


# CLOUDSCAPE

CATALOGUE  
2019


# ANTHOLOGIES

MATURE  
Soft-cover  
Expected release date:  
January 2020  
Weight: 1LB  
6" X 9"  
Colour  
ISBN 978-1-927742-15-0  
Pages: 216  
RETAIL: \$25  
WHOLESALE: \$12.50

**Life Finds a Way** is an anthology of comics about what happens after the end of the world. It asks the question, where are the helpers? How do you rebuild once the worst has happened? We want to tell stories of humanity at its best, despite dire circumstances. We want to explore how to look at an apocalypse as a problem to be solved. We want to remind people that creativity, resilience, and community are the strengths of humanity. Just because the world as we knew it is gone doesn't necessarily mean that we have to end with it.

Editors Dan Ancil and Alina Pete gathered together writers and artists from all over the world to each tell a story about hope and rebuilding after a different apocalypse; be it realistic, science fiction, or supernatural. This book features stories from Stephanie Cooke, Dominique Evans, Ben Quinlan, Matthew Nielsen, Michelle Henderson, Can Richards, Evan J. Waterman, Lisa "Hobo" Watkins, A. "Miru" Lee, Daniel Ferreira, Shiraky, Jameson Hampton, Melissa Capriglione, Rob Pilkington, Kate Ebensteiner, Lisa LaRose, Tyler Sexson, David Wilson, Emilie Chen, Elodie Chen, Mikayla Fawcett, Gabriel Craven, Jonathon Dalton, Lisa Wolinsky, Melissa McGee, Kelly Chen, K.C. Widdoes, Lynn Kremer, Ryan Clement, Abi Watson, Bevan Thomas, Reetta Linjama, Kevin Mahadeo, Peter Clinton, Drew Dillon, and Emmett Helen, with a cover by Milo Applejohn.


CLOUDSCAPE

# ANTHOLOGIES


MATURE  
Soft-cover  
2019  
Weight: 1LB  
6" X 9"  
Duo-tone (Cyan & Mahogany)  
ISBN 978-1-927742-14-3  
Pages: 124  
RETAIL: \$20  
WHOLESALE: \$10

**The Witching Hours** is an anthology of comics about magical women written, illustrated and edited by women and non-binary persons. It explores the range of what a witch can be and celebrates powerful and magical women. The book features 11 stories ranging from fantasy to horror to slice of life; including a history of the medieval witch trials, a folk story from the Philippines, and even a recipe for herb strawberry bread.

The stories were written and drawn by some of the best comics creators in Western Canada including A Woodward, Jess Pollard, Kris Sayer, Kathleen Gros, James Brandi, Eden Cooke, Krista Gibbard, Tuna, April dela Noche Milne, Monica Disher and Hannah Myers, with a beautiful cover drawn by Julia Iredale. **The Witching Hours** is printed in duo-tone cyan and mahogany which the artists used to make each story stand out in unique ways.


MATURE  
Soft-cover  
2018  
Weight: 1.5LB  
12" X 12"  
Colour  
ISBN 978-1-927742-11-2  
184 pages  
RETAIL: \$30  
WHOLESALE: \$15

**Swan Song** is a massive, 184 page 12"x12" anthology of comics about music and life and changing the world. We've got over 20 cartoonists from British Columbia and beyond who have contributed full-colour stories to make you smile, cry, or get up and dance.


Featuring the work of, Annalise Jensen, Alina Pete, Anat Rabkin, Angela Melick, Anthony Biondi, Arden belfry, Bevan Thomas, Drew Gilmour, Ed Appleby, Emily Cowan, Ian Thomas, Hannah Myers, Jasmin Shuett, Jason Wilkins, Jay Pollard, Jeff Ellis, Jeri Weaver, Jesse Davidge, Jonathon Dalton, Kat Kelsay, Karen Shangguan, Klara Woldenga, Monica Disher, Oliver McTavish-Wisden, Reetta Linjama, Riley Masters, Sam Keating, Sfé R. Monster, Simon Roy, Tamiko Masters, Yashaswi Kesanakurthy.

Nominated for a 2019 Gene Day Award


# ANTHOLOGIES


ALL AGES  
Soft-cover  
2015  
Weight: 1.3LB  
6.6" X 10.2"  
Black and White  
ISBN 978-1-927742-04-4  
240 pages  
RETAIL: \$20  
WHOLESALE: \$10


**Epic Canadiana** returns with all-new, all-different stories of Canadian superheroes. These comics might remind you of the long lost Canadian superheroes of the golden age, but fear not, dear reader! What **Epic Canadiana #2** delivers are over 200 pages of wholly new tales from a new generation of Canadian comics creators, eager to react to the here and now. Whether you have read **Epic Canadiana #1** or not, feel free to dive in to this book.

