

 [image: images]

 An exquisite gag cartoon by Bill Ward.

 EROTIC COMICS

 A GRAPHIC HISTORY

 VOLUME 1

 Tim Pilcher

 Foreword by Aline Kominsky Crumb

 First published in the United Kingdom in 2008 by

 ILEX

 210 High Street

 Lewes, East Sussex

 BN7 2NS

 www.ilex-press.com

 Copyright © 2008 The Ilex Press Limited

 This book was conceived by:

 ILEX

 Cambridge

 England

 Publisher: Alastair Campbell

 Creative Director: Peter Bridgewater

 Managing Editor: Chris Gatcum

 Art Director: Julie Weir

 Designer: Jonathan Raimes

 Any copy of this book issued by the publisher as a

 paperback is sold subject to the condition that it shall

 not by way of trade or otherwise be lent, resold, hired

 out, or otherwise circulated without the publisher’s

 prior consent in any form of binding or cover other

 than that in which it is published and without a similar

 condition including sthese words being imposed on

 a subsequent purchaser.

 British Library Cataloguing-in-Publication Data

 A catalogue record for this book is available from

 the British Library

 ISBN 978-1-904705-22-7

 ePub ISBN 978-1-908150-19-6

 Mobi ISBN 978-1-78157-147-7

 All rights reserved. No part of this publication

 may be reproduced or used in any form, or by

 any means – graphic, electronic, or mechanical,

 including photocopying, recording, or information

 storage-and-retrieval systems – without the

 prior permission of the publisher.

 Printed and bound in Thailand

 For more information on this title please visit:

 www.cobeuk.web-linked.com

 [image: images]

 Aline Kominsky Crumb’s portrait of Christian Coudures (“the other husband”), for the postcard series, 6 Nudes with Baguettes.

 CONTENTS

 Foreword by Aline Kominsky Crumb

 Introduction

 1. Turn of the Century Titillation

 Prehistory of Erotic Art

 Romans and the Kama Sutra

 Early Japanese Shunga Woodblock Prints

 Hogarth, Rowlandson, and Bawdy Cartoons

 Victorian Values

 Aubrey Beardsley

 Saucy Postcards and Cheeky Humor

 World War I

 Arthur Ferrier

 The Rise of the Tijuana Bible

 Birth of the Pin-Ups

 Vargas and Bomber Nose Art

 Jane, World War II, and All That

 Male Call for G.I. Jane

 2. Playboys Hustling in the Penthouse

 Rise of Men’s Magazines: Captain Billy

 Rise of Men’s Magazines: Humorama

 Pin-up Kings: Jack Cole

 Pin-Up Kings: Bill Ward

 Pin-Up Kings: Dan DeCarlo

 Pin-Up Kings: Bill Wenzel

 Pin-Up Kings: Don Flowers

 Hugh Hefner: Publisher, Visionary, Cartoonist

 Playboy’s Artistic Geniuses

 Doug Sneyd

 Dean Yeagle

 Harvey Kurtzman

 Will Elder

 Little Annie Fanny

 Phoebe Zeit-Geist

 The Adventures of Pussycat

 Wally Wood

 Oh, Wicked Wanda!

 Penthouse Comix

 Hustler Comix

 3. Bondage Babes

 Irving Klaw’s Cartoon Serials

 John Willie

 Eric Stanton

 Gene Bilbrew

 Erich Von Götha

 Guido Crepax

 Franco Saudelli

 Dementia

 Michael Manning

 4. Under-the-Counter and Underground

 Sixties Comix

 Comix Gone Bad

 Bizarre Sex

 Robert Crumb

 S. Clay Wilson

 Wimmen’s Comix

 Tits and Clits

 Comix Legacy

 5. Abandonment Abroad

 Erotic Bandes Dessinées

 George Lévis

 Robert Hugues

 Jean-Claude Forest and Barbarella

 George Pichard

 Magnus

 Mexican Sensacionales

 Art Directory

 Bibliography

 Acknowledgments

 FOREWORD

 It makes me laugh to imagine anyone finding my comic work erotic, and in general I can say the same thing about most Underground comic art. This work is meant to shock, it’s vulgar, gross (especially mine), ugly, slimy, shows way more than you need or want to see, and it’s not really meant to turn you on. I consider my depictions of sex as anti-erotic, absurd and ridiculous—exposing the human underbelly in all its hideousness!

 My husband, Robert Crumb, is violent, twisted, and often satirical in his “sexy stories.” Some poor souls, who unfortunately share his sexual perversions and unsavory fixations, might find his work good masturbation material, but it is definitely not sex fantasy material for the masses. There are a few Underground artists who actually draw fabulously sexy females… My personal favorites are Gilbert and Jaime Hernandez—their adoration and lust for the female body is a real turn-on. I also love Spain’s tough “bitches” as they’re scary and beautiful.

 Of course, I get aroused by Crumb’s sick work because many of the female objects of desire resemble me and this appeals to my extreme narcissism! And I even admit that I enjoy the way the “wimp” attacks these powerful females, although here’s a scoop for you—I never think Robert goes far enough in his sadistic exploitation of the Obnoxious Amazon’s body, with the exception of Devil Girl! I wonder how many other people in the world would share this fantasy with me? Maybe I’m twisted…? So anyway, moving along…

 Checking out the material in this book, I keep wondering what makes art, or anything for that matter, erotic? Is it work that directly lines up with our own sexual proclivities that turns us on and nothing else? Probably… But obviously there are other subtle sociological factors that contribute to making art powerful. For example, Victorian erotic art is sexy mainly because it is so forbidden. It is also beautifully drawn and all the details of daily life are so lovely that the nastiness of the “act” is loaded and provocative.

 The oriental art is so delicate… The sex organs look like flowers, or exotic little animals. I don’t know what to make of the old Japanese erotic images—it makes me feel like a giant hairy gross beast! I know it appeals to a lot of people, especially those who don’t like to think of sex as yucky, juicy, and messy!

 The 1920s through the ’50s were the golden age of humorous porno, especially in America. There’s a lot of great looking work and this is the epoch of the illustrated dirty joke, double entendre, and embarrassing mishap. There’s an exuberance to a lot of this work and it’s all real healthy and normal sexuality that culminates with Playboy’s sophisticated adult humor of the ’50s and ’60s. Of course, I cannot relate to it at all, being an over-the-hill summer-of-love kind of free spirit monster!

 So anyway, I guess I’ll just go on encouraging my husband to squeeze my face and jump on my butt in public until we’re too old to care, and we’ll let all of you analyze just how twisted and kinky we are!

 [image: images]

 ALINE KOMINSKY CRUMB

 [image: images]

 Aline Kominsky Crumb and her husband, Robert Crumb, “A couple a’ nasty raunchy old things” bare all in their brutally frank Self Loathing Comics #2 (1997).

 INTRODUCTION

 Erotica has a long, illustrious history, dating back to mankind’s earliest artistic endeavours, from simple fertility statues to scenes portraying every type of congress imaginable. From 5th century Greek urns and ancient Roman mosaics, to the Japanese shunga prints and Indian Kama Sutra of the 18th and 19th centuries, erotic and arousing art has held a very important position within the history of creativity.

 So it is no surprise that as the human race has developed more sophisticated ways of expressing ideas, erotic art would be at the forefront. As simple illustrations started to develop into cartoon art, using speech balloons and sequential imagery to portray an ongoing narrative, the birth of comic strips would invariably be entwined with the birth of erotic comics.

 But erotica has always been the preserve of the upper classes, and not meant for the plebeian masses, for fear it might “deprave and corrupt those whose minds are open to such immoral influences,” as the Victorians put it. Obviously the upper classes were above such base desires and could appreciate the work purely for its artistic merit. This laughable attitude prevailed for decades, and coupled with the fact that comics and cartoons—erotic or not—had always been given short shrift by the intelligentsia, it meant that erotic comics were doubly dammed.

 Viewed very much as “low art” for the masses, it is only within the last 20 years that a certain amount of respectability has been afforded to this mass-produced art form. Yet history reveals that fine artists have long been influenced by their less feted brethren. Pablo Picasso, for example, was a huge comic fan, and an avid reader of the New York Journal’s comic strip Katzenjammer Kids. The strip was created by German immigrant Rudolph Dirks in 1897, and inspired Picasso towards modernism. His own work wears its cartoon inspiration on its canvas, particularly in his more erotic work, such as his cartoon sketches Couple (1964) and the lesbian Femmes Nues a la Fleur (1971).

 [image: images]

 Pablo Picasso’s 1934 illustration of the Greek sex comedy, Lysistrata, possibly inspired by the great Aubrey Beardsley drawings created 40 years earlier.

 [image: images]

 One of Picasso’s earliest proto-comic experiments, The Dream and Lie of Franco, depicts an abstract General Franco waving his enormous phallus over Spain (in the 2nd panel).

 In January 1937 Picasso etched the first six scenes of The Dream and Lie of Franco. In this satirical proto-comic strip, a bulbous version of Don Quixote travels on horseback, raping Spain with his huge phallus. The strip was an angry attack on Franco and the Spanish civil war, and acted as the template for his infamous painting Guernica.

 In the 1960s, Pop artists such as Andy Warhol and Roy Lichtenstein co-opted their childhood comic book influences and transferred them on to canvas, instantly “legitimizing” them in the eyes of the artistic elite and dragging comic art out the gutter. Lichtenstein’s reworking of the romance comics of the 50s told of unrequited love, and seething—but repressed—passions, and would adorn postcards and posters for decades to come. Yet the originals, by great artists such as Mike Sekowsky and John Romita Sr., remained dismissed for another 30 years.

 Erotic comics have always had to battle with the tricky debate of erotica versus pornography. In a medium that has been long-regarded by the less enlightened as purely entertainment for children or the “educationally sub-normal” it appears an instant anathema to combine sexual imagery with comic books. Indeed, US-based Psychologist Dr. Fredric Wertham’s 50s witch-hunt against horror and crime comics completely missed the fact that the majority of the titles were intended for an adult readership. Not only that, but his own prejudices began to cloud his judgement as he started seeing sexual imagery everywhere, from the supposed gay relationship of Batman and Robin to the absurd view that “when Wonder Woman adopts a girl there are lesbian overtones.” Sadly, Dr. Wertham obviously forgot Sigmund Freud’s important caveat—“sometimes a cigar is just a cigar.”

 However, there is no doubt that there is art contained within this book that some might regard as “pornographic,” that is to say, an “explicit representation of the human body or sexual activity with the goal of sexual arousal.” However, I would argue that everything included in here is in fact erotica—as defined as “portrayals of sexually arousing material that hold, or aspire to, artistic or historical merit.” The very fact that every piece of work here has taken someone with some artistic ability to create it, instantly elevates it above the average “skin flick” or hardcore photographic magazine. And I would vehemently refute that any of the work contained would ever “corrupt or deprave” anyone looking at it, as defined by the archaic British Obscene Publications Act. In fact, the deferring terms are quite meaningless and are an entirely Victorian construct, created to “protect” the prudish (and highly hypocritical) morals of the time. Today they are obsolete and we can regard these images without the prejudices that have plagued comic art for over a century. As the late artist Stephen Gilbert quipped; “The difference between erotica and pornography is simple. Erotica is what I like. Pornography is what you like, you pervert!” Or, more succinctly, as the Viennese architect Adolf Loos declared in his 1908 manifesto: “All art is erotic.”

 [image: images]

 “Ha! My smart-ass wife bet me you wouldn’t put out!” This Bill Wenzel cartoon appeared in Sex To Sexty #41 in 1972.

 [image: images]

 Bill Ward’s exquisite pencil drawn pin-up was the pinnacle of '50s sex sirens.

 1

 Turn of the Century Titillation

 PREHISTORY OF EROTIC ART

 Some of the oldest surviving examples of erotic art are Palaeolithic cave paintings and carvings. Along with the more common images of animals and hunting scenes, depictions of nude human beings with exaggerated genitalia have been unearthed in paintings and artifacts. Recently discovered cave art at Creswell Crags, England, includes stylized renditions of female sexual organs and is believed to be over 12,000 years old. It’s been suggested that this art was created for religious or fertility purposes (as opposed to erotic stimulation), but this is open to conjecture.

 In 2005, archaeologists in Germany discovered what they believed to be a pair of 7,200-year-old statues depicting a male figure bending over a female figure in a manner suggesting sexual intercourse. Dr Sträuble, the professor who found the statues, stated, “As these figurines are not stylistic, but realistic, they open up a gateway for historians and anthropologists to discuss whether sex really was a taboo subject in the Stone Age.” To date, this remains the earliest representation of “pornography” known to exist.

 The Moche of Peru were another ancient people who sculpted explicit sexual scenes in their pottery. However, while explicit, their purpose was not to inflame the senses, but was a result of the Moche belief that the world of the dead was the exact opposite to the world of the living. Therefore, as funeral offerings they would make vessels showing sex acts such as masturbation, fellatio, and anal sex—none of which would result in pregnancy. Their belief was that in the world of the dead these acts would take on their opposite meaning and result in fertility, and hence rebirth.

 As mankind’s ability to express itself through art grew more sophisticated, erotic art become less crudely fashioned and more creative in its content. The ancient Greeks often painted sexual scenes on their ceramics, portraying same-sex relations (both gay and lesbian) and pederasty. While perhaps shocking by today’s standards, it’s impossible to tell what was illegal or immoral since the ancient Greeks had no concept of pornography. Their art simply reflected scenes from daily life, some more sexual than others.

 Often, carved phalli were seen in places of worship, such as the temples of Dionysus, while a common household item and protective charm was the “herm,” a statue consisting of a head on a square plinth with a prominent phallus on the front. The Greek male ideal possessed a small penis—an aesthetic the Romans later adopted—so large phalli were often seen as comic or satirical, as opposed to aspirational. This was a theme adopted later in Chinese and Japanese erotic art.

 [image: images]

 Eugene Deveria’s lesbian tryst lithograph, The Harem, from the late 1800s.

 [image: images]

 Édouard-Henri Avril’s graphic depiction of homosexual love in ancient Egypt would have been highly shocking in the 1800s and only seen by a select few.

 [image: images]

 Victorian artist Édouard-Henri Avril (1849–1928) was a renowned erotic illustrator who worked on numerous books, including John Cleveland’s Fanny Hill and this example from De Figuris Veneris: A Manual of Classical Erotica by the German scholar Friedrich Karl Forberg.

 [image: images]

 This Greek red figure cup found near Pompeii, and dating from the 5th century B.C., portrays a hetrosexual couple in congress. The illustrative painting would be concealed at the bottom of the cup until the wine had been drunk.

 ROMANS AND THE KAMA SUTRA

 The ancient Romans adopted many of the aesthetics of the Greeks, including their depiction of sex in art. Numerous sexually explicit paintings and sculptures have been recovered from ruined Roman buildings in Pompeii and Herculaneum. In the Villa of the Mysteries near Pompeii there were ritual flagellation scenes that are clearly associated with a religious cult, while graphic paintings in a brothel advertised sexual services in murals above each door. In Pompeii, phalli and testicles engraved in the sidewalks guided visitors to the prostitution and entertainment district.

 The Romans considered sexual scenes for decoration to be in good taste, and one of the most infamous is the Warren Cup. One side depicts a man making love to a male youth, who lowers himself into the “reverse cowgirl” position using a rope from the ceiling, while the other side shows a beardless youth making love to a younger boy in the missionary anal position.

 Currently housed in the British Museum in London, the cup was so controversial that it remained unexamined by scholars until 1993. Yet the ubiquity of such imagery suggests that the sexual mores of the ancient Romans were far more liberal than most present-day cultures.

 Another society that didn’t regard sex as taboo, but rather as a spiritual act to be celebrated, was that of ancient India. The earliest Vedic texts hinted that sex was considered a mutual duty between a married couple, where husband and wife pleasured each other equally, but sex was still considered a private affair.

 Sometime between the 1st and 6th centuries, the most famous book ever written about sex—the Kama Sutra—was created. Originally known as Vatsyayana Kamasutram (Vatsyayana’s Aphorisms on Love), this philosophical work was intended as both an exploration of human desire (including seduction and infidelity), and a technical guide to pleasing a sexual partner within marriage. And, of course, it has been profusely illustrated throughout the centuries, revealing the precise sexual positions for partners to engage in.

 [image: images]

 This detail, from the Rajput School in India (1790), demonstrates one of the complex poses of the Kama Sutra.

 [image: images]

 The Romans displayed erotic mosaics and frescos throughout their cities. This mural dates from 1st century Pompeii.

 [image: images]

 The Warren Cup was bought by The British Museum in 1999 for £1.8 million. The silver chalice shows the Roman idealization of Ancient Greece.

 EARLY JAPANESE SHUNGA WOODBLOCK PRINTS

 The Japanese approach to sex was as liberated as that of the ancient Greeks, Romans, and Indians. Influenced by the Chinese scrolls and erotic art of the great 8th century T’ang Dynasty painter Zhou Fang, the Japanese took the concept of visualizing various sex acts (often with highly exaggerated genitalia) and made the genre their own.

 Erotic art was widely circulated as a subgenre of the ukiyo-e, or “floating world” woodblock prints during the Edo period (1603–1898). These prints were known as shunga, or ”picture of spring”—a euphemism for sex.

 Nearly all the ukiyo-e artists made shunga at some point in their careers, and their status as fine artists was unaffected by the association with sex. The prints were enjoyed by rich and poor, men and women, and initially carried very little stigma. It was considered a lucky charm against death for a samurai to carry shunga, and widely believed that they protected warehouses and homes against fire. It’s likely that these superstitions arose as a justification for owning the erotic prints, but, whatever the reason, the prints were as ubiquitous then as manga is today. They had the same diverse readership and it was traditional to buy shunga prints as a wedding present. Even women would acquire them directly from book lenders.

 Shunga prints were produced and sold either as single sheets or, more frequently, in book form, known as an enpon. These books normally contained 12 images, but the more expensive, hand-painted scroll formats (called kakemono-e), were also popular. Shunga varied greatly in quality and price, but ukiyo-e artists could live for about six months on the profit made from creating a single shunga for a wealthy client. Yet while some works were highly elaborate, others had a limited color palette (full-color printing wasn’t invented until 1765); these were widely circulated and inexpensive.

 Edo period shunga artists sought to express a varied world of sexual possibilities, creating an idealized, eroticized, and fantastical parallel to contemporary urban life. Men seduced women, women seduced men, men and women cheated on each other, and all ages—from virginal teenagers to old married couples—were depicted in sexual acts. While most shunga was heterosexual, some depicted gay trysts; lesbian artwork was rarer, but not unknown. Female masturbation was also depicted, with octopi featuring with alarming regularity.

 Possibly the most common character in shunga was the courtesan. Shunga artist Utamaro was revered for his depictions of these celebrities of their day, and Yoshiwara —Edo’s pleasure district—is often compared to Hollywood. Men saw these ladies as highly eroticized due to their profession, while being unattainable except to the wealthiest, most cultured men. Women saw the courtesans as distant, glamorous idols, and Japan’s fashions were inspired by these ancient working girls. Male kabuki actors were also depicted in shunga, as many worked as gigolos, and were often depicted with samurai.

