Comic Strip Adaptation Name:

ENG 1DI
[image: image1.jpg]

I. Comic Book Terminology

Comic strips usually contain the following elements:

· [image: image2.jpg]

Panels: The boxes in which action happens. (Panels can be big or small depending on what’s happening in them. Big panels tend to be exciting and show a lot of detail; small panels focus on one thing, like a face or an object.)

· Sound effects: “BOOM!” “CRASH!” etc.

· Captions: Text (often in a box, but not always) telling the reader where the action is happening, or else what’s happening in the panel.

· Word balloons/thought bubbles: Tells you what the characters are thinking or saying.

II. Tips and Tricks

· Where is this happening?: Start your comic strip with a far-away picture of your location before getting to the action. (This is called an establishing shot.)

· Move your camera around: Your comic doesn’t have to look like the pictures your take of your friends with a cell phone camera. Move your (virtual) camera around. Go close-up to show emotion. Shoot from the ceiling to show what’s happening in the whole room. Put some characters near and some far away.

· Use background detail: Think about what’s around your characters, and about where they are. Objects and backgrounds can add excitement and realism to your comic strip.

III. Your assignment

You (and a partner) are to choose a short sequence from your chosen short story and create a one-page comic strip illustrating it. Your comic strip must have…

· Five or more panels

· Sound effects

· Dialogue, thought bubbles and at least one caption

· An establishing shot

· A variety of different camera angles

· Background details

I will not be marking your artistic skill – just try your best to be neat and to put effort into the planning and creation of your comic strip.