Winner of a 2016 Gene Day Award


MATURE  
Hardcover  
2013  
Weight: 1.1LB  
8.25" x 6.4"  
Duo-tone (Black & Blue)  
ISBN 978-1-927742-00-6  
220 pages  
RETAIL: \$20  
WHOLESALE: \$10


**Waterlogged: Tales From the Seventh Sea** is an impressive duo-tone hardcover tome that takes the reader on a journey to explore the ocean in all its forms. Waterlogged has been described by Jason Wilkins of Broken Frontier as "a treasury of tales inspired by the briny deep in its latest top-notch showcase of local talent." This anthology sails through a multitude of stories, from the emotional tempest of a grandfather's funeral to the outlandish waters of an alien world, from the prow of a savage Viking long ship to the stern of a modern family sailboat.


MATURE  
Soft-cover  
2017  
Weight: 0.6LB  
6.25" x 8.5"  
Full Colour  
ISBN 978-1-927742-10-5  
166 pages  
RETAIL: \$20  
WHOLESALE: \$10


**Fir Valley** is a full colour mystery thriller graphic novel with supernatural elements by Jason Turner, set in a small town nestled in a valley, surrounded by BC's iconic northwestern mountains and forests. The story follows various members of the community reacting to a murder and the disappearance of a child. While the mystery is investigated, dark secrets of the town's past come to light as the truth unfolds before the reader.

The latest work from Jason Turner, author of three volumes of True Loves and countless mini comics.


# Graphic Novels


ALL AGES  
Soft-cover  
January 2020  
Weight: 0.6LB  
5.67" x 7.33"  
Black and White  
ISBN 978-1-927742-16-7  
156 pages  
RETAIL  
\$20  
WHOLESALE  
\$10

Deep beneath an oblivious city, an army of drainers tirelessly works to keep the sewage system running on time. They fix the pipes and unclog the drains that you never have to think about, all without ever seeing the sun. There are mysteries under the city, not least of which is a wild woman roaming the sewers who really ought to wear more clothes if she's going to go swimming. Coney and Chub have a lot of work on their docket already without having to also track down troublesome nudists.

**Drainers** collects Alex Steacy's webcomic Dregs into print for the first time, in a newly edited and polished edition. It is a surreal comedy of errors about working class heroes fighting to hold society together by keeping its foundations in one piece.


40


26

MATURE  
Soft-cover  
2015  
Weight: 0.5LB  
7" x 10"  
Full Colour  
ISBN: 978-1-927742-06-8  
84 pages  
RETAIL: \$20  
WHOLESALE: \$10

In the far distant future, the Earth is dying. Magic and technology mix together on the last remaining continent, where humanity's last descendants struggle to survive in an ecosystem decimated by mass extinctions. In the middle of all this chaos, a warrior woman seeks to protect two young children from horrific sorcery and fanatical belief. With an uncanny talent for the sword and the friendship of a vengeful sorceress, **Una the Blade** defies an empire and makes war on the gods themselves.

**Una the Blade** is a dying earth fantasy adventure in the style of such classic authors as Jack Vance and Clark Ashton Smith. It is the long-gestating brainchild of Steve LeCouilliard, creator of the Xeric Grant-winning *Much the Miller's Son*. He is joined in *Una* by a parade of comic artist greats: Simon Roy, Katie Shanahan, Tess Fowler, Renee Nault, Chris Johnston, Michael Stearns, Claudia Aguirre, and Sloane Leong.


CLOUDSCAPE

# ALL AGES COMICS


ALL AGES  
Soft-cover  
2014  
Weight: 1LB  
6" x 9"  
Full-colour  
ISBN 978-1-927742-02-0  
248 pages  
RETAIL: \$20  
WHOLESALE: \$10

**Mega Fauna** is a full-colour anthology of awesome comics written and drawn by both veterans and rising stars of BC, including Sfé R. Monster, Nina Matsumoto, Angela Melick, Edison Yan and more. It features 25 stories, over 200 pages of comics, which chronicle the wide variety of interactions between humans and animals: a girl discovers a pet engineered to give her confidence, a woman hunts a unicorn, a praying mantis needs help on his blind date, two kids steal a monster's head (and have to give it back), a troll suffers serious goat-related problems, the true origin of the Japanese beckoning cat, and many more.


# Last Night at Wyrmswood High


Kathleen Gros


ALL AGES

Soft-cover

2015

Weight: 0.5LB

6" x 9"

Full-colour

ISBN 978-1-927742-05-1

84 pages

RETAIL: \$15

WHOLESALE: \$7.50


Wyrmswood Secondary School has had the same grad prank for the past 50 years. This year Amber (a werewolf), Tiffany (a vampire), and Steph (a reptile) have set out to change that. The problem is, the school is cursed. And the end of school (forever) isn't going to go as planned. **Last Night at Wyrmswood High** is a full-colour, all-ages graphic novel full of wit, witches, and other things that start with W. It is a complete graphic novel written and drawn by BC rising star, Kathleen Gros.