 While shunga prints were not sequential as such, they often had back-stories that were revealed through text or dialogue in the picture itself. The merging of text and images makes them some of the earliest erotic proto-comics. Symbolism was also concealed throughout the works, with plum blossoms signifying virginity or tissues symbolizing impending ejaculation, for example. Yet most shunga characters remained clothed, because nudity was not inherently erotic in Japan; people were used to fully naked, mixed-sex, communal baths.

 Shunga couples were often shown in unrealistic positions with exaggerated genitalia— allowing greater visibility of the sexually explicit content, increasing artistic license, and delivering greater psychological impact.

 [image: images]

 A shunga scroll from around 1870, depicting an orgy with two men and 11 women.

 In Japan, the genitals are often regarded as a “second face,” expressing passions that the “everyday face” is obliged to hide by strict social codes. This meant the penis was often drawn the same size as the man’s head and placed unnaturally close to it by the awkward position.

 Throughout history there have been attempts to suppress erotic material, and 17th century Japan was no exception. In 1661, the Tokugawa shogunate banned, among other things, erotic books known as kōshokubon. Shunga still managed to be produced with little censorship, but a new edict in 1722 was far stricter, banning the production of all new books without the city commissioner’s permission. Shunga was forced underground, with sales continuing in secret and most artists no longer signing their shunga works for fear of prosecution. However, between 1761 and 1786 the printing regulations were relaxed and artists started signing their work again, often concealing their names in the pictures themselves.

 As in the west, the decline in erotic drawings in Japan coincided with the invention of photography, and shunga finally succumbed at the start of the Meiji period (1868—1912).

 In recent years shunga has influenced many manga (meaning “irresponsible pictures”) and anime (Japanese animation) artists of the 20th and 21st centuries, inspiring them to create a variety of erotic comics with niche subjects such as yaoi (gay comics) and hentai (literally, “18-restricted” or “adult-only”).

 [image: images]

 This detail of a humorous phallic contest has four well-endowed men running toward their “prize” of two women (off page).

 [image: images]

 Making Love in Winter by Katsukawa Shuncho was painted between 1770 and 1790. This moment of ejaculation would set the tone for Japan’s hentai manga 200 years later.

 [image: images]

 The two central focal points in this picture—as with most shunga—are the faces and genitalia.

 HOGARTH, ROWLANDSON, AND BAWDY CARTOONISTS

 In England, the pioneer of early sequential art—William Hogarth—was developing a body of work that would influence the development of comics forever. A painter, printmaker, and editorial cartoonist, Hogarth completed one of his most famous moralistic works, A Harlot’s Progress, in 1731. Inspired after painting a prostitute’s portrait in her boudoir in London’s Drury Lane, Hogarth decided to create a series of six paintings depicting scenes from her earlier and later life.

 The story told the miserable tale of a country girl, Moll Hackabout, who arrives in London from the country and becomes a prostitute. Her degradation and ultimate death from venereal disease exposed the seedy underworld of London in the 18th century. Hogarth made a limited edition of 1,240 engraving sets of the scenes in 1732 and charged a guinea per set. But the prints were so popular that pirate copies started circulating, and to prevent this, Hogarth had to secure the Engraving Copyright Act of Parliament in 1734.

 The following year he created a sequel, A Rake’s Progress, which recounted the wayward tale of Tom Rakewell, the son of a merchant who wastes all his money on gambling and prostitutes and ends up in the Bedlam lunatic asylum. Sadly the original paintings were destroyed in a fire at Fonthill Abbey in 1755.

 Hogarth inspired a whole subsequent generation of illustrators, including Thomas Rowlandson, a former art student at the prestigious Royal Academy. Rowlandson lived and studied for a time in Paris, and made frequent trips to the Continent to fill his portfolios with life and character observations. He was thought to be a promising student, but when he inherited £7,000 from a dead aunt he fell prey to sexual excess and was known to gamble for 36 hours at a time. Much like Hogarth’s Rake, Rowlandson soon became acquainted with poverty, and his contemporaries James Gillray and Henry William Bunbury suggested caricature as a means of earning money. Rowlandson excelled, but while many of his works were fêted and exhibited at the RA, it was his secret income from a vast body of erotic prints and woodcuts that truly made him his money between 1808 and 1817.

 Examined today, Rowlandson’s couples—engaging in various sexual acts—reveal just how extreme erotic illustration was, even as early as the 1800s, and many of his works would be considered pornographic by today’s standards. Rowlandson’s erotic imagery featured naval officers, farmers, and other notable members of society, and the prints served as a satire on contemporary life, as well as objects for arousal.

 The mixture of politics and sex has always been a dangerous one, but it was something the Victorian establishment was keen to clamp down on at the end of the 19th century.

 [image: images]

 William Hogarth’s Moll, from A Harlot’s Progress, with her old, syphilitic maid. The witch’s hat and birch rods hint at black magic or role-playing and sadomasochism. The magistrate, Sir John Gonson, is coming through the door on the right side of the frame with his bailiffs, to arrest Moll for prostitution.

 [image: images]

 The Farmer and the Milkmaid, etched by Thomas Rowlandson sometime between 1808 and 1817. Many of his couples were depicted semi-clothed, as was the style of Japan’s shunga prints, hinting at a furtive liason.

 [image: images]

 Thomas Rowlandson’s The Country Squire New Mounted. The saucy poem reads: “…The lovely lass her charms displays/ She lifts the hood and he obeys/Within the tavern view the fair/Each leg supported on a chair/Her buttocks on the table seated/ By which the Squire’s joys completed.”

 [image: images]

 Rowlandson satirically attacked all aspects of British life, including the priesthood—as shown in this cartoon, The Clergyman Quenched.

 VICTORIAN VALUES

 While erotica is as old as art, the concept of pornography did not exist until the Victorian era. Although some sex acts (such as buggery) were illegal, looking at objects or images depicting the acts was not. In some cases, certain books, engravings, or image collections were outlawed, but the trend to compose laws that restricted the viewing of sexually explicit artifacts was a Victorian construct.

 The world’s first law criminalizing pornography was the UK’s Obscene Publications Act of 1857. The bill received strong opposition from both Parliament and the Lords. However, it was passed on the assurance by the Lord Chief Justice that it was “intended to apply exclusively to works written for the single purpose of corrupting the morals of youth and of a nature calculated to shock the common feelings of decency in any well-regulated mind.”

 The Victorian attitude that pornography was for a select few could be seen in the wording of the Hicklin test, stemming from a court case in 1868. It asked “whether the tendency of the matter charged as obscenity is to deprave and corrupt those whose minds are open to such immoral influences.” This altered the Act’s definition of obscenity—the test was now whether the material could affect someone prone to corruption, rather than whether the material was intended to corrupt or offend.

 Despite all this, erotic imagery was commonplace throughout the Victorian age—with a tall, unusual-looking young man called Aubrey Beardsley becoming the most influential erotic cartoonist of the time.

 [image: images]

 This engraving by Victorian illustrator Franz Von Bayros, from The Boudoir of Mme CC (1912), shows how sadomasochisim was a popular, if concealed, pleasure.

 [image: images]

 Rub a Dub Dub (1835) by Peter Fendi (1796–1842) illustrated the classic Victorian erotic confessional, My Secret Life by “Walter” (possibly Henry Spencer Ashbee).

 [image: images]

 This cheeky double entendre postcard (circa 1902) states, “I always wash my pussy with scented soap.”

 AUBREY BEARDSLEY

 Born in Brighton in 1872 to a working class family, Aubrey Beardsley suffered from recurrent bouts of tuberculosis as a child. Working at an insurance company in London and drawing in his spare time, Beardsley showed his work to the Pre-Raphaelite artist Edward Burne-Jones, who told Beardsley, “I seldom or never advise anyone to take up art as a profession, but in your case I can do nothing else.”

 Beardsley soon became the most controversial artist of the Art Nouveau movement, renowned for his dark and perverse erotica. “I have one aim—the grotesque,” he said. “If I am not grotesque, I am nothing.”

 Most of his images were simple, black and white, pen and ink drawings, in which large, dark, detailed areas contrasted with blank, empty shapes. His most famous illustrations were on the themes of history and mythology, including those for the Greek comedy Lysistrata and Salomé, Oscar Wilde’s infamous play, which was published in 1893.

 Although Beardsley was aligned with the gay clique that included Wilde, his sexuality remains in doubt, and he was rumored to have had an incestuous relationship with his elder sister, Mabel, who may have miscarried his child.

 A public character as well as a private eccentric, Beardsley produced extensive illustrations for books and magazines including The Savoy and The Studio. He also turned his hand to writing, penning Under the Hill, an unfinished erotic tale based loosely on the 15th century legend of Tannhäuser—a knight who discovers the subterranean home of Venus, the Goddess of Love.

 Beardsley eventually succumbed to his childhood nemesis—tuberculosis—and died in Menton, France at the tender age of 25. But his work lived on, reflecting the decadence of the era and influencing erotic Art Nouveau artists like Marquis Franz von Bayros.

 Beardsley also became a major inspiration to many comic creators: the U.S. underground comix movement and comic artists like Mike Kaluta; Steve Yeowell’s art on the Vertigo miniseries, Sebastian O; and Melinda Gebbie’s work on Lost Girls, the erotic masterpiece she created alongside Alan Moore. Even Leo Baxendale, creator of The Beano’s Bash Street Kids and Minnie the Minx was a fan: “I have been an admirer of Aubrey Beardsley’s work for over half a century… It was because of my admiration for his work that, during the later reaches of my I Love You Baby Basil! newspaper strip for The Guardian in the early 1990s, I began to incorporate Aubrey Beardsley’s drawing into a few of my strips. I found this particularly satisfying.”

 [image: images]

 Aubrey Beardsley’s humorous take on penis envy, from The Lacedaemon (1896).

 [image: images]

 A lesbian scene by Franz Von Bayros from La Grenouillère (1912). Note the phallic fountain and the oblivious minstrel. The child’s ball hints at a certain lost innocence, while the pupil-less eyes suggest detachment.

 [image: images]

 Lysistrata Haranguing the Athenian Woman (1896) by Beardsley.

 [image: images]

 The Ecstasy, also from La Grenouillère. Von Bayros’s work is resplendent with detail, from the baroque furnishings and ornate dildo to the voyeuristic cat and phallic symbols hidden throughout the work.

 SAUCY POSTCARDS AND CHEEKY HUMOR

 After the perceived repression of erotic art under the prudish Victorian intelligentsia, it took the Edwardians a while to let their hair down, and the man to help them do it was Donald McGill. Born in south-east London in 1875, McGill was a naval draughtsman who moved into postcards with the encouragement of an in-law who had seen a get-well card he had made for a sick nephew. A year later, McGill was drawing cartoons full time.

 Between 1904 and 1962 McGill produced a staggering 12,000 postcard designs, coming up with six or seven new gags each week. Thankfully his father-in-law ran a music hall, which meant McGill had a constant source of new material.

 The reserved Londoner’s postcards were available in stores across the country—in particular those in seaside towns—and soon became known as McGill’s Comics. Despite the misnomer, McGill did experiment with sequential storytelling in a series of six postcards in 1906, but the idea failed to grab the public’s imagination.

 McGill’s distinctive color-washed drawings were ranked as “mild, medium, and strong” by the artist, according to their vulgarity, with “strong” being the best sellers. Despite his dubious career, his family remained steadfastly respectable, and said of his two daughters: “They ran like stags whenever they passed a comic postcard shop.”

 When the First World War broke out McGill produced lots of humorous anti-German propaganda postcards, but the British government turned on him and puritanical censorship committees brought him to trial in Lincoln on July 15, 1954.

 Author George Orwell was a huge fan of McGill’s and wrote an extensive essay on him, some 13 years earlier. “At least half of McGill’s postcards are sex jokes,” wrote Orwell, “and a proportion, perhaps ten per cent, are far more obscene than anything else that is now printed in England. Newsagents are occasionally prosecuted for selling them, and there would be many more prosecutions if the broadest jokes were not protected by double meanings…”

 Sadly the double entendre defence didn’t stand up in court. McGill was found guilty under the Obscene Publications Act and forced to pay a £50 fine and £25 costs. The saucy postcard industry was dealt a devastating blow and many postcards were destroyed. Retailers cancelled orders and several companies went bankrupt. In the late 1950s the censorship eased off and the market slowly recovered, so much so that McGill gave evidence before a House Select Committee in 1957, set up to amend the flawed 1857 Act.

 Yet despite their popularity (one of McGill’s postcards holds a world record for selling over 6 million copies), the artist earned no royalties from his designs, and when he died in 1962 his estate was valued at a mere £735. Today, McGill is regarded as a British national treasure, responsible for influencing everything from the British Carry On… movies to adult comics such as Viz.

 [image: images]

 [image: images]

 A pair of classic Donald McGill postcards from some 12,000 images that the artist ranked as “mild, medium, or strong.”

 [image: images]

 This saucy French postcard by G Mouton (1906) is a very unsubtle allusion to oral sex. The caption reads “How they eat asparagus.”

 WORLD WAR I

 When World War I broke out, thousands of British and American troops departed for France to fight. They were pleasantly surprised to find that the natives were sexually more open and expressive. Against the dark backdrop of war, American soldiers first experienced the earliest girlie art, mass-produced for a wide audience. Often, these salacious scrawlings were posted to pals back home, or brought back in soldiers’ private collections. In the main, these “French Postcards” showed saucy shots of various mademoiselles, but more shocking, “hardcore” cards depicting various sexual acts have also been discovered. In addition, French magazines such as La Vie Parisienne (1863) and l’Amour (1902) were full of illustrations of ladies in various states of undress.

 Although the term “pin-up” had yet to be used, there were already “forces’ favorites” such as the elegant and sophisticated “Gibson Girl” and the more earthy and emancipated “Kirchner Girl.” The former was created by Charles Dana Gibson and made her first appearance in 1887. She was the embodiment of everything pure, beautiful, and “modern” in America, and was adored and admired by men and women alike. The Gibson Girl is generally regarded as the first American pin-up, and paved the way for future generations—the Petty Girl, the Varga Girl, and many others.

 Yet while the Gibson Girl was a chaste ideal, the Kirchner Girl—who first appeared in England in The Sketch magazine (1909), as well as La Vie Parisienne—was much more daring and risqué. She actually bared her breasts and was altogether more natural and comfortable with her own nudity. More importantly, she smoked—a major taboo in intimate paintings of women at the time. Unsurprisingly, she became a popular attraction in the trenches, taking the minds of the men off the hell they were experiencing, and perhaps reminding them what they were fighting for. Ironically, the morale-booster’s creator—Raphael Kirchner— did not live to see the end of the war, dying in 1917.

 [image: images]

 The Connoisseurs from The Pleasures Of Eros by Gerda Marie Frederike Wegener (1917).

 [image: images]

 Charles Dana Gibson’s Girl engaged in a rare, highly emotive clinch.

 [image: images]

 An early cover of the erotic French magazine L’Amour, from 1902.

 [image: images]

 A classic saucy postcard by Raphael Kirchner.

 [image: images]

 This postcard by Chéri Hérouard, shows an American “Doughboy”soldier with his French mistress.

 ARTHUR FERRIER

 World War I also saw the rise of one of Britain’s most important “cheesecake” artists, Arthur Ferrier. Born in Scotland in 1891, he was originally an analytical chemist working in Glasgow. He started his career by sending cartoons to the local newspaper, the Daily Record, but as his art took off Ferrier moved to London, where he worked on numerous magazines, including Blighty.

 Blighty was a collection of the best articles, cartoons, and stories from the British press, given free to 100,000 troops in France during the war. The magazine had General Sir Douglas Haig as a patron and was launched on May 31, 1916. That year’s Christmas editorial wrote, “You boys who are doing the fighting for us on land and sea, we have nothing much to say beyond wishing you good luck and God speed this Christmas time—and come home safe to us, because we love you. Thank you many times and very heartily for the hundreds of sketches and stories and jokes you have sent us… some of the sketches have been redrawn, because they could not be reproduced for printing.”

 One of Ferrier’s jobs was to reinterpret the troops’ drawings, and he soon became the cover artist. Ferrier also drew “gag” cartoons and caricatures for Punch, London Opinion, The Humorist, and many other weekly magazines.

 In 1938 he started his first weekly strip for the Daily Mirror newspaper, Film Fannie, which charted the adventures of a naïve actress at a time when British cinema was at its peak. This strip pioneered the “glamour girl” cartoon in Britain, and Ferrier’s sumptuous brush strokes and sleek lines made his leggy ladies hard to resist. When his newspaper contract ended in 1939, he created another girl in Our Dumb Blonde, for the Daily Mirror’s sister publication, the Sunday Pictorial. The strip ran for seven years.

 In 1945, Ferrier started Spotlight on Sally for the News of The World as an obvious foil to Norman Pett’s incredibly popular Jane strip in the Daily Mirror. Ferrier’s only attempt at a daily strip—Eve—ran in the Daily Sketch from 1953. During this time the Scottish cartoonist also contributed cartoons to numerous men’s magazines—including Blighty and its numerous incarnations—and continued to do so right through to the 1960s.

 Ferrier had caught the public’s attention to a remarkable degree, with his work appearing on exclusive headscarves and even highly collectable, fine bone-china tea sets. He died on May 27, 1973.

 [image: images]

 Film Fannie appeared in the Daily Mirror, while her younger sibling Our Dumb Blonde made her debut a few years later in the Sunday Pictorial.

 [image: images]

 Albert Ferrier’s cartoons graced the inside of Blighty magazine for years and were the first thing readers saw when they opened the cover. This example, from October 19, 1957, condenses the alpha-versus-beta-male conflict into one sentence: “The devil with tossing for it. Let’s fight!” Notice how the beautiful woman is referred to as “it.”

 THE RISE OF THE TIJUANA BIBLE

 When the boys who left for the French trenches returned to the U.S. as men, they naturally wanted more of the explicit material they had found in France. And as the 1920s began and the Jazz Age started in earnest, the young were becoming more liberated and experimental. Drugs like opium and marijuana were being used, and sexually open and aggressive ladies, known as “flappers,” were coming into their own. Women bobbed their hair, elevated their skirts from the ankle to the knee or above, and discarded corsets in favor of exotic undergarments like step-ins or teddies. Into this sexually charged climate emerged the “underground” miniature comics known as “Tijuana Bibles.”

 The Tijuana Bibles didn’t necessarily come from Tijuana, Mexico, and they definitely weren’t Bibles. They were small booklets, clandestinely— and illegally—produced and distributed, that chronicled the sexual adventures of America’s beloved comic-strip characters, celebrities, and folk heroes. In the first half of the 20th century, between 700 and 1,000 Tijuana Bible titles were produced, with the ludicrous writing and unbelievably shocking graphics combining to form a heady and stimulating brew.

 The origins of the name “Tijuana Bible” are unclear. It may have been a racial slur against Mexicans, a ploy to throw the FBI off the trail, or simply a result of the fact that the Mexican/U.S. border towns were a hotbed of all sorts of felonies, where these pornographic tracts were often printed and sold. In parts of the U.S., the Bibles were also known as Eight-Pagers, Two-by-Fours, Gray-Backs, Bluesies, Jo-Jo Books, Tillie-and-Mac Books, Jiggs-and-Maggie Books, or, more flagrantly, Fuck Books.

