre stories unfold before his eyes as he is dragged further into Lovecraft's world of monsters, magic and murder. RAW, 2015.

HOHP. DVD, 1 disc, 87min, b&w **\$10.95**

SLEAZY STAGS, AMERICAN STYLE DVD

Once thought lost, these unique examples of American erotic cinema have been popping up in garages and shoe boxes across the country. After Hours Cinema is proud to present this extensive collection of early 1970s stags. After Hours, 2009. **Adult Material.**

SLST. 1 disc, 180 min, b&w **\$29.95**

SLEAZY 70s STAGS DVD:

Adult Material. SLEA. **\$24.95**

ID CODE # (above name on address label)

Daytime Phone

Email Address Get order & shipping confirmations. We do not rent or trade email addresses.

- ☐ Yes—I don't already get your **WEEKLY EMAIL** but I'd like to. Sent every Friday morning with each week's new items, special offers, and Bud's News and Notes.
- ☐ Yes—I don't have email, but I'd like to get your black & white **PRINTED NEWS-LETTER**. We put together two emails every two weeks and MAIL this to you. Due to the expense, you'll keep receiving these AS LONG AS YOU place an order with us at least once every four months.

We'll mail you our full color catalogs every two months, as long as you place at least one order a year.

BILL TO:

Name:

Company:

Address:

City:

State: Zip:

SHIP TO (if different from above):

Name:

Company:

Address:

City:

State: Zip:

Buds Art Books • PO Box 1689 • Grass Valley, CA 95945-1689
530-273-2166 or 800-242-6642 • Mon-Fri 9am-4pm PST

www.BudsArtBooks.com

Item Code	Qty	Item Description	Price

Pay by money order, personal check or (check one)
☐ Visa ☐ Mastercard ☐ American Express ☐ Discover

Credit Card #: _____

Expiration Date _____

Signature _____

Merchandise Total \$ _____
California only add 8.125% Sales Tax \$ _____
Shipping Based on "Merchandise Total" \$ _____
Standard / Priority Rush / Outside U.S. (circle one)
Open credit or gift certificate (subtract) \$ _____
TOTAL ENCLOSED \$ _____

Cardholder's name (please print)

Postage & Shipping: Orders are shipped within 48 hours of receipt, weekends and holidays excluded (allow 7-10 days for delivery). For faster delivery (2-4 days), select Priority Rush. International orders take up to 4-6 weeks.

Returns: Call for authorization or email csr@budsartbooks.com. If merchandise is damaged or defective, we will promptly reship. Returns must be received in resalable condition. We do not accept returns past 60 days.

Shipping Rates (by U.S.P.S.)			
Order Amount	Standard	Priority Rush	Outside US
\$0 - \$19.99	3.95	12.95	11.95
\$20 - \$39.99	5.95	21.95	14.95
\$40- \$59.99	7.95	26.95	21.95
\$60 - \$99.99	9.95	32.95	28.95
\$100 - \$199.99	12.95	39.95	32.95
\$200 - \$299.99	14.95	44.95	39.95
\$300 +	FREE!	49.95	49.95

Subscribe! Receive our "EBlast" every Friday!
Check the box above, or go to our website and sign up in the right sidebar, or call for assistance.
www.BudsArtBooks.com

Buds Art Books
P.O. Box 1689
Grass Valley, CA 95945
530-273-2166
BudsArtBooks.com

DONALD AND MICKEY

Walt Disney's Comics & Stories 75th Anniversary Collection

Highly Recommended. By Carl Barks, Walt Kelly, Paul Murry, Al Taliaferro, Dan Jippes et al. 75 years ago, Disney's flagship funnybook--*Walt Disney's Comics and Stories*--began, a new comic-format continuation of the legendary *Mickey Mouse Magazine*. This is an outstanding, well-compiled anthology of great stories and characters from its entire history. A 1943 Barks Duck story, **Walt Kelly's** "Gremlins," Bucky Bug, Li'l Bad Wolf, Scamp, even Oswald the Lucky Rabbit!