CLOUDSCAPE

ALL AGES COMICS


All Ages  
Soft-cover  
2019  
Weight: 0.9LB  
7.5" x 5.75"  
Black and White  
ISBN: 978-1-927742-13-6  
96 pages  
RETAIL: \$20  
WHOLESALE: \$10

The kids of the Yang family have spent most of their lives in Canada. Having their Nainai from China move in with the family is a big change for them. From having to turn down the volume of their cartoons, to being awakened by the soy milk machine at 7 AM, Jeannie, Ethan, and Cindy have much to get used to. But it's not just the day-to-day routine that's changed now that Nainai is in their lives — there's something different in the air, something magical.

**Chicken Soup and Goji Berries** is a graphic novel by Naomi Cui and Janice Liu exploring the connections across languages, cultures, and generations that can exist within one Chinese-Canadian family. Utilizing some of the unique tool set available in the comics medium, the story code-switches fluidly between English and Chinese, while preserving understanding for readers of both languages. You can read it in English, you can read it in Chinese, or you can feel like a member of the Yang family and read it in both.


## Feast of Fields


by Sean Karemaker

2017 Saddle-stitch soft-cover  
 Memoir  
 ISBN: 978-1-927742-09-9  
 44 pages  
 7"x10.5"  
 Black and White  
 All Ages  
 Retail: \$5  
 Wholesale: \$2.50


## 21 Journeys

2011 Soft-cover  
 Anthology  
 ISBN: 978-0-9810661-3-4  
 250 pages  
 6"x8"  
 Colour  
 Mature  
 Retail: \$20  
 Wholesale: \$10


## Giants of Main Street

2012 Soft-cover  
 Fantasy / Anthology  
 ISBN: 978-0-9810661-8-9  
 152 pages  
 7.5"x11"  
 Black and White  
 Mature  
 Retail: \$10  
 Wholesale: \$5


## Exploded View

2010 Soft-cover  
 Science Fiction / Anthology  
 ISBN: 978-0-9810661-2-7  
 236 pages  
 4.5"x7.5"  
 Black and White  
 Mature  
 Retail: \$10  
 Wholesale: \$5


ALSO AVAILABLE


# About Cloudscape

The Cloudscape Comics Society is a non-profit comics organization based in British Columbia dedicated to publishing BC graphic novels and fostering a community where comics creators can network with each other while developing their craft and continuing to push the boundaries of the comic book medium. As a far-reaching charity, Cloudscape has spearheaded comic book classes for the public, special events and talks on the medium, public artworks, and numerous other activities that engage the public with the fascinating world of comics.

Our publishing wing is focused on bringing the works of British Columbian cartoonists to the world. Our artists have a wide range of stories to tell in many genres and styles, be it surreal, supernatural, science fiction, or slice of life. What unites them is a West Coast aesthetic that is globally minded, socially responsible, and in love with the unfamiliar. We build bridges between genres, languages, and experiences. We are pleased to be able to provide a publishing home for our community, and eager to share these comics with the world.


## Ordering information

Our books can be delivered to book stores and libraries anywhere that the post office delivers to. In concert with our shipping agency, we are able to provide custom shipping rates at below standard Canadian shipping prices. Please contact us to get a price quote for shipping.

Send us an email at [info@cloudscapecomics.com](mailto:info@cloudscapecomics.com) with the titles and quantity of books you want at wholesale price, and a shipping address. We can accept payment via cheque (made out to the Cloudscape Comics Society) or Paypal (use [sales@cloudscapecomics.com](mailto:sales@cloudscapecomics.com)).

All prices are in Canadian dollars.

### Anthologies:

The Witching Hours  
Wholesale: \$10

Life Finds a Way  
Wholesale: \$12.50

Swan Song  
Wholesale: \$15

Epic Canadiana Volume 2  
Wholesale: \$10

Waterlogged  
Wholesale: \$10

### Graphic Novels:

Drainers by Alex Steacy  
Wholesale: \$10

Una the Blade by Steve  
LeCouilliard  
Wholesale: \$10

Fir Valley by Jason Turner  
Wholesale: \$10

### All-Ages Comics:

Chicken Soup and Goji  
Berries by Naomi Cui and  
Janice Liu  
Wholesale: \$10

Last Night and Wyrwood  
High by Kathleen Gros  
Wholesale: \$7.50

Mega Fauna  
Wholesale: \$10

### Also Available:

Feast of Fields by Sean  
Karemaker  
Wholesale: \$2.50

21 Journeys  
Wholesale: \$10

Giants of Main Street  
Wholesale: \$5

Exploded View  
Wholesale: \$5

### Contact:


Jeff Ellis, Executive Director  
[info@cloudscapecomics.com](mailto:info@cloudscapecomics.com)  
Cloudscape Comics Society  
5955 Ross Street  
Vancouver, BC  
Canada  
V5W 1T7


# CLOUDSCAPE

YOUR SOURCE FOR THE BC COMICS COMMUNITY


CLOUDSCAPE

[cloudscapecomics.com](http://cloudscapecomics.com)