 Whatever you called them, the books began appearing in the late 1920s and flourished throughout the Depression years, being passed from hairy-palmed hand to sweaty-palmed hand. Distribution was strictly under the counter or from outsized overcoat pockets, and they were sold in schoolyards, garages, and barbershops— anywhere that men and boys gathered.

 A new “Bluesie” could set you back between two bits (the equivalent of a shave and a haircut) to as much as five bucks, but the price was the only thing that was expensive. From their production values to the lewd jokes, everything else was cheap.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 Mickey and Minnie Mouse got the “South of the Border” Tijuana treatment back in the 1930s. Understandably, the creators were uncredited for fear of litigation, and their names are forever lost in the mists of time.

 [image: images]

 The color cover for a classic Tijuana Bible that recounts the sexploits of a travelling salesman.

 [image: images]

 This rarely seen art by Bazooka Joe creator Wesley Morse is simultaneously explicit and cute.

 A typical Tijuana Bible consisted of eight poorly printed 4” x 3” black and white (or sometimes blue, or red, and white) pages stapled together, with covers of heavier, colored stock. However, there were occasional variations in size and format, including a number of especially rare 16-page “epics” and even 32-pagers.

 The comic-strip panels often portrayed well-known characters and celebrities in wildly outlandish situations. Many were outrageously racist, sexist, and of course totally “politically incorrect.” But as Pulitzer Prizewinner Art Spiegelman pointed out, “Though there are bound to be those who loudly declaim that the Tijuana Bibles demean women, I think it important to note that they demean everyone, regardless of gender, ethnic origin, or even species. It’s what cartoons do best, in fact.”

 Nearly all the “adult-only” cartoon pamphlets were produced anonymously—possibly out of shame, but more likely to avoid prosecution by the FBI and the stars parodied inside. However, one artist who has been identified is Wesley Morse.

 Morse drew the strip She Saw the World’s Fair—and How in 1939 to “commemorate” the event and is credited with producing at least another six Bibles. His sub-New Yorker cartoon style was vastly superior to the majority of his contemporaries and he went on to work for Topps Chewing Gum, creating the Bazooka Joe bubblegum strips, which he drew until his death in 1963.

 Another rarely identified Tijuana Bible artist was “Doc” Rankin. Rankin was a World War I veteran who started out drawing girlie pics in magazines for his fellow ex-soldiers returning from Europe. His Adventures of a Fuller Brush Man Bibles caught on and are regarded as classics of the genre.

 Even Will Eisner, creator of The Spirit and one of the most important comic creators of the 20th Century, was approached by a Brooklyn mobster to draw Bibles as a young teenager. Offered a huge rate of $3 a page, he turned the work down, calling it “one of the most difficult moral decisions of my life.”

 [image: images]

 The Fuller Brush Man gives another “obliging lady” his “injection of hot fat.” The insatiable door-to-door salesman was the focus of numerous Bibles and, like the ice man, was the housewives’ choice in the 1930s.

 [image: images]

 Wesley Morse was one of the few Tijuana Bible artists to be identified. This romantic New York story has all the curvacious pen strokes that made Morse, who dated a showgirl in the 1930s, such a talented artist.

 The “stars” of the Tijuana Bibles ranged from obscure cartoon characters and movie stars to well-known public figures. Popular newspaper strip characters such as Blondie and Dagwood, the gangster John Dillinger, Popeye, Disney characters, Betty Boop, Cary Grant, Rita Hayworth, Mahatma Gandhi, and even Adolf Hitler all featured in the Bibles, and nothing—and no one—was too sacred or taboo to turn into a Tijuana. Everyone from bellhops to Ingrid Bergman, through Al Capone and Chiang Kaishek, to farmers’ daughters and Lou Gehrig were liable to drop their pants, and caricatures ranged from fairly good likenesses to the ugly scrawls you’d expect to see on a toilet wall.

 One surreal title—Boys Will Be Girls—featured a gay gangbang starring James Cagney and his Warner Bros. co-stars Pat O’Brien and Dick Powell, while another thinly disguised Hollywood star, “Gerta Gabbo” (Greta Garbo), gets it on with her director, Rouben Mamoulian. The ludicrous situations and pat dialogue (“Come on darling, drop that great big hand-made thing in the slot,” for example) inevitably made the male partners look like sex-starved buffoons, with enormous erections that sometimes dwarfed the rest of their bodies.

 Yet despite all their prurience there’s a certain wacky innocence to the Bibles, even though—like all powerful media—they were also used as propaganda tools. Benito Mussolini and Joe Stalin are shown enjoying the fleshly perks of dictatorship, and in The Great Leader, Stalin announces at a mass rally, “As long as everyone gets an equal share under Commuist [sic] rule I don’t see why one woman should get more prick than another. And I’ll start the ball rolling by fucking the first girl that feels cheated.” At the bottom of the frame in which Stalin proudly exposes his monstrous phallus to a pleased woman, the artist—an oddball of questionable spelling and drafting ability—comments, “That’s right, Joe, not only do you have the biggest prick in Russia, but you ARE the biggest prick in Russia.”

 The Tijuana Bibles were America’s original X-rated underground comics, evoking a time when sex was dirty yet innocent and handmade. They finally began to fade out after World War II, although some continued to be produced as late as the 1960s. While many of these “dirty comic books” now seem at best bizarre, and at worst disconcerting, there is no doubting the influence they would have on men’s humor— “Sex and Laffs” were here to stay.

 [image: images]

 “Jimmy Cagney” enjoys some manly fun.

 [image: images]

 No subject was taboo and even the Indian religious leader Mahatma Gandhi—or “Matty”—is exploited for laughs in Gandhi Had Them Handy.

 [image: images]

 This anti-Communist propaganda piece is representative of some of the more politically charged Tijuana Bibles.

 BIRTH OF THE PIN-UPS

 As with the “Great War” of 1914-1918, World War II saw another leap forward in sexual liberation as young men were sent off to possibly die for their country. Thanks to the rising popularity of girlie calendars produced by American companies like Brown & Bigelow, several artists were raised from mere commercial “hacks”—as the fine art world regarded them—to household names with celebrity status. Ironically, many of the commercial artists were classically trained— like Rolf Armstrong, “the father of pin-up,” who studied at the Académie Julian in Paris. Throughout the 1920s and ’30s Armstrong painted everyone from Greta Garbo to Boris Karloff and was responsible for helping The Pictorial Review (1899) sell two million copies per issue in 1926. The following year he became Brown & Bigelow’s best-selling calendar artist.

 It was during the 1930s that the giants of the pin-up world—Alberto Vargas, George Petty, Gil Elvgren, Earl Moran, Peter Driben, and Billy DeVorrs—began to hone the craft that would make them some of the most popular artists in America in the ’40s.

 While many continued working on advertising assignments and calendars, more and more began to turn to the men’s magazines as a source of income. The “slicks,” with their full color, glossy covers, proved more than adequate for the numerous artists as the demand for glamorous gals on covers and in center spreads became insatiable.

 The artists who worked on these stunning paintings very cleverly walked the razor’s edge of “innocent erotica,” producing paintings that, while certainly sexually arousing, also remained socially acceptable—not unlike a milder form of the Japanese shunga prints of the 18th century.

 Undoubtedly the two biggest names to emerge from the ‘30s were George Petty and Alberto Vargas. When issue one of Esquire was published in 1933, it saw the debut of Petty’s “Petty Girl”—a beautiful, idealized, and unattainable goddess of beauty and desire, surrounded by cartoon-looking goofball fellas. Petty honed his craft and continued to improve his formula over the next eight years, while he was associated with Esquire.

 The magazine also made Petty’s replacement—Vargas—a household name, albeit under the nom de plume of Varga (dropping his “s”). Vargas’s first painting appeared in the magazine in October 1940, and two months later Esquire launched the first Varga calendar. It was their bestselling calendar ever. In 1941, Vargas painted the film poster for Betty Grable’s film Moon Over Miami, which went on to become the most successful pin-up that year.

 [image: images]

 This sumptuous piece by George Petty was partof a series depicting girls on the telephone—a theme that would be picked up later by cartoonist Bill Ward.

 [image: images]

 One of George Petty’s first cartoons, for Esquire #1 (1933). The caption reads “Darling, what—kachoo—difference does age—kachoo—make anyway?”

 [image: images]

 George Petty’s illustration for the appropriately named Rigid Tool Company calendar.

 [image: images]

 Fresh Lobster (1952), by the amazing Gil Elvgren, was a repainted pin-up based on an earlier design.

 VARGAS AND BOMBER NOSE ART

 Born on February 9, 1896 in Arequipa, Peru, to renowned South American photographer Max Vargas, Alberto Vargas was the eldest of six children. Alberto was expected to follow in his father’s footsteps, but it soon became obvious that he had a natural talent for drawing. Sent to Europe to be educated, he studied in Switzerland, but fled to New York in 191 6 during World War I.

 He planned to head back to his native Peru, but while in Manhattan he experienced an epiphany in the form of the American girl. “All of a sudden the doors opened and out poured these girls. Oh my gosh, so many beautiful girls. So right then and there I decided to stay.” Vargas’ passion for American beauty would stay with him for the rest of his life and help him build a hugely successful career. After a series of freelance art jobs, during which he met the love of his life and muse—showgirl Anna Mae Clift—Vargas received his first big break in 191 9. He was commissioned to paint the showgirls and stars of the famous Ziegfeld Follies, and it’s highly likely that his path crossed that of Tijuana Bible artist Wesley Morse, who was dating a Ziegfeld Folly showgirl.

 During World War II, Vargas worked frenetically, but still managed to accommodate requests from overseas soldiers to paint mascot pin-ups for their squadrons and divisions. It became customary for USAF bombers to have their own “Vargas Girl” painted on the front, a trend that became known as “nose art.” These images soon became cultural icons, closely associated with America’s war effort.

 Vargas’s Girls were the ideal fantasy women for the soldiers, and everything the wholesome American girl ever dreamed she could be. Often painted semi-clothed in military uniforms, Vargas’s Girls were morale-boosters who came in all shades and sizes, and Vargas seemed to create a dream girl to fulfil every individual man’s imagination. With their shimmering hair, seductive poses, a gleam in the eye, a perfect complexion, and legs to die for, it’s little wonder America became so taken with Vargas’s work. He gave life to his paintings, providing soldiers with a piece of American pie (or, more aptly, “cheesecake”) and became such a celebrity that the U.S. Army flew him around the country to make special guest appearances at bombardment schools.

 [image: images]

 Alberto Vargas’s Legacy Girl makes the classic V-sha pe with her legs—one of the artist’s trademarks. ©Astrid Vargas Conte and Patty Conte

 [image: images]

 Vargas’s art still inspires aviators to put girl art on their planes. This image was also used by Virgin Airlines on its fleet

 [image: images]

 This B-52 Mitchell nose art was painted by the renowned artist and wing-walker Teresa Stokes

 [image: images]

 Another nose art painting on a B-52 Mitchel bomberthat’s definitely “in the mood.”

 JANE, WORLD WAR II, AND ALL THAT

 In 1932 a new “forces sweetheart” emerged, when Jane—created by Norman Pett—appeared in Jane’s Journal, the Diary of a Bright Young Thing as a weekly single frame in the London Daily Mirror.

 There’s an old truism that you should always write (or draw) about what you know, and Pett took this literally when he based Jane’s look on his wife Mary, who would model for him. Moreover, Jane’s constant companion—her dachshund Fritz—was based on Pett’s own dachshund of the same name.

 Starting out as a comedy about a society dilettante, the stories soon developed and Jane was often dropped into what would be called—in today’s cinematic censor-speak—“scenes of mild peril.” The danger she faced was often more of a farcical scrape than true menace, and it usually involved her losing items of attire.

 In 1938, Don Freeman started writing scripts, helping to build the background story and continuity. That same year Mary Pett grew tired of posing for her husband and Norman discovered his second muse—the model and actress Christabel Leighton-Porter—at a life drawing class.

 As war broke out across Europe in 1939, Jane began shedding more and more clothes, keeping up the morale—and everything else—of the British men fighting abroad. Until 1943, Jane rarely stripped to more than her underwear, but when an episode finally revealed her completely nude, the American newspaper, Round-up, apocryphally noted that the 36th Division of the British Army stormed forward six miles in one day in Burma. Consequently, the newspaper strip was deemed so important to the war effort that submarine captains were given copies of the Jane strips weeks in advance, so their crews didn’t miss out on any crucial developments.

 Christabel Leighton-Porter toured the music halls with a striptease act as Jane, and she soon became as popular as the character herself. But the chaste side of Jane—her innocence—remained a key factor in her popularity. The strip was never smutty or vulgar, but somehow pure, harking back to the seaside postcard humor of the Edwardian era. In fact, sex was the last thing on Leighton-Porter’s mind. “I didn’t even think about it,” she recalled. “Wherever I have been, people have asked why it was so popular. It’s something I have never been able to answer. It was done in such a way that made Jane a real person. It was more about what you didn’t see than what you did. I was always treated with the greatest respect.” And when Leigh-Porter met the head of the royal household, the Lord Chamberlain asked her, “Tell me my dear, what do you do in your act?” “Well,” explained the real-life Jane, “at one stage I turn my back to the audience, take off my bra, and then cover my breasts with my hands as I turn around.” There was a momentary pause before the King’s aide replied, “You must have very large hands.”

 In support of the war effort, Leighton-Porter stripped for her first nude photo session for the Daily Mirror just after D-Day, following in the footsteps of her cartoon sibling. After the war, the model went on to headline in the 1949 movie, The Adventures of Jane.

 [image: images]

 Jane, in a typical semi-clad pose with her pet daschund Fritz, drawn by creator Norman Pett.

 [image: images]

 The Daily Mirror collected some of Jane’s earlier adventures into one volume in 1960, a few months after her last newspaper appearance.

 Spurred on by the success of Jane, many other British tabloid newspapers tried to capture some of the glory. The Daily Express tried Paula by Eric R. Parker in 1948, while the Evening News published Judy by Julian Phipps on January 1, 1949. But none achieved the notoriety of their older sister.

 In 1948 Pett was “retired” from the Jane strip and his assistant, Michael Hubbard, took over. Pett went off to create a rival stripping character—Susie—for the Sunday Dispatch, while Hubbard tried to update Jane with a Rip Kirby-style realism. But his changes fell on blind eyes and Jane eventually sailed off into the sunset after marrying her beau, Georgie Porgie, on October 10, 1959. Norman Pett died the following year.

 The Mirror tried to revive the Jane strip several times, culminating in Jane—Daughter of Jane, drawn by Dutch artist Alfred “Maz” Mazure in 1963. Yet each time she reappeared she failed to capture the public’s imagination in quite the same way as her “mother.”

 It was a further 23 years until Jane made another comeback, this time as a British television series starring Glynis Barber in the title role. The BBC’s 1982–1984 show used Pett’s drawings as backgrounds for the real-life actors to maintain the comic strip’s feel, and left the original risqué humor intact. Three years later, Jane had her final outing in the 1987 film Jane and the Lost City, directed by Terry Marcel.

 [image: images]

 Jane’s return after World War II, illustrated by Norman Pett.

 [image: images]

 Jane’s first completely nude appearance in a newspaper strip in 1943.

 [image: images]

 Jane fends off a lacivious Nazi captor in this WWII strip by Norman Pett.

 MALE CALL FOR G.I. JANE

 Jane was syndicated across the globe by King Features and appeared in the U.S. Forces’ magazines Stars and Stripes and Round-up. Despite having to cover up many of his racier strips for the more prudish American audience, Pett’s success at raising the morale of British troops inspired American cartoonist Milton Caniff to create a spin-off series from his popular Terry and the Pirates newspaper strip.

 Male Call was created exclusively for U.S. military publications during World War II and ran from January 24, 1943 to March 3, 1946. Originally the main character was to be Burma, a beautiful adventuress from the Terry… series, but Caniff slowly introduced a new character, Miss Lace, who eventually took center stage. Lace was every inch the pin-up vamp, reducing enlisted men to drooling wrecks.

 Male Call’s demographic meant that the content was racier than Caniff would have got away with in the mainstream American civilian press. Distributed by the Camp Newspaper Service, the strip appeared in over 3,000 newspapers, the largest number of publications in which any single comic strip has appeared.

 After the war, a comic book featuring another dizzy blonde dame, G.I. Jane, appeared. Not to be confused with its British cousin, G.I. Jane was created by Hal Seeger and drawn by Bill Williams. The comic featured the by-now familiar narrative of the sexy shenanigans of a gal G.I. who could turn all the enlisted men to jelly. The comic was published in 1953 by Stanhall, a company that specialized in producing comics aimed at an adult male audience, including titles like The Farmer’s Daughter. Based on classic, bawdy jokes, every cover had the tagline: “She was only the farmer’s daughter, but…” as endless traveling salesmen queued up to bed the eponymous heroine.

 It appeared as though the back streets of erotic prints, saucy postcards, Tijuana bibles, and pin-ups were now merging into a giant superhighway, spanning America from coast to coast. Erotic comics were on a road trip from which they could no longer turn back, one that would force them to stop at every seedy motel along the way and expose the tacky underbelly of Americana for their lascivious, voyeuristic audiences to gawk at.

 [image: images]

 Sally The Sleuth, by Adolphe Barreaux, originally appeared in spicy detective stories in 1934. Many of her adventures involved her being tied up and feeling the lash ofthewhip.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 G.I. Jane followed the familiar pattern of stories where the women were more interested in fashion than fighting, while Stanhall’s The Farmer’s Daughter was quite racy for its time.

 [image: images]

 Milton Caniff’s Miss Lace from Male Call was highly popular “cheescake” for enlisted men during World War II.

 2

 Playboys Hustling in the Penthouse

 RISE OF MEN’S MAGAZINES: CAPTAIN BILLY

 At the dawn of the 20th century, American men’s magazines were on the brink of their golden age. From 1900 to the late 1950s, the magazine was to be the premier source of entertainment and information for men, with unbelievably high circulation figures that reached into millions of copies. And with the curvaceous cuties came the comics.

 One U.S. soldier returning from post-WWI Europe, Captain Wilford H Fawcett, began publishing his own magazine, Captain Billy’s Whiz Bang, in October 1919. Most likely inspired by the saucy Tijuana Bibles he’d seen handed around, Fawcett printed 5,000 copies of his first issue. After giving copies to wounded war veterans and all his friends, he shipped the surplus to hotel newsstands.

 Any intention of publishing a magazine solely for veterans was quickly abandoned when the magazine’s circulation went stratospheric, allegedly “soaring to the million mark.” But as Wilford’s son, Roscoe K Fawcett, recalled, the figure may have been slightly exaggerated: “My father made a fortune on Whiz Bang. It cost only 4 cents to produce each issue… the cover price was 25 cents and the circulation was [only] around 500,000.”

