Book Title, #1 • Philip Filippopoulos
 9

Philip Filippopoulos

17 Oakhurst

Simsbury, CT 06070

(860)402-6882

PAGE ONE (splash)

Most of the page is taken up by the figure of EVE at the edge of an alley. She is badly beaten and covered in blood, her hair streaming and clumping around her like a bizarre halo. She is surrounded by the crumbles of soft glass – a strong gel that makes shattered windows less dangerous. At the entrance to the alley is COLIN, silhouetted and staring straight forward. The alley itself is gray and dull, the buildings metallic and by our standards futuristic but for the inhabitants they're dilapidated and old. It's lined with garbage and graffiti adorns the walls. We're in the future but this part of the city is grimy and unkempt and even slummy in some areas, so there's no sterile future cleanliness and stylishness here.

CAP/COLIN:

First of all, she's bleeding. You don't touch people that are bleeding in the 3rd Sector. You just don't.

CAP/COLIN:

This really isn't that strange in this part of town. I should shake my head and keep moving. But I don't.

PAGE TWO (5 panels)

Panel 1. Shot of Colin's feet as he walks over to Eve.

CAP/COLIN:

You can't help everyone. Its not worth risking your own life. But something draws me to her, something I can't put into words.

Panel 2. Colin is kneeling next to Eve, taking her pulse.

CAP/COLIN:

She's alive. In fact, she looks pretty good. I'm pretty sure this blood isn't all hers.

Panel 3. Colin is looking around, perhaps picking up some of the soft glass fragments.

CAP/COLIN:

She must have fallen out of a window. A new one, too. It's soft glass, probably saved her life.

Panel 4. Colin's looking over Eve, not sure about what he's about to do.

CAP/COLIN:
I don't know what it is about her. Something pulls at me, wells up in my chest, and before I know it I'm picking her up.

Panel 5. Closeup of Eve.

CAP/COLIN:

There's different kinds of beauty.

CAP/COLIN:

Hers is a particular kind, one that doesn't make itself obvious but bores into your soul so that you never know you love her until it's too late.

PAGE THREE (four panels)

Panel 1. Overhead shot of Colin carrying Eve out of the alley.

CAP/COLIN:

That hidden beauty overtakes me, and before I know it I'm walking out of the alley with her in my arms.

Panel 2. Eve in Colin's arms, hand reaching up to grab his shirt.

CAP/COLIN:

Her presence is intense and all-consuming, and when she speaks I barely hear her.

EVE: (weak)

Left. Four blocks. 775. Third floor. My...place...

Panel 3. We're on the sidewalk now, the only thing that really separates it from the alley is the open air and more trash. Colin's looking to the left, where Eve told him to go.

CAP/COLIN:

I don't know why I take her. What exactly it is that makes everything we're taught about surviving here go out the window.

Panel 4. Colin's walking down the sidewalk. Here's a chance for subtle details, like sliding doors and , that show us that this place is, to an extent, more technologically advanced. A couple of people are out on the street, but they pay them no mind; no one wants anything to do with that sort of scene.

CAP/COLIN:

But once she's in my arms I know I have to save her.

PAGE FOUR (five panels)

Panel 1. Colin's room, which is tiny and sparsely decorated. He's sleeping on an old bed, and on his nightstand a hiptop computer that looks something like the image below is letting out a smooth, ambient sound to wake him up. Blue light filters in through the window.

[image: image1.jpg]

SFX: Mmmmmmmmm...

CAP/COLIN:

My hiptop wakes me, slowly. I'd like to be getting up later but I have work to do today.

Panel 2. Colin picks up the hiptop and walks down into his bathroom. The fixtures are all advanced compared to what we have, but they are worn and probably don't work horribly well.

CAP/COLIN:

I switch my hiptop into broadcast mode and leave it on while I get ready. There's nothing on this time of day, just news...

CAP/COLIN:

They're doing a fluff piece on Sector 2. They love to show Sector 2. Nothing substantial ever comes from the news. Just pleasant stories of a life I'll never lead.

Panel 3. Colin's rubbing a green gel on his body. This is what he does in place of a shower. There's a dispenser on the wall, like the kind you find in public bathrooms for soap.

CAP/COLIN:

Pretty much everyone's supplied with an antibacterial gel dispenser. Its rationed, but you can usually get enough to at least not feel too dirty.

Panel 4. Now he's putting a cream in his hair.

CAP/COLIN:

Daily disinfection is essential, one of the only ways to avoid an early non-violent death. Disease is our biggest killer here, mostly from drugs and smuggled water.