IDW, 2016.

DMCS. SC, 6x9, 120pg, FC

\$12.99

WILL EISNER'S SPIRIT The New Adventures Second Edition

Collects #1-8, 1988, and the unpublished #9. Our Highest Recommendation. By Alan Moore, Neil Gaiman, Dave Gibbons et al. Six decades after the Spirit's first appearance in 1940, legendary artist and writer Will Eisner gave permission for a new series of stories written and drawn by the most famous names in the comics industry. This collects the first eight issues, plus the never-before-published "Black Opal" story intended for the unpublished ninth issue! And check out the bargain price!! Dark Horse, 2016.

WIL01H. HCW, 7x10, 248pg, FC

\$24.99

IAN FLEMING'S JAMES BOND Spectre

Complete Comic Strip

Recommended. Art by John McLusky and Horat. Foreword by John Logan. The daring James Bond is back, this time in a lavish oversized, 272-page collection celebrating the iconic *Spectre* storylines. Featuring *The Threat of Spectre*, *Thunderball*, *On Her Majesty's Secret Service*, *You Only Live Twice*, and *The Spy Who Loved Me*, five complete adventures first published 1961-64. Includes outstanding artwork by McLusky, with a fine-line style that is most impressive. Titan, 2015.

JBSH. HCW, 11x11, 268pg, b&w

\$39.95 \$34.95

SWORDS OF SORROW The Complete Saga

By Gail Simone, Leah Moore, G. Willow Wilson, Mairghread Scott et al. Art by Noah Salonga, Sergio Davila, Mirka Andolfo et al. Dynamite's fiercest females appear in a massive genre-spanning crossover event featuring an all-star line-up of female authors, headlined by **Gail Simone** (*Batgirl*, *Birds of Prey*)! Vampirella, Dejah Thoris, Red Sonja, Purgatori, Lady Demon, Chastity, Jungle Girl, Jennifer Blood, Kato, Lady Zorro, Irene Adler... Dynamic Forces, 2016.

SWOS. SC, 7x10, 504pg, FC

\$49.99 \$42.50

ZAP 16

By R. Crumb, S. Clay Wilson, Gilbert Shelton et al. Work by all eight Zap artists (plus **Aline Kominsky**). Plus: Zap's first-and-only color section, with R. Crumb and Gilbert Shelton. **Paul Mavrides** provides an alternate Fabulous Furry Freak Brothers episode. Front cover by R. Crumb. Back cover by Moscoso. Fantagraphics, 2016.

Adult Material.

ZAP16. SC, 7x10, 96pg, PC

\$44.99 \$12.99

ZAP COMIX Boxed Set: COMZH.

\$500.00 \$325.00

ZAP COMIX Boxed Set: Deluxe Signed: COMZD. \$750.00

HAUNTED HORROR PRE-CODE COVER

COLORING BOOK Volume 1

Recommended. By Frank Frazetta, Jack Cole, Matt Baker, Wally Wood, Don Heck et al. Beware horror fan, for the blood (-red marker) is on your hands in this brand-new coloring book for adults! Featuring a wild selection of classic Pre-Code comic book covers by the above plus **L.B. Cole**, **Dick Briefer**, **Lee Elias**, **Bob Powell**, **Howard Nostrand** and others! Nearly 60 full page covers for you to color from the creepiest, most sordid publishers of the time! IDW, 2015.

HHPC01. SC, 9x11, 64pg, b&w

\$9.99

CHECK OUT OUR WEBSITE!

We don't have room in our catalogs
 for everything we offer!

- Over 2000 items in our online store
- 40 categories including Sale & Closeout items
- More detailed descriptions and additional scans for EVERY ITEM
- Fully searchable and easy to browse
- New Items added almost every day

www.BudsArtBooks.com