 Despite its popularity, Whiz Bang (the title was the nickname for a World War I artillery shell) was always considered somewhat disreputable, as was Fawcett’s down-at-heel Smokehouse Monthly, launched in 1926. As may be expected in a male humor magazine, many of the jokes concerned women, but there was a thinly veiled misogyny present throughout. This uncomfortable undercurrent continued throughout many other men’s magazines from the 1920s right up to the 1960s.

 The content of Whiz Bang included off-color cartoons, limericks by convicts (usually on death row), fallen women, and gamblers. Captain Billy also printed hundreds of jokes about scanty costumes: “We call her bridge table because she has bare legs and no drawers.” Whiz Bang was never subtle nor sensitive. Racism was rife in the 1920s, as demonstrated by Captain Billy’s description of Rudolph Valentino as “the romantic wop.”

 During the Depression, Fawcett reduced his cover price to 15 cents, added even raunchier jokes, and briefly experimented with mammary nudity—which kept the magazine going into the late ’30s. The profits from Whiz Bang funded many other Fawcett Publication magazines and comics. These would play a crucial role in the development of men’s magazines, combining cartoons with sexual imagery and bawdy “jokes”—creating the “gags and girls” formula that would become the staple diet for men’s magazines for the next 50 years.

 [image: images]

 Animator and Playboy cartoonist Dean Yeagle’s creation, Mandy, discovers some unexpected guests in her bikini.

 [image: images]

 Captain Billy’s Whiz Bang from November 1923. An “explosion of pedigreed bunk” that initially used illustrations of saucy ladies on the cover.

 [image: images]

 By the 1930s, Whiz Bang was struggling against competition from rivals such as Esquire, so Fawcett dropped illustrations in favor of photographic covers.

 [image: images]

 Whiz Bang’s “half brother” publication, Smokehouse Magazine, was launched in 1926. This cover’s line art was poor compared to Whiz Bang’s sumptuous full-color paintings.

 RISE OF MEN’S MAGAZINES: HUMORAMA

 The post-World War II boom held America in the grip of merciless economic prosperity. It was the time of the cash-rich leisure society, and the decade of hot rods, rock’n’roll, and rampant teenage delinquents. It was an era of daily scandals, drugs on every street corner, satanic sex cults lurking in every basement, and thousands of wanton women who were “shecats in the bedroom,” looking to lure young men to their doom. If you believed everything you read in the sensational magazines filling the American newsstands, that is.

 Martin Goodman, like Fawcett and many other magazine publishers, made his fortune in the 1940s, publishing comic books such as the original Captain America under the Timely banner, before moving into the men’s market.

 Timely Comics’ sister company, Humorama, was run by Martin Goodman’s brother Abe, who was the largest buyer of gag cartoons at the time. The company’s line of men’s magazines consisted of titles like Breezy, Gaze, Gee-Whiz, Joker, Stare, and Snappy. A mixture of cheeky cartoons and black-and-white photos of pin-up models including Bettie Page and Eve Meyer, stripper Lili St. Cyr, and actresses Irish McCalla and Julie Newmar, guaranteed success with the male audience. The line was to become the home to some of the best cartoonists America has ever produced.

 Another important “gals ’n’ giggles” publisher was Robert Harrison, whose titles Titter, Flirt, and Wink competed with Humorama and helped raise the profile of pin-up artists such as Peter Driben and Earl Moran.

 Throughout the 1950s, men’s magazines suffered from a schizophrenic relationship with women, and the comics and cartoons reflected this. On the one hand, members of the female sex were admired, adored, and elevated as “honeys,” “dolls,” and “babes,” with curves that drove men crazy. On the other, they were seen as dangerous, manipulative golddiggers.

 Not that the men fared much better. They were often drawn as lusty bosses, dirty old men, hopeless saps, or lascivious Don Juans, and in today’s world every one of them would be in court on sexual harassment charges.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 A selection of Humorama covers, drawn by Bill Wenzel, reveal the artist’s talent at portraying voluptuous ladies. Wenzel also contributed to Eyeful.

 [image: images]

 Robert Harrison’s Eyeful magazine, with a cover by Peter Driben.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 A series of Dan DeCarlo’s wonderfully sexy and silly covers for Humorama.

 PIN-UP KINGS: JACK COLE

 The 7½” x 5½” humor digests, aimed at a male readership, were largely populated by two types of cartoonists: those who were past their prime, and those whose stars were in the ascendant, but had yet to get the big gigs.

 Two exceptions to this rule were Bill Ward and Jack Cole. Both artists had made a successful career out of working in comics, but felt restricted by the industry. Having worked in the sweatshop studios of Harry “A” Chesler, and Everett “Busy” Arnold at Quality (which later became DC Comics), Cole finally hit the jackpot with his goofball superhero strip, Plastic Man. First appearing in Police Comics in 1941, the strip quickly gained a following and was featured on the cover of the anthology. Cole’s surreal storytelling and bizarre turn of phrase made the story of “Plas” a unique experience.

 Cole worked for many companies, but it was his strip for True Crime Comics #2 that sealed his fate. A panel featuring a woman about to be attacked with a syringe to the eye became the centerpiece of Dr. Fredric Wertham’s legendary campaign against comics in 1954. That was the final nail in the coffin for Cole’s comics career, and after 17 years he bailed out of the sequential scene and headed for Martin Goodman’s Humorama titles like Comedy, Joker, and Laugh Digest. It was here that he relearned his craft, studying what made a good gag. “I didn’t know a funny cartoon from a stinker, or an old one from a zinger,” lamented Cole in a 1956 edition of The Freelancer.

 But he soon found his feet and settled into his new home alongside classic cartoonists like Basil Wolverton and Bill Wenzel. Cole signed his girlie gag work under the nom de plume “Jake,” his wife’s nickname for him, in order to differentiate it from his more “elevated” work.

 Cole produced fewer than 100 inkwash gags for Martin Goodman before he felt confident enough to approach the higher class “bachelor slicks” like Esquire and an upcoming title, initially called Stag Party, that was being put together by a young publisher called Hugh Hefner. That magazine, of course, was to become Playboy—and it would change Cole’s life for better and for worse.

 Cole left Humorama for Playboy in 1954, was put on an exclusive contract, and first appeared in the fifth issue. Encouraged by Hefner to relocate just outside Chicago, it was here that Cole shone as an artist. He soon became the magazine’s top cartoonist, as well as great friends with Hefner. He dropped the “Jake” signature and produced full-page, lavish watercolor gag ’toons of beautiful-but-dim girls and rich (but equally dim) old men under his own name. Elaborately finished, they provided the template for future artists such as Dedini, Sokol, and many others. Cole had at least one piece published in Playboy each month for the next four years, and his work was so popular that the second piece of Playboy merchandise (after the rabbit logo cufflinks) was a set of cocktail napkins featuring his cartoons Females by Cole.

 [image: images]

 This cover for Comedy magazine was originally a black-and-white inkwash that had a red tint added during the printing process. It features Cole’s typically sexy women and goofy guys: “Aw, don’t stay mad, Alice; I promise to keep in step next dance!”

 [image: images]

 Cole’s cover for Humorama’s Laugh Digest. “Frankly, I’m afraid to mix her drink; she’s gone that far on plain ginger ale!”

 [image: images]

 “Would you mind slowing down? The last picture I took had six of everything!” Cole’s inkwash for Humorama was signed “Jake.”

 Art Paul, Playboy’s first Art Director and creator of the infamous bunny logo, recalled Cole’s appeal: “He had the artistic skill, the appropriate wit, and great ideas, and in spite of the accomplishments he had before, he seemed like a Playboy discovery.” Certainly Cole was favored highly by Hefner.

 Cole continued to have a life outside Playboy, however, and in May 1958 he realized one of his lifetime ambitions when his own daily syndicated newspaper strip, Betsy and Me, took off, appearing in 50 newspapers. It chronicled the domestic adventures of Chester Tibbet, his wife Betsy, and their five-year-old genius son, Farley.

 Cole attended a Playboy party in August 1958 and, according to Art Paul, the artist had quite a bit too much to drink and was behaving erratically. The next day Cole got behind the wheel of his Chevrolet station wagon, parked on a gravel road west of the intersection of Illinois Routes 176 and 14, put a .22 caliber Marlin rifle to his head, and pulled the trigger. He was 43 years old. He sent two suicide notes, one to his wife Dorothy, and the other to Hugh Hefner. The latter read: “Dear Hef, When you read this I shall be dead. I cannot go on living with myself and hurting those dear to me.” To this day no one is sure what the enigmatic letter actually meant. At the inquest, Dorothy Cole announced that her letter had given sufficient reason, but she never revealed its contents and never spoke to Hugh Hefner or Cole’s family again.

 [image: images]

 Jack Cole’s mastery with a brush extended to ink-washes as well as watercolors and line work.

 [image: images]

 “I feel positively buoyant! Mr Farnsworth called me a stupid idiot and you know what a liar HE is.” Another Humorama cartoon by “Jake.”

 PIN-UP KINGS: BILL WARD

 Jack Cole’s stable-buddy at Humorama, Bill Ward, also had a successful comic career behind him.

 Bill Ward discovered his talent for drawing at 17, when he began painting pictures on kids’ jackets and earned enough money to last all summer. Not only that, but “what a fantastic way to meet girls,” reminisced Ward. He enrolled in the Pratt Institute in Brooklyn, and immediately started specializing in drawing girls. Ward slacked at school, spending too much time carousing, knowing he’d be drafted into the army when he turned 19. By his own admission he wasn’t a good artist when he graduated in 1941.

 Ward’s first full-time job was with a Manhattan art service, sweeping up after the illustrators. Bored, he managed to get himself fired after inadvertently slicing a painting in two, and found himself working for Jack Binder, drawing backgrounds for Fawcett’s comic books, including Bullet Man and The Shadow. It was during this time that Binder taught Ward the real skills he needed to succeed in comics.

 Like many artists of the time, Ward moved between several companies, and around 1946 worked for “Busy” Arnold, Quality’s publisher, who also hired Cole. When Arnold asked Ward if he had any ideas for a new story for his Modern Comics anthology, Ward suggested Torchy—the strip about the dizzy blonde he’d created while in the Army. Torchy was a stripping morale booster for troops, in much in the same way as its U.K. counterpart, Jane. The strip became a huge success and got its own title, while Ward’s particular skill at drawing women got him moved over to Quality’s massively popular romance comics. Torchy was soon neglected by Ward due to lack of time, and Gil Fox took over the title. Like Cole, Ward was becoming increasingly disillusioned with comics. Decreasing sales saw Quality go bust and so Ward found other work drawing cartoons for Abe Goodman on his Humorama titles.

 [image: images]

 Lust-driven caricatures of men chasing gorgeous gals were a recurring theme of Ward’s. His use of white-out for highlights was a masterstroke.

 [image: images]

 Ward, under his pseudonym “Jarrico,” plays with double entendres. “Harold! Don’t you ever tire of toying with knockers?”

 Ward came into his own at Humorama and stood out from the crowd thanks to his skilled use of Conté crayon on rough, but incredibly fragile, newsprint stock paper. This gave his pictures a hint of color and style that no other artist had. Because of his choice of materials Ward could work extremely quickly, but it also meant he had to work three times bigger than every other artist—often using paper 18” wide by 2’ tall! But Goodman gave him special dispensation because the work was so good.

 Ward’s women were caricatures from the start; with enormous breasts and miniscule waists, they seemed to totter about effortlessly on 12” heels in skintight cocktail dresses. “Like a lot of folks I’ve spoken to over the years, I’ve had conflicting feelings about the man’s art. Certainly, he produced lusciously gorgeous depictions of the female form, but frankly, a lot of what I’ve seen from Ward slipped over the line from sexy to crass, particularly much of his later work, where his ladies were often festooned with a grotesquely gargantuan bosom,” said an uncharitable fellow cartoonist, Fred Hembeck.

 Ward worked for other publishers—as well as producing a variety of book covers and pin-ups under the name McCartney—until a fan wrote to him saying that another artist was ripping off his style.

 When men’s magazines started becoming kinkier and more fetishistic, Ward followed the market, drawing explicit sex scenes and BDSM comics with powerful dominatrices. His later work is reminiscent of Eric Stanton’s, and both drew for Bizarre magazine for a time.

 To say Ward was prolific is like saying that Picasso liked to doodle. Ward produced an incredible 30 cartoons a month for Goodman and was paid a mere $7 for each one. It’s estimated that Ward drew or painted over 10,000 pin-up cartoons during his life, more than any other artist before or since. His influence is still felt today and he is regarded very much as an artist’s artist.

 [image: images]

 This Ward cartoon, under the pseudonym “McCartney,” first appeared in the black men’s magazine Duke #1 in June 1957. “What kind of living would we make if I stayed in bed all day?”

 [image: images]

 Tragically, this rare Ward original is deteriorating fast.

 [image: images]

 This outrageously sexist cartoon was par for the course in the 1950s. “While we’re at it, Miss Atkins, why don’t we take care of next month’s rent too?”

 PIN-UP KINGS: DAN DECARLO

 Another Humorama mainstay was Dan DeCarlo, best remembered for his prodigious 40-year career drawing and shaping the look of Archie Comics. DeCarlo was also responsible for creating some of the sexiest cartoon women ever to grace the pages of Goodman’s Humorama titles.

 Daniel Santos DeCarlo attended New Rochelle High School, New York before heading to Manhattan’s Art Students League in 1938. Three years later he was drafted into the army and stationed in the U.K., where he worked in the motor pool and painted company mascots on the noses of airplanes, echoing the work of pin-up artist Alberto Vargas.

 DeCarlo met his future wife, Josie Dumont, in Belgium after the Battle of the Bulge, and the two returned to the States after the war. DeCarlo struggled to find work cartooning and ended up hanging storm windows for a living. Tensions between Josie and the artist mounted and the homesick mother of two returned to France with their twin boys Dan Jr. and James.

 In 1947, one of DeCarlo’s sisters pointed out an advertisement stating that Timely Comics (later Marvel) were looking for artists. Dan went along, despite wanting to work in magazine illustration, and editor Stan Lee gave him a job on the spot. DeCarlo was paid $75 a week on staff and Josie returned with the boys.

 DeCarlo drew many sexy strips for Timely including Jeanie, Millie the Model, Sherry the Showgirl, and My Girl Pearl. He was incredibly fast and managed to squeeze in work for Archie Comics and other publishers.

 It was Stan Lee who finally got DeCarlo into the “gags ’n’ girls” market when he introduced the artist to an editor at Humorama (Timely’s sister imprint)—for a 10% fee from any work that resulted, of course!

 [image: images]

 “It won’t do any good to call your mother—I forgot to pay the phone bill this month!”

 [image: images]

 Sherry The Showgirl #2 (1956), one of the many covers that DeCarlo drew for Marvel Comics.

 [image: images]

 DeCarlo often reworked gags for different magazines. Here, the door sign has been clearly altered from “Peace Corp. Recruiting Office” to “Speach Corp. Office.” This was probably done in the Humorama production offices. The caption reads: “I’m leaving my job because I was told to do something I didn’t like—I was told to look for another job.” The cartoon originally appeared in Romp, and then Laugh Digest.

 DeCarlo produced between five and 10 cartoons a month, on top of his regular comic work, yet the quality never wavered. DeCarlo signed his art DSD (his initials) to differentiate his work, but his style was so distinctive it was pretty obvious that this was the same man who drew the more innocent Archie titles.

 DeCarlo’s women looked like they could suck the chrome off a bumper, yet butter wouldn’t melt in their mouths. He managed to draw completely naked strippers bumping and grinding, and they still looked like you could take them home to meet mom.

 Unlike many of his colleagues, DeCarlo stayed with his strong, delineated black outlines—even when adding gray wash tones— rather than forsaking them for the softer, full-color watercolors that Jack Cole and Bill Wenzel would eventually adopt.

 When Humorama’s sales started falling toward the end of the 1950s, DeCarlo moved onto the more wholesome Archie titles and helped define the adolescent’s wet dream fantasy with the two Riverdale honeys—Betty and Veronica—as well as Josie and The Pussycats. As wife Josie explained, “We went on a Caribbean cruise, and I had a [cat] costume for the cruise. That’s the way it started.”

 When a film version of Josie and the Pussycats was planned, DeCarlo fought for recognition and remuneration for creating the characters. Despicably, Archie Comics fired DeCarlo in May 2000, after 40 years of service, and the battle obviously took its toll on the artist. The movie was released in August 2001 and Dan DeCarlo died four months later.

 DeCarlo’s legacy lives on in his twin sons, Dan Jr. and James, who also worked for Archie Comics. Their father’s work has continued to inspire countless creators, including Paul Dini, Bruce Timm, and Jaime Hernandez.

 [image: images]

 “What do you mean you’re not wearing a costume?!” Note the (unintentional?) phallic nose on the tramp. The original caption read: “Let’s go back to my place and slip out of these costumes!”

 [image: images]

 “Oh I wouldn’t mind marrying him—but as a date, he’s a terrible bore!” DeCarlo’s women always wore the latest fashions.

 PIN-UP KINGS: BILL WENZEL

 Born in 1918 to Hungarian immigrants, Bill Wenzel came from a poor, working-class family and had to struggle more than most to achieve his dream of drawing for a living. The redheaded young man was encouraged by his high school art teacher to apply to Cooper Union in NYC, and he won a scholarship—the only way he would have been able to continue his art studies.

 Like many pin-up artists, Wenzel honed his craft when he was drafted into the army and became the staff artist on the camp newspaper The Palisades. There, his artwork sat alongside Milton Caniff’s Male Call strip and Wenzel’s original cartoons soon became highly prized decorations for offices of the army’s top brass. While in the army, Wenzel also worked for several civilian magazines, such as Army Laughs.

 Wenzel married his Union High School sweetheart, Marion Moriarty, in 1942, and they had a daughter, Candace, two years later, followed by a second daughter, Dorian, in 1957.

 Bill Wenzel’s women were very different to Ward’s, Cole’s, or even DeCarlo’s. With plumper hips, rounded stomachs, and softer curves, his Rubenesque ladies seemed more real somehow. And yet they were just as alluring as any of his contemporaries’ femmes fatales. His daughter Dorian recalled, “Some say the women in the drawings look like our mother. Dad always felt that women should have a little bit of a stomach, big hips, and a hiney.”

 [image: images]

 Miss Geewhiz, from the magazine of the same name, was quite liberated for the time.

 [image: images]

 Miss Geewhiz gives as good as she gets in this pen and ink strip by Wenzel.

 Wenzel’s work graced many covers of 1940s humor digests like Romp, Fun House, and Laugh Riot, and he even flirted with sequential storytelling for a while with his Miss Geewhiz strip, the heroine from the Humorama title of the same name. Wenzel was published consistently from the 1940s in titles like Judge, right up to the fantastically named Sex to Sexty magazine of the 1960s. The cartoonist’s work was so popular it was collected into an anthology entitled Wenzel’s Wenches.

 By now, printing processes had caught up with Wenzel’s talents and he switched from pen-and-ink linewashes to full-color watercolors for magazines like Escapade and cheeky kiss-and-tell paperback books like Fly Me and Coffee, Tea, or Me?

 Wenzel spent the majority of his life living in New Jersey and regularly made trips to New York to see his editors and fellow cartoonists. He and Marion finally moved to Florida, where Wenzel continued to freelance until his death.