Panel 5. Colin's at a basic metal table, eating something that looks like granola.

CAP/COLIN:

Daily morning rations contain mouth cleaning solvents and more nutrients than could fit on its packaging. It claims to give you all the building blocks for a healthy day.

CAP/COLIN:

Frankly, it tastes like, and may as well be made of, concrete. It's all some people get, though, so it at least does the bare minimum to keep you alive. You have to give it that.

PAGE FIVE

Panel 1. Colin is at one of his walls, waiting for an elevator. It comes directly to his room.

Panel 2. Colin is going down, and through the glass of the elevator we get our first real look at the city. We're not that high up but we can see lots of gray, metal buildings in varying conditions. A bluish fog is seeping out of large cylinders (think air purifiers) spaced out through the vista, and settle in the “sky,” which is in reality the ceiling of the dome. Visibility isn't that good; the fog limits visibility farther up so the tops of the buildings get lost after a while.

CAP/COLIN:

I live in Sector 3. The lower class, the edge of society, whatever you want to call it. If Sector 1 is decadence, and Sector 2 is security, Sector 3 is survival. You're guaranteed nothing.

Panel 3. Colin walking down the street. A junkie lies on the sidewalk, clinging desperately to the last vestiges of a high she wont be able to get back.

JUNKIE: (weakly)

Hhh....come on, don't die on me now...so close...

CAP/COLIN:

The government does the bare minimum to keep us alive. Food, water, and medical supplies are all rationed.

Panel 4. Colin passes

(Begin each new story page on a new sheet of paper, label it, and indicate how many panels make up that page.)

Panel 1. Number your panels. Panel descriptions should be typed in standard upper and lower case. Please do not use tabs, alternate fonts, or any other formatting.

CHARACTER:

The “attribution” (the name of the character speaking) should appear in all caps on a separate line from their dialogue. It used to be that all comics were lettered by hand. These days, much of the lettering is done on computer.

OTHER CHARACTER:

Typing the dialogue in standard upper- and lowercase, flush-left, with no tabs or other formatting makes it easy for dialogue to be copied and pasted onto the comics page.

Panel 2. There is no set limit for how much or how little information should be included in each panel description; generally a sentence or two is enough. If there are specific character traits, objects, or placement of either that you need, make sure you tell the artist. The most important thing to remember: if it isn’t in the script, don’t expect to see it in the art. You’ll get best results if you list characters in your panel descriptions in the order (left to right) that they need to speak in the panel.

SFX:

Sound effects are indicated just like dialogue.

CAP:

Captions are indicated the same way. All dialogue, sound effects, and captions should be listed in the order in which they should be read in the final art.

CHARACTER (thought):

Thought balloons are indicated in this fashion. Captions and dialogue should be limited to approximately 25 words per balloon, and about 50 words per panel, max.

Panel 3. Exact panel layout is usually left to the artist, but if you have something specific in mind, pu it in your description. If absolutely necessary, you can draw a sketch of what you want.

CHARACTER (OP):

Characters speaking from off-panel are indicated this way.

OTHER CHARACTER (whisper):

If a character is whispering, the letterer needs to know. Other common indications for modified lettering or word balloons are (small), (burst), and (weak).

Panel 4. For action sequences, you’ll get best results if you limit yourself to three or four panels per page. Remember: the more spectacular your action description, the less room you’ll have for other panels on that page. In comics, space is your major limiting factor. If you have two characters speaking to one another in a panel on a page containing five or more panels, chances are there won’t be room to show something happening simultaneously in the background. Also, except in rare cases, the most “back-and-forth” dialogue that will comfortably fit in a panel is a comment, a response, and a counter-response.

+HARACTER: [comment]

Dialogue that carries over from one balloon, or from one panel to another is indicated by double dashes at the end of the first dialogue section --

OTHER CHARACTER: [response]

-- and another set at the beginning of the next. Interestingly, long dashes and semi-colons are not used in comics punctuation. Colons are used only on rare occasions.

CHARACTER: [counter-response]

Double dashes can also be used to indicate a speech that is cut-off by events in the story --

Panel 5. For non-action scenes, you can have more panels per page, but keep in mind how many characters and props are necessary in a scene as you’re writing. The more panels on a page, the smaller each of them will have to be. Trying to cram too much information into small panels will result in a comic that’s difficult to read and visually uninteresting.

CAP/CHARACTER

“-- a caption can be used to carry over dialogue from a previous scene to a new setting by placing the speech in quotation marks.”

NEW CHARACTER: underline words that you want to emphasize. Ellipses (three periods) indicate a pause between … sections of a speech, or a speech that trails off…