 [image: images]

 “Isn’t this kind of drastic punishment just for walking on the grass?”

 [image: images]

 The caption, “Look, George! September Morn’!” cleverly refers to a painting by Paul Chaba that caused controversy in Chicago in 1913 for its nude content.

 [image: images]

 Wenzel’s parody of the Kinsey Report. “I not only read it—I sent in 69 pages of information.”

 [image: images]

 “You might as well come in. You can’t seduce me out in the hall…”

 [image: images]

 These stunning, archetypal Wenzel women mull over their relationships: “We have a very platonic relationship—he’s too old to do anything about his young ideas.”

 PIN-UP KINGS: DON FLOWERS

 At the age of 17, Don Flowers didn’t run away from Custer City, Oklahoma to join the circus, but rather to become a newspaper cartoonist. His first job was at the Kansas City Star before he moved to the Chicago American and finally settled at Associated Press (AP). Flowers hung out with other famous newspaper cartoonists and became friends with Lil’ Abner creator Al Capp and Male Call creator Milton Caniff while they worked at AP. It was here that Flowers created Oh Diana (aka Diana Dean) in 1931. He then gave it up, when his other strip, Modest Maidens, became hugely popular.

 Like so many cartoonists, while his professional career was taking off, Flowers’ personal life went downhill. He divorced, and spent years leading a heavy-smoking, hard-drinking lifestyle in New York, leading him to contract tuberculosis.

 Flowers was lured to AP’s rivals, King Features Syndicate, by newspaper magnate and owner William Randolph Hearst, who offered Flowers double what he’d been getting paid at AP. Since the rights to his cartoons belonged to AP, Flowers simply renamed his strip Glamor Girls and joined the King Features Syndicate. At its height, Glamor Girls was syndicated into nearly 300 papers around the world and the artist drew the daily strip and Sunday pages until his death.

 Associated Press continued running Modest Maidens (occasionally called Modern Maidens), putting a variety of cartoonists on the strip including Virginia Clark, Wood Calley, Phil Berubi, Vernon Reick, and finally Jay Allen, until the series was cancelled in 1968.

 Meanwhile, Flowers moved to Tucson, Arizona, and then to California, where he met his second wife.

 Though never as well known as his contemporary, pin-up strip artist Russell Patterson, Flowers was regarded by many as Patterson’s equal. Author/cartoonist Coulton Waugh wrote of Flowers’ art in his book The Comics, “It dances; it snaps gracefully back and forth; the touches relate.”

 Flowers worked with Venus #4 pencils, dip pens, Winsor & Newton brushes, and India ink on three-ply Strathmore art board, but his Sunday pages were colored in-house at King Features with the proofs returned to Flowers for approval.

 In Alex Chun’s book on the artist, Flowers’ son, Don Jr., recalled, “Always a heavy drinker, my dad resumed smoking a few years before his death, committing what was probably a form of suicide (he’d already had a lung removed after being stricken with emphysema.)” Modest Maidens, Glamor Girls, and Don Flowers died almost simultaneously in 1968.

 Flowers’ work inspired many modern illustrators and cartoonists, including MAD and Groo the Wanderer artist Sergio Aragones, who learnt to draw women by copying Flowers’ style. The US cartoonist’s work was reprinted in a Spanish-language humor magazine called Ja-Ja in Aragones’ home country of Mexico and Flowers’ influence can be still seen in Aragones’ work.

 [image: images]

 Flowers’ art style developed a fantastically distinctive look, which is strangely prescient of many European cartoonists, such as Jean-Richard Gevrts.

 [image: images]

 Biting satire of relationships between men, women, and families were Don Flowers’ forte. Flowers’ economy with line reveals the artist’s confidence in this cartoon from 1966.

 HUGH HEFNER: PUBLISHER, VISIONARY, CARTOONIST

 In December 1953 an inexperienced young publisher on a miniscule budget launched a new magazine. Its modest 70,000-copy print run sold out instantly, and within six years it was selling one million copies per issue. The publisher was Hugh Hefner and the magazine was Playboy.

 Hugh Hefner was born on April 9, 1926, in Chicago, Illinois to strict Midwest Methodists. He possessed a genius IQ of 152 and received his bachelor’s degree in two and a half years by doubling up on classes. Hefner was always a cartoonist at heart and drew cartoons for the Daily Illinois and edited his campus humor magazine Shaft, where he introduced a new feature, Co-ed of the Month. In 1951, after a stint in the army, he landed a job as a promotion copywriter at the groundbreaking men’s magazine Esquire. Two years later, publisher David Smart moved the operation to New York. When Hefner asked for a compensatory raise, and was refused, he quit and stayed on in Chicago to launch his own magazine.

 Hefner started what would become a vast empire with a mere $8,000, producing the first issue of Playboy on his kitchen table. To save money he wrote the majority of the articles himself, and reworked public-domain short stories. He took all the strengths of Esquire, even copying its “Esky” mascot concept and turning it into the Playboy Bunny.

 The shrewd marketing strategy transformed the Bunny icon from a dopey adolescent idea to a symbol of sophistication and style. Playboy undoubtedly made girlie mags reputable, and this respectability lured top cartoonists.

 Hitting newsstands in December 1953, Playboy #1, simply subtitled “Entertainment for Men,” carried no cover date because Hefner was unsure when or if he would be able to produce another. He needn’t have worried—Playboy blew all the competition out of the water. “I never intended to be a revolutionary,” Hefner recalled. “My intention was to create a mainstream men’s magazine that included sex in it. That turned out to be a revolutionary idea.”

 Rival publisher Roscoe Fawcett noted: “We did wonderfully with True—the largest selling men’s magazine until Playboy came along and killed us with the advertising dollar.”

 Hefner consciously cultivated the “Hef” persona—a carefree, gadabout lounge lizard who would become synonymous with his pipe and pajamas. In reality, Hefner was a workaholic, staying up late working on the latest issue while the parties raged on around him.

 [image: images]

 This extremely risque gag by “Andrews” comes from one of Playboy’s longstanding competitors, the down market and defunct Adam magazine. The Sixties cartoon has the woman asking “Why don’t you ever play the flip side?” using the vinyl record as an allusion to anal sex.

 [image: images]

 “What did you say you stocked this pond with?” This beautifully rendered illustration by Ernst shows that most of the mens’ magazines from the ’50s and ’60s had a high standard of full page erotic and saucy gag cartoons.

 By July 1957, Playboy was bragging that it was “the most imitated magazine in America.” Certainly there were many pretenders to the throne, including The Gent (“An approach to relaxation”), Gay Blade (“For men with a zest for living”), The Dude (“The magazine devoted to pleasure”), and Rogue (“Designed For Men”).

 Hefner was a man with a constant ear to the cartooning ground, seeking out talent in the most unlikely places. Hef had studied anatomy at the School of Art Institute of Chicago, where Gahan Wilson—soon to become a Playboy mainstay—also honed his illustrating craft.

 Because of his love of the medium, cartoonists warmed to Hef instantly and he was gently ribbed and drawn into many strips and gags by artists as diverse as Will Elder, Harvey Kurtzman, and Jules Feiffer, and even “guest starred” in Mike Judge’s King of The Hill strip specially created for Playboy.

 The magazine continued to grow, and by the start of the ’60s, Playboy was making $3 million a year. But, as usual, the law was never far behind, and Hef was arrested in June 1963 on obscenity charges for the Playboy pictorial, “The Nudest Jayne Mansfield.” However, the ever-eloquent Hefner argued such a tight case for freedom of expression and anti-censorship that a hung jury voted seven-to-five in favor of his acquittal.

 [image: images]

 This exceptionally drawn cartoon from Gay Book in October 1937 set up the archetypal boss and sexy secretary scenario that would be played out in endless gag cartoons over the following decades. The simple caption reads, “Is that you dear? Go to hell!”

 [image: images]

 Misogynistic cartoons were the mainstay of men’s magazines right up to the mid ’70s (and beyond, in some cases). This one’s caption reads, “Wha-what happened? …Where’s the party?… Wh-where am I?” Implying that date rape is something to joke about.

 PLAYBOY’S ARTISTIC GENIUSES

 In addition to those already mentioned, work by legendary creators such as John Dempsey, Jack Davis, Edmond Kirazian, B. Kilban, and many other talented cartoonists graced the pages of Playboy, all enhancing the magazine and its reputation. “Playboy’s visual humor helped to define the magazine, its lifestyle, and its sexual politics for half a century,” reminisced Hefner in his introduction to Playboy: 50 Years of Cartoons. “I cannot convey the personal pleasure I have had in revisiting a full half century of Playboy’s illustrated humor.”

 And it wasn’t just gag cartoons that filled the pages of the magazine—there were sequential strips as well, by Frank Thorne, Gray Morrow, and, more recently, by Spanish artist Juan Álvarez. Even legendary underground cartoonists Skip Williamson, Jay Lynch, and Art Spiegelman provided strips, and Gilbert Shelton did a fully painted Fabulous Furry Freak Bros. special in 1974.

 As Hefner’s empire grew, he obviously had to relinquish certain duties and delegated the care of cartoonists to Michelle Urry. She was the perfect choice because, as a child, she had collected comic books rather than dolls. After graduating from UCLA and running a dress shop, she moved to Chicago, taking a low-level staff job with Playboy in the late 1960s. By 1971, Urry had become the magazine’s cartoon editor, holding the post for 35 years until her death in 2006 and making her the longest-serving Playboy staff employee. On learning of her death, cartooning genius Jules Feiffer described her to the New York Times as “the Mother Superior to cartoonists.”

 [image: images]

 Pierre Davis’ cover to a 1972 edition of the bizarrely named Sex to Sexty, which featured classic erotic artists such as Bill Wenzel and Bill Ward. The magazine was a mix of crude jokes and gag cartoons.

 [image: images]

 Possibly the greatest single entendre gag cartoon ever, from Gent magazine. The caption simply reads: “I know just what you’re going to say, Mr. Howell.”

 [image: images]

 Doctor Dare and the Spear of Destiny, from Penthouse Comix #6, was Gray Morrow’s homage to pulp novels like Doc Savage and Captain America. The strip was later collected into a graphic novel. Morrow also drew an erotic strip for Playboy, called Vaginella: Dream Girl of the Starways, which was a sexy sci-fi spoof written by Jim Lawrence.

 DOUG SNEYD

 Canadian artist Doug Sneyd was already an established textbook and magazine illustrator (and editorial cartoonist) when he took a business trip to Chicago to drum up business in 1963. He visited the Playboy offices where it was suggested that Sneyd produce one-off gag cartoons for them, rather than the editorial illustrations he was pitching for. Initially, the artist was reluctant, but when he discovered how much Playboy generously paid cartoonists he started a relationship that would span over 45 years.

 As well as writing his own gags, Sneyd worked with a team of writers, including Rex May. “Some gags are best drawn by me… others are best drawn by Doug Sneyd or some other fine artist,” explained May in a 1995 Smithsonian interview. May gave the example of a woman turning down a marriage proposal, with a caption stating, “It would never work, Rodney. You’re a Benny Hill person and I’m a Monty Python person.” “If I (drew) that, it would be mildly amusing,” said May, “But Doug drew it elaborately, with a beautiful woman and a beautiful setting, and the absurdity worked so much better.”

 Many of Sneyd’s roughs would be sent out to other cartoonists to fully render, influencing a whole generation around him. His cartoons had a strong, clear composition, lovingly rendered in layers of watercolor washes, and delicate transparencies to create depth and luminosity in the work.

 Never one to rest on his laurels, Sneyd simultaneously had his own news cartoons—Doug Sneyd and Scoops—syndicated in North American newspapers for nearly 20 years.

 Sneyd’s standing in the Canadian pantheon of illustrators is high, and he was a founding member of the Canadian Society of Book Illustrators, as well as belonging to the National Cartoonists’ Society and the Association of American Editorial Cartoonists. 24 of his full-page color Playboy cartoons are among an impressive collection of 229 of his works stored in the National Archives of Canada in Ottawa.

 [image: images]

 A preliminary sketch by Sneyd for an unused Playboy gag.

 [image: images]

 Sneyd’s cartoon roughs have a vibrancy that many cartoonists lack. “Hungry? I also cook in the kitchen.”

 [image: images]

 All of the gags on these pages were written by Sneyd’s main collaborator, Rex May, as indicated by the initials “RM.” The caption reads “Okay, but nothing kinky.”

 [image: images]

 “She’s right, Bernie - She IS a licensed freelance artist’s model.”

 [image: images]

 “Oh, I don’t wear a crown - I’m a porn king.”

 [image: images]

 “Oh, I’m not worried about that - I’m SURE you’ll respect me in the morning.” Sneyd gathered all his unpublished gag cartoon roughs into a single volume in 2007, called Unpublished.

 DEAN YEAGLE

 One artist inspired by Doug Sneyd was Dean Yeagle, a relative latecomer to Playboy. Unusually, Yeagle had entered the world of erotic cartooning via the more circuitous route of animation. After leaving High School, Yeagle got his first industry job in small studio in Philadelphia, PA. After serving four years in the Navy during the Vietnam War, he returned to animation and worked for former Tom and Jerry animator Jack Zander’s Animation Parlor, in New York. Here, Yeagle honed his craft before setting up his own studio, Caged Beagle, in 1986. It wasn’t until October 2000 that Yeagle first appeared in Playboy, as a winner in the magazine’s Comix and Animation contest with his sexy fantasy warrior illustration, with his first official commission appearing in the May 2001 issue.

 Yeagle’s most popular creation, Mandy (and her pet dog Skoots) was a series of amusing and sexy gag cartoons featuring the fresh-faced, buxom blonde. “An early version of Mandy appeared in a cartoon I did for Playboy,” recalled the artist. “I took that basic look and changed her a bit for a web workshop, gave her the name Mandy, and she suddenly took off as a character in her own right.” In 2003 Yeagle was nominated for Best Gag Award for his Playboy work by the US National Cartoonist Society.

 Mostly working in both color and regular pencils, the cartoonist/animator often scans the original drawing and adds color in Photoshop. Yeagle’s light touch and animation background gives every picture an innate sense of movement, with each drawing looking like a still from an “R” rated animated Disney movie.

 Unsurprisingly, Yeagle was also impressed by great artists like Dink Siegel, Jack Cole, and Harvey Kurtzman and Will Elder who would go on to revolutionize the genre (if not the medium) with their Little Annie Fanny strip, for Playboy…

 [image: images]

 Dean Yeagle’s first published Playboy cartoon from 2000. The caption reads, “Oh, it’s stylish battle armor, certainly… but I wonder if it’s really PRACTICAL battle armor…”

 [image: images]

 This beautiful color pencil sketch of tree nymphs reveals Yeagle’s twin loves of Disney animation and erotica.

 [image: images]

 Yeagle’s popular Mandy character appeared several times in Playboy magazine. This character sketch is one of many he has self-published in his three Scribblings books.

 HARVEY KURTZMAN

 Harvey Kurtzman was once described by the New York Times as “one of the most important figures in postwar America,” and certainly the face of the U.S. comics industry would have been very different without him.

 As a writer, editor, and cartoonist, Kurtzman found his niche at Bill Gaines’ E.C. Comics in 1949, and would later edit the war comics Frontline Combat and Two-Fisted Tales. Kurtzman was known for his painstaking attention to detail, typically sketching full layouts, breakdowns, and even color guides for the stories he assigned to artists—insisting they didn’t deviate from his instructions. Despite, or perhaps because of, his autocratic ways, Kurtzman’s early 1950s work is still considered among the medium’s best.

 Kurtzman was always pushing himself and the medium he loved, so when he realized that E.C.’s other editor, Al Feldstein, was being paid considerably more, he complained to his publisher, who pointed out that Feldstein’s output was greater. During the E.C. Comics witchhunt led by Dr Fredric Wertham in the 50s, the publisher came under attack for Gaines’ horror titles. Inspired by Will Elder’s comic antics, Kurtzman said to Gaines, “We should do something funny. That’s what comic means; funny.” The result was MAD, which changed the face of U.S. comics, influencing nearly every single creator thereafter.

 Kurtzman was headhunted to work on Pageant magazine, but when Gaines agreed to expand MAD from a 10-cent comic book to a 25-cent magazine, Kurtzman stayed with E.C. Although holding onto Kurtzman was Gaines’ main motivation, the revamp also saved MAD from the Comics Code Authority’s censorious overview, assuring its survival to the present. But comics renaissance man Kurtzman only stayed at MAD for a few more issues before ambition got the better of him.

 At the time, Hugh Hefner was picking up MAD and looking for cartoonists for Playboy. Hef was impressed by what Kurtzman had put together and the two struck up a correspondence and an avowed admiration for each other’s work. Hefner later wrote to the artist stating, “I bow to no one in my appreciation for H. Kurtzman.”

 Encouraged by Hefner, Kurtzman demanded a 51% share of MAD magazine, as he had created the entire publication from scratch, along with fellow creators Will Elder, Jack Davis and Wally Wood. Gaines offered 49% but Kurtzman jumped ship, and Hefner was waiting with a lifeboat in the shape of Trump magazine. In 1957, Kurtzman hired his ex-MAD colleagues Elder, Davis, Al Jaffee, and Arnold Roth to work on Hefner’s next big project, Trump—a glossy, upscale magazine version of MAD. Wally Wood was also recruited for the Trump team, but chose to stay at E.C. due to artistic differences that would later become apparent. The magazine’s mascot was a trumpeter in the style of John Tenniel’s Alice in Wonderland illustrations. Hef invested $100,000 in the venture and initial sales were good. Hopes were high for Trump, particularly as it was a new title with a high, 50-cent cover price. But the project was ill-fated. The magazine’s expensive production standards, and the bad timing of its launch, became a financial crunch for Hefner, and Trump was killed after just two issues, long before it could develop a steady readership.

 [image: images]

 Will Elder’s breakdown roughs for an unpublished Playboy gag cartoon, with a punter deciding whether to see some Asian hookers, while the blondes discourage him, “Hey John–Buy American!” Elder was Kurtzman’s best friend and main collaborator.

 [image: images]

 A 1993 portrait of Harvey Kurtzman drawn by Will Elder for The New Yorker, featuring the former’s many creations such as Goodman Beaver, Hey Look!, MAD’s Alfred E. Neuman and Playboy’s Little Annie Fanny.

 [image: images]

 An unused 1960 design rough by Will Elder for a series of spoof sci-fi paperback covers for Girls for the Slime God, an article in Playboy.

 Undaunted, Roth, Jaffee, Kurtzman, Elder, and business manager Harry Chester, set up Humbug as an artist’s collective. But again, despite their best efforts Humbug failed to overcome distribution and financial problems, and folded after 11 issues.

 Never one to give up, Kurtzman and his traveling cartoonists moved to Warren Publishing, where they proceeded to create Help! in 1960. Help! gave the first national exposure to certain artists and writers who would later dominate underground comix, such as Robert Crumb, Gilbert Shelton, Jay Lynch, and Skip Williamson.

 The most notorious strip to appear in Help! was Kurtzman and Will Elder’s 1962 parody Goodman Beaver Goes Playboy! The story showed Archie, Jughead, Betty, Veronica, and all the Riverdale gang engaged in “hep” activities like smoking, drinking, and mass orgies. The whole story was a friendly jibe at Kurtzman’s friend Hefner, who enjoyed it. However, Archie Comics, like Queen Victoria, were not amused. The publisher hit Warren with a lawsuit, and the case was settled out of court, with the creators paying $1,000 each handing over the original art to Archie Comics with the promise that neither of them would ever publish the story again. Bizarrely, the comic duo had parodied Archie in MAD, but no legal action was taken at that time out of professional courtesy between Archie and E.C. Comics. Kurtzman felt angry that his publisher, Jim Warren, rolled over without a fight, as satire is one of the few defenses of copyright use, and is enshrined in the Constitution. The experience left a bitter taste in Kurtzman’s mouth and he began to pack his bags once more.

 [image: images]

 A detail from Will Elder’s sketch for The Sunshine Boys movie poster with a nurse who looks uncannily like his and Harvey Kurtzman’s Little Annie Fanny creation.

 [image: images]

 Goodman Goes Playboy: “Oh, come on Arch, you kidder… you make it sound like you’re having an orgy in there.” This classic parody of both Archie Comics and Playboy magazine first appeared in Help! in February 1962. However, it has never been reprinted in its entirety since, thanks to Archie Comics’ humorless and litigious nature. But Playboy publisher Hugh Hefner saw the funny side. Note the amount of detail and individual sight gags Elder manages to pack into this satirical piece, often unscripted by Kurtzman.

 WILL ELDER

 William, Bill, or Will Elder was born in 1921, the same year as Playboy artist Eldon Dedini—and while the two cartoonists were born on opposite coasts of America, their destinies would later converge in Chicago at Playboy.

 During World War II, Elder served in the 668th Topographical Engineers and helped map the coast of Normandy, allowing the D-Day landings to take place.

 Elder’s old buddy Harvey Kurtzman was the driving force behind the duo’s prodigious output and the two worked together throughout their lives. In the late 1940s, they teamed up with Charles Stern to form the Charles William Harvey Studio, creating comics for Prize Comics and other publishers between 1948 and 1951. At E.C. Comics, Elder inked John Severin’s pencils on stories for Weird Fantasy, Two-Fisted Tales, and Frontline Combat, among others, and when Kurtzman created MAD in 1952, he based much of it on Elder’s antics from their high school days.

 Whatever humorous slant Kurtzman devised in his layouts received an amplified comedy boost when Elder drew the finished art, and Elder’s insertion of background gags set the tone for all their collaborative work.

 Elder revamped one of Kurtzman’s earlier creations, Goodman Beaver, from his Jungle Book. Loosely based on Voltaire’s Candide, Goodman Beaver recounted the ongoing misadventures of a naïve everyman experiencing the seamier side of society. The writer/artist team worked on the Beaver strips in Help! magazine (which Elder considered his best) until they received an offer they couldn’t refuse from a certain pajama-clad publisher.

 [image: images]

 An unpublished Playboy color rough that finally saw print in Elder’s sketchbook, Chicken Fat, published by Fantagraphics in 2006.

 [image: images]

 Goodman Gets a Gun by Harvey Kurtzman and Will Elder, from Help! #16 from 1962. Typically, the gags are set around the guys acting ga-ga about the gals. Look carefully at the background and you can even see Little Leaguers climbing a tree to check out the honeys!

 LITTLE ANNIE FANNY

 Kurtzman and Elder’s trials and tribulations at Warren Publishing had left them despondent and looking for work. Always trying to help his buddy out, Hefner suggested that Kurtzman create a strip for Playboy. As the magazine’s then executive editor, Ray Russell, wrote to the MAD creator in 1960: “Both Hef and I strongly feel there is great value in the comic strip form. Comic strips have a basic, immediate appeal to many levels of readership.”

 Recalling Elder and Kurtzman’s earlier Goodman Beaver parody of Playboy, the latter wrote to Hefner suggesting a female version of the character for a strip in Playboy. After six weeks, Hef got back to his old friend, writing, “I think your notion of doing a Goodman Beaver strip of two, three, or four pages, but using a sexy girl… is a bull’s-eye. We can run it every issue.”

 The strip’s name went through numerous changes, from The Perils of Zelda and The Perils of Irma to The Perils of Sheila and Little Mary Mixup, before finally settling on Little Annie Fanny. The latter title was inspired by Harold Gray’s hugely popular newspaper strip, Little Orphan Annie, and Kurtzman and Elder’s creation would frequently satirize the Gray stories.

 Little Annie Fanny was a sexy, voluptuous, female incarnation of Voltaire’s Candide, and Elder knew exactly how she should look: “I suggested Marilyn Monroe and Brigitte Bardot. They both were cutie pies and they’re very, very sensuous. A girl like Jane Russell is a little too masculine, if you ask me… But Marilyn Monroe had that sensual innocence. She was like a sexy child. She would appeal to most anyone.”

 Hefner later described the Little Annie Fanny strips as “some of the farthest-out, most beautifully executed episodes of the zaniest, lushest, most unique cartoon feature ever conceived.” And certainly the quality ranks among the best erotic comics work ever published. Not only did Kurtzman and Elder work on the series, but notable artistic geniuses like Jack Davis, Frank Frazetta, Russ Heath, William Stout, and Al Jaffee also contributed.

 Little Annie Fanny first appeared in the October 1962 edition of Playboy and ran—albeit erratically—107 stories over an impressive 26 years, making it the longest-running erotic strip in America. With its mix of quality, sophistication, and sexy imagery, Little Annie Fanny showed that U.S. erotic comics had finally come of age.

 [image: images]

 Will Elder was a big Sherlock Holmes fan and was commissioned to do this watercolour in 1987, which was also turned into a collectable art print.

 [image: images]

 This stunning mermaid painting was done in 1988 for a contact of Harvey Kurtzman’s, but despite his initials being on the bottom, Will Elder painted this solo.

 [image: images]

 This sketch of a saucy redhead was for a possible background character in Little Annie Fanny, but was ultimately not used.

 PHOEBE ZEIT-GEIST

 Three years after Little Annie Fanny was launched, black-humorist and writer-provocateur Michael O’Donoghue came up with his Adventures of Phoebe Zeit-Geist comic strip. The series first appeared in 1965 in the Evergreen Review magazine—a beatnik mélange of literary writings whose impressive big-name contributors included Albert Camus, Bertolt Brecht, Samuel Beckett, Charles Bukowski, William Burroughs, Jack Kerouac, Norman Mailer, Vladimir Nabokov, Harold Pinter, Susan Sontag, Tom Stoppard, and Malcolm X.

 The comic strip recounted the scantily clad adventures of debutante Phoebe Zeit-Geist as she was repeatedly kidnapped and rescued by a series of bizarre characters, including Eskimos, Nazis, Chinese foot fetishists, and lesbian assassins. The concept acted as a successful parody of the damsel-in-distress stories so prevalent in comics, men’s magazines, and pulp fiction at the time. But, unlike its innocently bawdy contemporaries, Phoebe Zeit-Geist had a darker, occasionally brutal edge, with scenes of bondage depicted as torture rather than Bettie Page playfulness.

 Writer O’Donoghue also contributed to the satirical magazine National Lampoon (where he wrote the comic Tarzan of the Cows), and the continuing feature Underwear for the Deaf. He was also the editor and main contributor to Lampoon’s Encyclopedia of Humor and became the first head writer of NBC’s groundbreaking TV comedy series Saturday Night Live.

 The strip’s artist, Frank Springer, was already a well-established comic penciller and inker, having worked for all the major companies at the time, including Marvel and DC Comics.

 Phoebe Zeit-Geist only ran for a year, ending in 1966, but as one of the first sexually oriented comics to feature in mainstream media, it inspired the nascent underground comix scene to go even farther.

 Springer followed Zeit-Geist with Frank Fleet, another strip for Evergreen Review, between 1969-70, and when the magazine folded he moved to National Lampoon, working under the pseudonyms Francis Hollidge and Bob Monhegan. In 2004, Springer remained pragmatic about his comic book career: “There were some raggedy times, but I always had work, raised five kids, bought some houses, bought some cars… I’ve been lucky.”

 [image: images]

 In the Evergreen Review, Frank Springer’s drawings originally had just a single color added to the artwork.

 [image: images]

 Springer was a master draftsman, as his sense of composition and lighting reveal.

 [image: images]

 The collected edition of Phoebe Zeit-Geist featured this spectacular cover by Springer.

 THE ADVENTURES OF PUSSYCAT

 The Adventures of Pussycat was a risqué, black-and-white comic strip feature that ran in various Martin Goodman magazines in the 1960s. Eight of the bawdy, but non-pornographic, tongue-in-cheek secret agent episodes were collected in a one-shot, black-and-white comic book in October 1968, including a brand new story.

 Most of the creative talent came from Goodman’s sister company, Marvel Comics, including writer/editor Stan Lee, Larry Lieber, and Ernie Hart. Lee’s signature style of writing is stamped all over one strip entitled The Cavortin’ Case Of The Booby-Trapped Bra. The artist list was an impressive roster led by Wally Wood, Al Hartley, Bill Ward, Jim Mooney, and Bill Everett, who drew the cover. The Adventures of Pussycat was a deliberate attempt to cash in on the success of Kurtzman and Elder’s Little Annie Fanny, as well as Wood’s own 1968-1974 series, Sally Forth, that he produced for U.S. military publications.

 Wood drew the 1965 Pussycat premiere—a parody of The Man From U.N.C.L.E and other popular spy TV shows of the time—in which Pussycat, a secretary for S.C.O.R.E. (Secret Council Of Ruthless Extroverts) is recruited to fight the agency’s enemy—L.U.S.T.

 The magazine had a profound effect on 15-year-old cartoonist Fred Hembeck, who would later work for Stan Lee. As Hembeck fondly recalled, “The whole Pussycat enterprise is dated to be sure. And yeah, you could easily argue it’s sexist as well—exploitative even—but never mean-spirited.”

 [image: images]

 Bill Ward’s unmistakable style shines through in this strip.

 [image: images]

 This painted cover by Bill Everett set the tone of the magazine—”This lady is a swinger!”

 [image: images]

 Pussycat’s character owes more than a nod to Playboy’s Little Annie Fanny.

 [image: images]

 Ward’s archetypal stocking-clad Pussycat would have been at home in any of his gag cartoons.

 WALLY WOOD

 Wally Wood was a truly professional comic artist with a pedigree similar to that of Will Elder or Jack Davis. All had worked together at E.C. on various titles, including MAD, under Harvey Kurtzman. Wood described working with the legendary writer/editor on the E.C. titles in 1972: “I quit working for Harvey twice… Harvey had a very annoying way of criticizing your work… He’s never easy to work for… I like Harvey and I respect him, but he’s a hard man… he’s a tyrant! He’s gotta have everything his way, which I suppose I admire in a way, too.”

 Like fellow comic artists Cole and Bill Ward, by the mid-1950s Wood had grown cynical of the comic book industry, and went over to men’s magazines, drawing softcore sex cartoons for Playboy, Cavalcade, Dude, and The Gent. But, come the ’60s, the artist was feeling restless and unappreciated. A lifelong alcoholic, his drinking worsened and his marriage was in trouble. He grew frustrated and was starting to lose control, suffering from terrible migraines that he called his “never-ending headache.”

 But despite all these millstones, he still managed to produce quality work. In 1967, he created a strip called Pipsqueak Papers for his self-published Witzend magazine, featuring a sexy elf named Nudine, obviously reveling in rendering her in all her naked glory. That same year, Wood drew the satirical Disneyland Memorial Orgy poster for Paul Krassner’s The Realist magazine. Krassner got the idea from Walt Disney’s death in 1966: “It occurred to me that Disney was God to Mickey Mouse, Donald Duck, Goofy—the whole crowd. He had been their creator and had repressed their baser instincts, but now they could shed all their inhibitions and participate in a magnificent mass binge.”

 Krassner released a larger version as a poster, initially selling several thousand copies, but the original art was stolen from the printer. The poster depicted the vast pantheon of Disney characters fucking, while Mickey Mouse mainlined heroin and huge dollar signs radiated from Cinderella’s castle. Wood’s unsigned panoramic scene is reminiscent of William Hogarth’s 18th century moralistic satires such as Gin Lane, and work by Hieronymus Bosch. Wood had the same problems as Hogarth regarding copyright, too: “I’d rather not say anything about that! It was the most pirated drawing in history! Everyone was printing copies of that and I understand some people got busted for selling it. I always thought Disney stuff was pretty sexy… Snow White, etc.”

 The usually litigious Disney strangely didn’t chase Krassner or The Realist, but did sue Sam Ridge, the publisher of a bootleg, ultraviolet, color version of the poster.

 Wood was an influence on the underground cartoonists of the late ’60s and almost certainly inspired works like Robert Crumb’s tableau, Grand Opening Of The Great Intercontinental Fuck-In and Orgy-Riot, from Snatch Comics #1 in 1973.

 Following the Disney controversy, Wood recalled in an interview that “it all started in 1968, when I was asked to do a complete comic section for a proposed tabloid newspaper for servicemen—four pages of full-color, service-oriented humor strips… There was a high-flying lowlife named Wild Bill Yonder, a couple of others that for some reason escape my memory… and one that I felt, and still feel, had a great name for a comic heroine… Sally Forth.”

 Sally Forth duly appeared in Military News, a 16-page tabloid for the U.S. armed forces, and Wood’s sexy action-adventure heroine—like her contemporary, Phoebe Zeit-Geist—appeared mostly nude in the strip.

 [image: images]

 A cheeky version of Alice in Wonderland by Wally Wood, with Sally Forth in the title role.

 [image: images]

 [image: images]

 Wally Wood’s covers for the first Sally Forth collections were little more than montages of interior art.

 [image: images]

 [image: images]

 Internal pages from the French edition of Sally Forth. Note the visual puns and innuendo, with the Cheshire cat disappearing and leaving a vagina rather than a smile, and the phallic mushrooms in the final panel.

 Despite his moderate successes, Wood began drinking more to dull the pain of his headaches—but it only made things worse. Eventually it began to affect his art, and then his wife of 19 years, Tatjana, divorced him in 1969. Wood remarried within a year, but it didn’t last.

 After Military News folded, Sally Forth returned on July 26, 1971, in Overseas Weekly, a tabloid for U.S. soldiers serving outside America. Wood—this time assisted by writer-artists Nick Cuti, Paul Kirchner, and Larry Hama—produced new adventures for his commando heroine for almost three years, until the strip was canceled again on April 22, 1974.

 An embittered Wood now began producing hardcore strips and covers for Al Goldstein’s notorious sex paper Screw and its various spinoffs. Wood’s move toward X-rated material wasn’t a huge surprise—back in the ’50s his lush women threatened by menacing aliens were classic “damsel-in-distress” cheesecake, and a popular aspect of his science-fiction art. But now, Wood’s work for Screw had a mean, misogynist edge. The story Malice in Wonderland appeared in The National Screw’s first issue in 1976 and was an X-rated parody of the classic Lewis Carroll story. One uncomfortable scene gleefully depicts a female character being violently battered and sexually violated. Clearly Wood was exorcising his demons on the page, having gone through his second divorce in less than five years.

 By 1979, Wally almost exclusively produced pornographic work, culminating in Sally Forth stories featuring Sally and Bill Yonder in three issues of the adult comic magazine Gang Bang. While the first story is artistically comparable to his previous work on the strip, the second reveals his health problems; the art is weaker and the gags are repeated from earlier work. The third issue of Gang Bang was published posthumously.

 Ultimately, in a frank and painful editorial, Wood had to confess to his fans that he was no longer able to work: “The reasons I had to call it quits were (1) I had no help. I was doing everything myself and (2) I’ve had some bad luck… my kidneys are failing, my blood pressure is up, I’ve had three minor strokes so my left eye and left hand are fairly useless.”

 Bill Pearson was with Wood almost to the end. “I started with him as a ghost writer, assistant editor, became his friend, then his letterer and general assistant. Ended up his parent… telling him ‘no’ more often than ‘yes’ when he wanted to do something self-destructive… For all his faults, I loved the man.” Sometime between Halloween and November 3, 1981, Wally Wood took a .44 caliber pistol from his collection, placed it to his right temple, and squeezed the trigger.

 Bill Pearson reformatted Woods’ Sally Forth strips into a series of comics published by Eros Comix between 1993 and 1995, and three years later, Pearson edited the entire run into a single 160-page volume.

 [image: images]

 Wood cleverly played with readers’ perceptions. Note how in panels one and five it looks as if Sally is performing fellatio, but is in fact eating a fruit. The gag is based around the Alice in Wonderland story, but instead of Sally’s whole body growing or shrinking, it’s only her breasts that undergo the transformation.

 OH, WICKED WANDA!

 Oh, Wicked Wanda! started life in Penthouse magazine as a text story written by established author Frederic Mullally in September 1969. The story was initially accompanied by a single Brian Forbes illustration, but Penthouse publisher Bob Guccione—like Hugh Hefner—always had a penchant for comics, and it wasn’t long before the stories mutated into a strip feature, this time illustrated by British comic legend Ron Embleton. Embleton was a highly respected comic artist famous for his Wulf the Briton newspaper strip and work on The Trigan Empire in Look & Learn. He painstakingly created a different painting for each page of the Wanda strip and was an excellent caricaturist.

 The team worked well together, and recounted the story of 19-year-old Wanda Von Kreesus—the beautiful brunette heiress to a multimillion-dollar fortune and a “man-hating” lesbian. She lived in an old castle on Lake Zurich, Switzerland, and ran a bank that contained secrets that could destroy all the world’s governments. Candyfloss, Wanda’s love interest, was a 16-year-old blonde nymphet who was originally sent as a “present” to Wanda’s father. Wanda had her father chase Candyfloss around the castle, and when he died of exhaustion Wanda claimed her inheritance.

 Their ludicrously sexy and farcical adventures took them across the globe to Arabia, Tibet, India, and Disneyland, and even included time travel. Interestingly for the period, the central protagonists—Wanda and Candyfloss—were extremely liberated and strong, and didn’t require men for anything, except to occasionally abuse.

 Frederic Mullally believed that men usually admired women who are smart enough to know what they want and strong enough to get it, and reflected this in his writing. Throughout her adventures, Wanda was assisted by numerous aides, including her elite army of “butch-dikes” (the Puss International Force); mad, masochistic ex-Nazi scientist Homer Sapiens; and the Neanderthal-like “chief jailer” and master torturer J. Hoover Grud (a thinly veiled reference to FBI founder J. Edgar Hoover)

 Oh, Wicked Wanda! was crammed with in-jokes and references to popular culture and current affairs. Many politicians were caricatured in the strip, including a drenched Ted Kennedy wearing a ’76 Presidential campaign ribbon and holding a steering wheel. The whole “joke” referred to Kennedy driving off the Chappaquiddick Bridge and killing his companion, Mary Jo Kopechne.

 [image: images]

 Embleton’s cover to the Oh, Wicked Wanda! collection in 1975.

 [image: images]

 Wanda’s first visual renderings were by Brian Forbes, in stylized illustrations accompanying Frederic Mullally’s text stories.

 [image: images]

 An Oh, Wicked Wanda! strip from Penthouse, July 1979, shows Embleton’s skills at portraying female anatomy.

 The constant appearance of the Senator in the strip soon wore thin, but other politicos satirized included Richard Nixon, Charles de Gaulle, Fidel Castro, Henry Kissinger, and Mao Tse-tung. Cultural icons such as Bob Hope, John Wayne, W.C. Fields, Humphrey Bogart, Marilyn Monroe, Laurel and Hardy, Muhammad Ali, Salvador Dalí, and Lee Marvin were also lambasted.

 Wanda also took swipes at other comic strip characters, including MAD’s Alfred E. Neuman, Mickey Mouse, Donald Duck, Walt Kelly’s Pogo, and George Herriman’s Krazy Kat. An early running gag was the constant, friendly digs at the strip Little Annie Fanny (published in Penthouse’s main competitor, Playboy).

 Penthouse published a compilation of the first 24 episodes in 1975, and a paperback of Mullally’s Wanda text stories was also released. Boosted by the strip’s popularity, Embleton and Mullally pitched the idea of a Wicked Wanda movie, but Penthouse refused to acknowledge the creators’ copyright, and Hollywood’s producers felt the content would have been too controversial for cinema at the time. However, like George Petty and Alberto Vargas, Embleton’s Wicked Wanda art transcended the page and briefly graced the nose of a Boeing B-17 Flying Fortress as part of an exhibition at Eglin Air Force Base, Florida in 1975.

 Toward the end of the series, Oh, Wicked Wanda! became less of a humorous cheesecake comic and more of a political rant, and this may have been a contributing factor to its cancellation at the end of 1980. Ron Embleton moved onto Oh, Wicked Wanda!’s replacement strip Sweet Chastity in 1981, written by Penthouse publisher Bob Guccione. The strip ran until 1988, when Embleton died of a heart attack, aged 57.

 While Penthouse’s current owners have the plates, the exact location of most of Embleton’s original Wanda paintings is unknown. There’s speculation that Bob Guccione kept many, but may have sold these at Sotheby’s in 2002. Occasionally, originals appear on eBay selling for $1,500–$3,500.

 [image: images]

 Wanda as she usually appears in the strip—as nature intended.

 [image: images]

 Famous figures constantly guest starred in Oh, Wicked Wanda! Here, Marlon Brando appears, as does Walt Kelly’s newspaper strip cartoon, Pogo, in the final panel.

 [image: images]

 Writer Frederic Mullally and artist Ron Embleton guest star in their own comic strip. Note how Embleton depicts himself disparagingly. There’s also a guest appearance from Sophia Loren.

 PENTHOUSE COMIX

 George Caragonne was passionate about comics—perhaps too passionate. Caragonne’s old friend and fellow comic writer, Mark Evanier, recalled, “George was a big guy—he made me look anorexic—with incredible energy and passion. The phrase ‘nothing in moderation’ was not inapplicable.”

 Caragonne soon achieved his dream of working in the comic industry as a writer, primarily for Marvel Comics, throughout the 1980s on titles like Starbrand and He-Man, Master of the Universe.

 In 1988, after hearing that former Marvel Comics Editor-in-Chief, Jim Shooter, was starting a new comic book company, Valiant, Caragonne drove from California to New York and knocked unannounced on Shooter’s door, saying, “I am your dog. Use me as you will.”

 Shooter hired him and Caragonne did all the grunt work for Valiant while holding down a full-time job. When the company was on its feet, the writer/editor developed computer-game-related titles as Captain N, Link, and Punch Out.

 When Shooter left Valiant, the fiercely loyal Caragonne walked away rather than work for the new administration, and started Constant Developments, Inc. (CDI), his own comic book company.

 With his partner Mark McClellan, Caragonne came up with a startlingly simple business plan. He took a notepad to the largest magazine stand in Manhattan and wrote down the address of every magazine published in America. He then sent a business proposal to each magazine, offering to create a comic book version of their publication.

 Eventually Caragonne hit gold with Penthouse Comix. Publisher Bob Guccione had a soft spot for comic strips and instantly saw the potential. In 1994 he invited Caragonne to discuss the proposition, although Guccione was allegedly warned not to get involved with Caragonne by a powerful financial expert.

 Guccione repeated the warning to Caragonne and said, “I respect people with powerful enemies—it shows character. If I had any doubt before, I have none now— Penthouse Comix will exist.”

 The new line of titles included Penthouse Comix, Penthouse Men’s Adventure Comix, and Omni Comix. Caragonne was determined to produce the finest adult comic magazines ever created—and he succeeded. His vision for the magazine was simple: to make an adult comic so good that readers were afraid to miss an issue; a magazine that would be the template for all future adult comic books. His witty slogan, “Comics so good that you’ll read them with both hands,” struck a chord, and, paying four times Marvel Comics’ page rate, Caragonne unsurprisingly attracted top comic talent including Frank Frazetta, Adam Hughes, Kevin Nowlan, and Garry Leach. Stories he created included Young Captain Adventure; a superhero parody, Hericane; and Escape From Lezbo Island.

 “George wanted nothing more in the world than to be important in the comic book industry and, for a brief shining moment, he sort of made it,” Mark Evanier remembered.

 [image: images]

 Steve Pugh’s sexy art for Young Captain Adventure: Mars Needs Men! from Penthouse Comix #13 is instantly recognizable as that of the artist of Animal Man and many other mainstream superhero comics

 [image: images]

 Garry Leach’s cover to Men’s Adventure Comix, a Penthouse spin-off from 1996.

 [image: images]

 Penthouse Comix #9 had a censored cover painted by Mark Texeria. Inside, the nipples were revealed.

 [image: images]

 Legendary sci-fi artist Jim Burns painted this cover for Penthouse Max #1, the short-lived spin-off.

 [image: images]

 The cover to Penthouse Comix #1, painted by Luis Royo, featured Caragonne’s sexy superhero character, Hericane.

 After a while, things started going wrong for Caragonne. Once a man who’d refused to smoke, drink, use drugs, or engage in premarital sex, Caragonne was suddenly doing all of those things to excess—particularly drugs. He had a “friend” who could get cocaine, and they were both heavy users. The arrangement they had was the “friend” got coke for both of them and Caragonne paid for it. “Friends tried to rein him in but it was like trying to recall a surface-to-air missile,” wrote Evanier on his blog, 10 years later. “When you told him he was out of control it made him frantic and he’d veer even more wildly off course.”

 Caragonne also began spending huge amounts of cash, buying guns, expensive toys, and gifts for friends. He went drastically over budget on his magazines, and, as big as his salary was, it wasn’t big enough for his lifestyle. There were rumors that he was embezzling from Penthouse—and one evening, in July 1995, he arrived at work to discover he’d been locked out pending a full audit of his books.

 George Caragonne disappeared for a few days, resurfacing at the Marriott Marquis hotel in New York. He asked the bellhop, “Is it true this is the tallest hotel in Times Square?” The bellhop confirmed it and Caragonne took the elevator to the top floor, where an indoor atrium looks down on the lobby 45 floors below. He put on a Walkman containing a cassette of his favorite James Bond theme tunes and jumped.

 His 400lb-plus body landed in a buffet spread, to the great surprise of the assembled diners. Amazingly no one else was killed, but many witnesses suffered severe emotional trauma that required years of treatment.

 Despite the allegations of fraud, his extravagant lifestyle, and his tragic demise at the age of 30, Caragonne is still fondly remembered by former co-workers. As Penthouse cover artist Garry Leach recalled, “George was like an infectious, excitable force of nature… I really liked the big-ol’ fanboy.”

 Without Caragonne’s driving force and passion, the Penthouse Comix line withered on the vine and the great dreams turned to dust in America. However, the Penthouse brand continued to boom in Spain, and Penthouse Comix remains a successful title there.

 [image: images]

 A beautifully rendered strip by Alfonso Azpiri, from the Spanish edition of Penthouse Comix.

 [image: images]

 Enrique Necio y el Amor, an erotic ménàge à trois strip by “Milk.”

 [image: images]

 A panel from Action Figures by George Caragonne and Tom Thornton, drawn by Jason Pearson and Karl Story.

 [image: images]

 The final issue of the US edition of Penthouse Comix, with a cover by the Italian maestro Milo Manara.

 [image: images]

 The cover to Spain’s Penthouse Comix #81, by “Milk.”

 HUSTLER COMIX

 Hustler was a latecomer into the world of men’s magazines and erotic comics. First published in 1974 by Larry Flynt, a strip-club owner, the magazine had a shaky start, but eventually reached a circulation high of around three million copies. It was one of the first major men’s magazines to show explicit photos of female genitalia, as opposed to the relatively modest “softcore” approach of Playboy.

 A year after launching Hustler, in 1975, Flynt hired a 30-year-old, black-coffee-drinking, Marlboro-smoking motormouth as the magazine’s cartoon editor. His name was Dwaine Tinsley and he would become a highly controversial figure in the world of erotic comics.

 Hustler was always self-consciously more lowbrow than Playboy and Penthouse and it frequently featured hardcore depictions of penetration, the use of sex toys, and group sex. Under Tinsley’s guidance, Hustler’s cartoons became infamous, often featuring blatantly violent and misogynistic themes. Gang rape, botched abortions, incest, child sex abuse, and racism were all recurrent motifs in the magazine’s cartoons. Tinsley also satirized the lives of “niggers, faggots, dykes, kikes, fat people, rednecks, and Jerry Falwell.”

 Outraged by a particularly derogatory cartoon published in Hustler in 1976, Kathy Keeton, then girlfriend of Penthouse publisher Bob Guccione, filed a libel suit against Flynt in the state of Ohio. Her lawsuit was dismissed because she missed the deadline under the statute of limitations. Keeton filed a new lawsuit in New Hampshire and Flynt ultimately lost the case.

 Hustler cartoonist George Trosley recalled, “If I did a drawing [of] someone with their guts ripped out, Dwaine would appreciate it if there were little veins and other things that had come out with the spleen. He would always say, ‘Hey, that’s good. Do more of that. Let’s see her kidney bouncing off the wall.’ He managed to see the sick part of you, and bring it out.”

 George Orwell once wrote, “The reason why so large a proportion of jokes center round obscenity is simply that all societies, as the price of survival, have to insist on a fairly high standard of sexual morality. A dirty joke is not, of course, a serious attack upon morality, but it is a sort of mental rebellion, a momentary wish that things were otherwise.” It was almost as if Flynt and Tinsley were using these words as a manifesto.

 Hustler has always been a political animal—as well as a dirty one—and its left-wing editorial stance on economics, foreign policy, and social issues distinguished it from other pornographic magazines that tended to embrace progressive ideas about free speech and morality, yet remain conservative or libertarian in other areas. Every month Hustler is mailed—uninvited and for free—to every member of the United States Congress. The practice started sometime between 1974 and 1983, and as Flynt explained, “I felt that they should be informed with what’s going on in the rest of the world… Some of them didn’t appreciate it much, but I haven’t had any plans to quit.”

 In the late 1970s, Hustler ran a comic strip entitled Honey Hooker, about an unrepentant prostitute. Honey would have graphic sexual encounters with any male (or female) she came across. Her sexploits were set anywhere from the Super Bowl locker room to Colonial America, and Larry Flynt hoped the strip would successfully compete against Little Annie Fanny and Oh, Wicked Wanda!. In keeping with Hustler’s ethos of “seediness sells,” Honey Hooker was explicitly portrayed as being a prostitute, unlike Fanny and Wanda. Various artists worked on the series, including Jim McQuade, Mike Toohey, Fred Fernandez, Alfredo Alcala, and Chester Massey.

 [image: images]

 [image: images]

 The subtle cartooning by Al Ellis looks like it would be stylistically perfect for the New Yorker—until you look a little closer.

 [image: images]

 The back cover to a Hustler humor collection from 1975, featuring the very ’70s-looking work of Jacke Schneider.

 [image: images]

 “But I can’t stop doing it dog fashion, Doc! That’s the way Fido fucks.” By Arnold Miesch.

 [image: images]

 Landau’s style harks back to Jack Cole and Bill Ward, but with a more explicit approach.

 Dwaine Tinsley, Hustler’s cartoon editor, was always coming up with intriguing and inappropriate comic ideas, but he reached a new low with his own highly controversial comic strip, Chester the Molester. The “tongue-in-cheek” comic strip showed scenes where the main character Chester (and later his girlfriend Hester) tricked or attempted to trick people—mostly women and prepubescent girls—into sexually compromising positions.

 Chester’s ongoing misadventures as a child molester, and his attempts to coerce young children into sexual activity with him, earned Hustler, unsurprisingly, huge criticism from all sides. Feminists and advertisers like the National Institute of Health claimed Chester served “as a disservice to a serious social problem.”

 “Chester was always standing there with a baseball bat, trying to trick a little girl behind a bush or a fence,” recalled Hustler cartoonist George Trosley. “I used to say to Dwaine, ‘What’s the baseball bat for? To knock her out so he could sexually abuse her?’ I always had a little problem with that.”

 But Flynt and his supporters defended the cartoons as bawdy social satire. When Larry Flynt briefly converted to evangelical Christianity in 1977, Chester was toned down. He became Chester the Protector and his bat was reserved for clobbering abusive parents or drug dealers. But the change didn’t last for long.

 Things took a very surreal turn when, in 1984, Tinsley himself was accused of molesting his 13-year-old daughter Allison during a five-year period. She claimed that her father had sex with her over 100,000 times during this period (over 50 times per day). Defense attorney George Eskin argued that Allison’s account was unreliable as she was a suicidal cocaine addict.

 Ironically, it was Tinsley’s own cartoons that damned him. Over 3,000 of his strips were introduced as evidence and, hoisted by his own petard, the jury found him guilty and the cartoonist was sentenced to six years in prison.

 “I hope it was all a cartoon,” recalls Bruce David, who followed Tinsley as Hustler’s cartoon editor. “Dwaine always said he was innocent. Of course, being the creator of Chester the Molester, when he went into the courtroom he was already convicted.”

 Tinsley continued to produce Chester the Molester artwork from his prison cell, but after serving 23 months of his sentence, his conviction was overturned on the grounds that it violated the First Amendment, because it was partly based on his comic strip.

 In 2005 Tinsley suffered a massive heart attack and died. Flynt was visibly emotional and somber as he eulogized at his friend’s funeral in Beverly Hills. “Dwaine spoke out of contempt for the life he had to live,” Flynt said. “Thinking of Dwaine being gone is just tough to deal with. Maybe it’s reminding myself of my own mortality.”

 But as dark as these men’s magazines were, with their tales of sex and death, they were just the tip of the iceberg compared to what was being sold under the counter. The fetish comics lived on the fringes of publishing, like the Tijuana Bibles before them, and their content was just as mind-blowing.

 [image: images]

 [image: images]

 Underground cartoonist Don Lomax’s joke horror strip from Hustler, featuring a zombie with a giant penis.

 3

 Bondage Babes

 IRVING KLAW’S CARTOON SERIALS

 Irving Klaw was born in Brooklyn on November 9, 1910. Of his two brothers and three sisters, Irving was closest to his younger sister, Paula. Irving’s first business venture was as the owner of a book and photo shop at 209 East 14th Street in Lower Manhattan. By 1939, the photos were outselling the books, so Irving expanded the business and opened Irving Klaw Pin-Up Photos, which flourished after World War II. Paula had joined her brother’s enterprise at the start, and they sold publicity photos from Hollywood through their newly named Movie Star News mail order catalogue. Public demand for more fetishistic material soon drove them to set up their own studio above the shop. Customers would often ask Klaw for “specialist” girlie pictures, which they were unable to come by in the magazines on the newsstands, and he would create photosets for them.

 An up-and-coming model—Bettie Page—met Klaw in 1952, just as she was starting to make her debut in Robert Harrison’s “gags ’n’ girls” magazines, such as Eyeful and Whisper. Page would eventually become a comic book icon herself, over 30 years later, thanks to the efforts of artists like Olivia De Berardinis and comic creators like Dave Stevens.

 Klaw photographed Page in various states of bondage and most of the photos were sold on a lucrative subscription basis, with customers often making specific requests regarding the scenes and layouts. Many of the bondage scenes were inspired and financed by “Little John,” a customer and attorney who remains anonymous to this day.

 Klaw’s photographs and films have a bizarre, fresh innocence about them, thanks to Page’s down-to-earth approach to the work: “I was not trying to be shocking, or to be a pioneer. I wasn’t trying to change society, or to be ahead of my time. I didn’t think of myself as liberated, and I don’t believe that I did anything important. I was just myself. I didn’t know any other way to be, or any other way to live.”

 While Klaw’s relationship with Bettie Page—and their subsequent films and photos—are what the publisher is most famous for, he also published and distributed stacks of illustrated adventure/bondage serials by fetish artists Eric Stanton, Gene Bilbrew, John Willie, and others. These booklets had higher production qualities than the Tijuana Bibles, and were distributed by a more sophisticated mail order service.

 [image: images]

 This beautifully painted cover from French Frolics magazine shows that there was an interest in bondage artwork as early as 1933.

 [image: images]

 A close-up panel of John Willie’s Sweet Gwendoline comic strip reveals the artist was equally adept in pen and ink as he was in watercolor.

 [image: images]

 [image: images]

 John Willie’s unique fetish-wear designs filled the pages of Bizarre magazine in the 1940s.

 [image: images]

 The cover to the second issue of Willie’s self-published Bizarre magazine.

 By 1955, Irving Klaw was allegedly grossing $1.5 million a year, supposedly through mail order sales of his fetish movies, photographs, and comics. But that year also saw Senator Estes Kefauver of Tennessee (ironically, Bettie Page’s home state) came to New York with a Senate Subcommittee on Juvenile Delinquency, and he was out for blood. With the moral majority of 1950s America running rampant with “Red Scare” communist paranoia and public burnings of “evil” comic books such as E.C. Comics’ horror and crime titles, Kefauver set his sights on Irving Klaw’s sexploitation empire. The Kefauver Committee investigated ludicrous claims that Klaw’s material was directly linked with juvenile delinquency. The Post Office, joined the witchhunt and, on the advice of his lawyer, Klaw destroyed thousands of bondage pictures— in a bid for clemency from the judge. Fortunately, Paula Klaw secretly saved as many images as she could. Bettie Page never actually testified on Klaw’s behalf, and she was so disturbed by the government’s hounding that she quit modeling two years later.

 Klaw shut up shop, but continued to supply mail order customers with material. Tragically, he found himself indicted on June 27, 1963 for “conspiracy to distribute obscene material” through the US Postal Service. Klaw was found guilty, and sentenced to two years in jail and a $5,000 fine. The verdict was overturned by the Federal Court of Appeals, and Klaw was released on a $10,000 “bail”, but by then he had wearied of the relentless legal opposition. The stress and strain contributed to his untimely demise in 1966, due to complications from untreated appendicitis.

 Klaw always went to great pains to make sure his photographs contained no nudity as he knew this would make the material pornographic, and therefore illegal to sell via the mail. Models were even required to wear two pairs of panties so that no pubic hair could be seen. His comics were also undefined by existing pornography laws as they had failed to keep up with society’s fast changing peccadilloes.

 “My grandfather never really understood what he had done wrong. He had never knowingly broken any laws and always paid his taxes. He was just a businessman,” wrote Rick Klaw. “For the remainder of his life, Irving Klaw would collect bondage images from wherever he could find them, hoping to redeem his reputation by demonstrating that others were producing similar images without legal problems.”

 [image: images]

 This page from Willie’s Bizarre magazine had this caption: “If you are handicapped, you can still make the best of what you’ve got.”

 [image: images]

 A “Pony Girl” by John Willie. The artist was drawing these fetish images as early as the 1940s, having been inspired by London Life magazine.

 [image: images]

 A rare, but beautifully executed watercolor by John Willie, one of Klaw’s contemporaries.

 JOHN WILLIE

 The son of British ex-pats, John Alexander Scott Coutts was born in Singapore on December 9, 1902, educated in England, and then moved to Australia where he met his second wife, Holly. Their relationship didn’t last, and, although they remained married and on good terms, Coutts moved to New York alone in 1946.

 Coutts started creating comics under the pseudonym John Willie, producing the Sweet Gwendoline stories, The Escape Artist and The Missing Princess, which he licensed the mail order rights to Irving Klaw. Unfortunately, Willie’s artwork was deemed too extreme for Klaw, who ordered fellow in-house artist Eric Stanton to paint clothes over the whip marks on the original art for The Missing Princess. Stanton reluctantly did so, and Willie was mindful of Klaw afterward.

 Willie’s Sweet Gwendoline comic strip also ran in Robert Harrison’s Wink magazine from June 1947 through February 1950, but ended abruptly and unfinished. However, he continued the series in Bizarre magazine, which Willie also wrote, illustrated, took photographs for, and edited. Willie added to the familiar “damsel in distress” story, of a neophyte victim, continually kidnapped and bound in various ways by the nefarious Sir Dystic d’Arcy. Along with his fellow scoundrel, The Countess, d’Arcy was the archetypal villain—a lookalike of the popular British actor Terry-Thomas, who often played cads and bounders, but more likely a self-parody of the artist himself.

 The adventures of Sweet Gwendoline, were in the same archetypal vein as the silent movie serial Pauline’s Peril, and the newspaper strip Hairbreadth Harry, and John Willie quickly became the undisputed master of sequential bondage stories at the time.

 [image: images]

 Willie’s creation Sweet Gwendoline at the mercy of The Countess and Sir Dystic d’Arcy.

 [image: images]

 Partially inked pencils by John Willie. The text can be seen in the third panel: “Oh good old Polly—I’ll never be mad at you again for undoing knots, but I wish you’d start on my wrists.”

 [image: images]

 Less than 50 of Willie’s watercolors remain, and most are in the hands of private collectors. Here, a cruel mistress demands her glove be picked up.

 Occasionally Willie would hold photo shoots for Bizarre magazine, or work in friends’ homes across New York. Tragically, one of Willie’s many models, Judy Ann Dull, was the first victim of serial killer Harvey Glatman, on August 1, 1957. Glatman killed another two women before being caught in 1958 and executed the following year. He had pretended to be a fetish photographer and tied models up before strangling them with a rope. The case sent ripples through the nascent BDSM community as they feared a public backlash and misunderstanding about the scene. Fortunately it never came.

 Willie constantly had money and cashflow problems, and was barely able to keep a roof over his own head—a familiar problem for all small publishers. Consequently, he often accepted personal commissions from discerning fans and friends, and created numerous works, some of which remain unpublished and in private collections. But it wasn’t enough to keep the magazine afloat and Willie sold it to a close friend known only as “R.E.B.” R.E.B continued to publish the magazine until 1959, replacing Willie with Mahlon Blaine as the cover artist, with the noble intent of getting the magazine onto solid financial ground and selling it back to Willie for the purchase price. However, shortly after moving to Los Angeles in 1958, Willie developed a brain tumor. He retired to Guernsey, where he died a few years later, in 1962.

 [image: images]

 This page from The Wasp Women originally appeared in Bizarre #6–8, but remains unfinished.

 [image: images]

 The cover for the collected edition of The Race For The Gold Cup, Willie’s best-known work.

 [image: images]

 Secret agent U69 and Gwendoline find themselves in a familiar predicament in a page from …Gold Cup, Willie’s favorite strip.

 [image: images]

 This illustration mocks Gwen’s constant predicament, “Help!! John Willie! Help!!! I’ve been caught again.”

 ERIC STANTON

 Ernest Stanten was the son of Russian emigrants, born on September 30, 1926. He studied art at the School of Visual Arts in New York City, where he changed his name to the snappier Eric Stanton. As a brash 19-year-old, Stanton soon found a job at Irving Klaw’s Movie Star News, boasting that he could draw better than any of the other artists working for Klaw. He was instantly hired and drew many strips as “work for hire,” not owning the stories he created.

 He later studied at the Cartoonists and Illustrators School, under Batman inker Jerry Robinson, where he met fellow classmate Steve Ditko. The two friends set up a Manhattan studio at 43rd Street and Eighth Avenue in 1958. Both artists obviously influenced each other, and some of Stanton’s work during this time shows a heavy Ditko hand, although the artist denied ever touching Stanton’s art. However, Stanton clearly stated they would each dabble in each other’s art, mainly spot-inking.

 Sadly, when Ditko achieved a certain respectability, co-creating Spider-Man and Doctor Strange with Stan Lee for Marvel Comics, he distanced himself from his former studio partner. Possibly the Marvel artist was embarrassed by the lascivious line drawings Stanton was creating and feared he would be “tarnished” as a fetish artist himself.

 At the same time, Stanton worked on Lenny Burtman’s Exotique magazine, using pseudonyms like “Savage” and “John Bee.” In the early 1960s, the majority of Stanton’s earnings were coming from wealthy clients who paid for commissions.

 After Irving Klaw died in 1966, Stanton started self-publishing his mimeographed (and later photocopied) Stantoons titles, and produced well over 100 issues, right up to his death in 1999. Stanton supported his work by distributing to the quasi-underground network of subscribers and patrons.

 Publisher J.B. Rund was friends with Stanton from 1972 until his death: “I saw him at work hundreds of times. Generally, what he drew was for the money. Period. He had a sort of ‘patron’ who paid him well for the work he did and provided other financial support.”

 [image: images]

 [image: images]

 After John Willie’s death, Eric Stanton continued his peer’s strip Sweeter Gwen (doline). However, Stanton took Willie’s original character and exaggerated the humor and main protagonists until they became mere caricatures.

 [image: images]

 Stanton’s trademark skintight tops, pencil skirts, and killer high heels are all present in this cartoon from Satana magazine.

 The Stantoons series continued, featuring many of his best-loved characters, including the sexy Wonder Woman parody Blunder Broad and the Princkazons. Although the majority of his work depicted dominant females (FemDoms), he also produced work depicting all forms of bi, gay, and transgender motifs. A recurrent theme was strong women fighting and wrestling, either with each other or with (usually weaker) men—a favorite fetish of the artist.

 “Eric was a very nice man, easygoing, generous, and, in my case, supportive,” recalled J.B. Rund. He was also incredibly prolific, as were many of the fetish artists, and drew fantastic strips like Tops and Bottoms, Bound Beauty, Lady in Charge, and Confidential TV. As Rund noted, “Stanton improved slowly and steadily and then was able to maintain a high level of quality for a long time.” Proving himself a master of the bondage and fetish strips, Stanton created an impressive number of stories, such as The Nightmares of Diana, Marie’s Extraordinary Adventure, and Phyllis in Danger. While his art style varied slightly over the years, it was always distinctive and instantly recognizable, with a unique pen and brush stroke and strong, muscular women in flimsy, torn clothing and sturdy underwear.

 [image: images]

 A classic Stanton comic strip from Satana #1, 1962, shows a Steve Ditko influence in the mens’ faces.

 [image: images]

 This statuesque dominatrix is an illustration from a men’s magazine.

 [image: images]

 Eric Stanton’s original logo design for the short-lived ’60s magazine, Satana.

 GENE BILBREW

 Born in Los Angeles, Gene Bilbrew made his comics debut in the Los Angeles Sentinel with the newspaper strip The Bronze Bomber. He followed this with his Hercules series, which ran in Health Magazine, before becoming an assistant to Will Eisner on The Spirit.

 Bilbrew—an African-American with a pencil-thin moustache—met Eric Stanton while they were both students at the School of Visual Arts in NYC. Here, Bilbrew studied under comics legend Burne Hogarth, creator of the famous Tarzan newspaper strip. When Bilbrew was short of money, Stanton suggested his friend should work for Irving Klaw’s Movie Star News, and Bilbrew made his debut for the company in 1951. He went on to create timeless characters like Princess Elaine and Madame la Bondage.

 Like Stanton and many artists working in the erotic genre, Bilbrew used several pseudonyms, including Van Rod, G.B., Bondy, and the reflected nom de plume of Eneg.

 After working on Klaw’s comic titles, Bilbrew freelanced on Exotique magazine, published by Leonard “Lenny” Burtman. Suspiciously close in design and feel to John Willie’s Bizarre magazine, Burtman produced his digest in New York City between 1955 and 1959, claiming it was a “new publication of the bizarre and the unusual… dedicated to fashions, fads, and fancies… The magazine of Femmes, Fiction, and Future Fashion.” The magazine included stories, articles, and readers’ letters, with photographs and illustrations, and prominently featured his wife—columnist and famous fetish model Tana Louise. Gene Bilbrew provided most of the covers and much of the artwork, with some covers produced by his cohort Eric Stanton.

 Burtman also produced a number of Exotique spinoff publications, including many photo-fiction stories, some with occasional illustrations by Gene Bilbrew and Eric Stanton.

 Legendary publisher J.B. Rund later reprinted large portions of Bilbrew and Stanton’s work in 24 Volumes of Bizarre Comix in the 1980s. This material collected a lot of the work published by Klaw under his NuTrix banner, including Bilbrew’s cross-dressing and enforced feminization comics that the artist had self-published in his Mutrix titles like TV Teacher’s Pet and Executive Transvestite.

 One of Lenny Burtman’s later companies, Satellite Publishing Co., which published Bilbrew’s work in the early 1960s, summed up the fetish comics scene in its mission statement: “…We shall break through the dull curtain of convention and travel into the realm of fancy and self-expression wherein so many men and women find refuge from drab conventionalism.”

 LA-based Fantasia magazine also published Bilbrew’s two-page comic serial Camper’s Capers from Issue 11 in the late ’50s and early ’60s. The strip featured “sissyfication” and humiliation of male college boys blackmailed into being slaves to their domineering fellow female students. However, hampered by irregular publication, Fantasia never really took off, and after Bilbrew stopped drawing his series, the magazine was cancelled at Issue 20.

 Bilbrew, along with Eric Stanton, Bill Ward, and Bill Alexander, started producing a series of pulp paperback covers for a number of publishers in the mid-1960s. Sadly, Bilbrew’s work was in serious decline by this stage. Between 1972 and 1974 he produced several paperback covers for Spade Classics. Spade published gay fiction with titles such as Stud Farm, Men Into Boys, and Lust for Leather, but Bilbrew’s black-and-white covers were scrappy and it was clear that he was past his prime.

 “I didn’t know Bilbrew,” recalled publisher J. B. Rund, “but his work was inconsistent and deteriorated over the years. I’ve been told he had alcohol and drug problems. That said, in the beginning, around 1950, Bilbrew was superior to Stanton, but he deteriorated rather quickly.”

 Drink, drugs, and a hedonistic lifestyle were evidently taking their toll on the artist. At the age of 51, hooked on heroin, he passed away in 1974 in the back of an adult bookstore where he was living; a tragically ignominious end for one of the great fetish artists of the 1950s.

 [image: images]

 A convict takes a pasting from a farm girl in Gene Bilbrew’s Collector’s Cartoon Classics, published by Stantoons Inc.

 [image: images]

 When Petticoats Meet—an anthology of strong women.

 [image: images]

 Illustration for The Interview—a short story in a men’s magazine.

 [image: images]

 Bilbrew’s lettering sometimes lacked professionalism, but the humor was always evident.

 [image: images]

 Who’s The Boss, from Collector’s Cartoon Classics #5, has “Eneg” (Bilbrew) offering useful tips for dominatrices.

 [image: images]

 Bilbrew’s BDSM work had its tongue planted firmly in its cheek, but was arousing at the same time.

 ERICH VON GÖTHA

 One of the more mysterious bondage artists was Erich von Götha, a master of contemporary erotic comics who utilized numerous painting and illustration styles to recount his salacious stories. Yet despite working as an artist for over 20 years, he continually shunned the media limelight, prefering to remain an aloof enigma.

 He seemingly drew himself into many of his strips as a bald, monocled, crop-wielding, self-styled “Baron.” This apparent German/Prussian aristocrat was, in fact, the British illustrator and comic book artist Robin Ray. The artist started out contributing to early editions of Dr. Tuppy Owens’ The Sex Maniac’s Diary in the mid-1970s. He later went on to produce his own groundbreaking British magazine, Torrid, in the early ’80s, much as John Willie had done in the ’40s with Bizarre. Only 16 issues of Torrid were published, but they featured the work of top erotic UK cartoonist Lynn Paula Russell, achieved a legendary cult following, and are now highly prized collectibles. Looking back on the series, Ray reminisced, “It was hard graft, like any strip cartoon, but fun.”

 Robin Ray also worked under the pseudonyms Baldur Grimm and Robbins, and the majority of his work featured bondage and sadomasochistic themes. His four-volume series The Troubles of Janice was originally written by a “mysterious Italian” whom Ray never met, and who ultimately gave up the project and returned the artwork to the English artist. The 72 pages sat in Ray’s drawers for two years before a French publisher, Lionel Roc, released it and it became an international bestseller. The story is a combination of two classic S&M tales—Justine and The Story of O—that were popular with bondage artists. After this impressive debut in France, Ray’s work was subsequently published in the erotic comic anthology BéDé Adult.

 Other popular works by Ray include Twenty, its sequel Twenty 2, and The Insatiable Curiosity of Sophie. In A Very Special Prison, von Götha examines sexual slavery and how captivity can be liberating, when a beautiful blonde finds herself giving in to the whims of her captors. Cecilia’s Dream sees another beautiful blonde shocked at her treatment by the residents of two fantasy worlds—the aristocrats and savages of a medieval kingdom—while her perverse husband enlists her in modern-day sex games. As with much of Ray’s comic work, this S&M fantasy never sees Cecilia really hurt, and the dream-within-a-dream structure emphasizes that all of her adventures are just fantasies.

 Ray, in his Baron von Götha persona, developed the concept of “Sextopia”—“a place inside our heads” where “things always work out… Here, women like to screw men quite promiscuously, and men treat women rather well in addition to bonking them.” It is this world that Ray continues to explore in his comic strips.

 Ray’s work is on a par with other great European erotic artists such as Milo Manara and Magnus, and his crisp, clear lines and lightness of touch with paint and brush have ensured a long and loyal following. Ironically, von Götha’s work is better known in Continental Europe and America than in his home country of Great Britain, where most of his work remained unpublished until the Erotic Print Society released several of his books in April 2007. Götha’s work is currently enjoying a minor revival, having been exhibited in Paris, Bologna, and at the Mondo Bizzarro Gallery in Rome, Italy, where his art is fêted, and highly collectable among erotic comic connoisseurs.

 [image: images]

 An exquistely painted cover to von Götha’s self-published 1980s magazine, Torrid, circa 1982.

 [image: images]

 Another von Götha cover to Torrid. The artist/publisher only produced 16 issues and no longer owns either the original art or copies of the magazine.

 [image: images]

 A scene from Twenty 2, the sequel to Götha’s graphic novel Twenty. “My work will never appear in the Tate Modern, I’m quite convinced,” joked the artist on his own website.

 [image: images]

 Von Götha’s cover art for the English-language version of The Troubles of Janice #1 clearly reveals the story’s central BDSM theme.

 GUIDO CREPAX

 Guido Crepax is probably best regarded as the capo di tutti capos of Italian—if not European—erotic comics, a healthy lineage that exists today in the form of greats like Milo Manara. Crepax was born in Milan on July 15, 1933 and studied architecture at the city’s University, though without any real intention of becoming an architect. “As soon as I started the course, I wanted to quit,” he said, and he worked as a graphic artist and illustrator while studying.

 After graduating in 1958, he realized his true calling was in the world of sequential storytelling, and he made his comics debut in 1965 when he joined a new comics anthology magazine, Linus. He created the fantasy/ superhero comic strip Neutron, which featured a reporter called Valentina. This seemingly innocuous figure would become Crepax’s fictional muse and also his magnum opus. He drew her adventures over the next 31 years, eventually retiring her in 1996. Unusually for comics, Crepax aged her appearance over the years, as he was frustrated by the lack of realism in a medium where everyone was perennially young.

 With her trademark short, black, bobbed hair, Valentina was visually based on the silent film star Louise Brooks, whom the artist admired greatly. Valentina’s adventures filled an impressive 25 volumes, including Lanterna Magica (Magic Lantern) in 1977 and Valentina Pirata (Valentina, Pirate) in 1980, the first in full color. Her adventures were a mixture of surreal spy adventures, fantasy, and science fiction. In later adventures her stories became more sexploitational as—like Jane and many other female heroines—she found herself in more and more compromising situations.

 [image: images]

 With her black, bobbed hair, Crepax’s depiction of “O” from The Story of O is very similar to his most famous creation, Valentina.

 [image: images]

 Crepax’s frameless montage from Justine contrasts the sensual beauty of the woman with the ape-like crudeness of the man.

 But it was Crepax’s recurring themes of victimized girls, sadomasochism, submission, and domination that were his most controversial. After Valentina, he created other female heroines, such as Bianca in the series La Casa Matta (1969), Anita in Anita, Una Storia Possibile (1972), and Belinda in 1983. In 1978, Crepax adapted Marayat Rollet-Andriane’s infamous erotic novel, Emmanuelle, about a young woman’s sexual explorations.

 He also adapted numerous classic S&M stories, including the Marquis De Sade’s Justine (1979), Pauline Réage’s The Story of O (1975), and Leopold von Sacher-Masoch’s Venus in Furs (1984). In them, willing female and male slaves are seemingly both brutalized and transformed by the experience.

 Crepax drew slender, delicate, almost fragile girls, who had a will of iron. While most of his art was created using pen nibs dipped in ink, his fluid strokes gave the appearance of brush marks. It was his trademark elongated women and unusual page layouts that marked Crepax out from other artists. His comics feel more cinematic than most, often including pages without dialogue that simply feature a series of closeups of body parts, and more importantly facial expressions, all engaged in erotic bliss.

 Crepax died on July 31, 2003 at the age of 70, shortly after completing his adaptation of Mary Shelley’s Frankenstein. He left behind a body of work that continues to influence artists from across the world—particularly America, Spain, and his native Italy.

 [image: images]

 A page from Crepax’s adaptation of DeSade’s Justine, which portrays the tragic life story of a young woman in pre-revolutionary France.

 [image: images]

 [image: images]

 The Story of O recounts the tale of a Parisian fashion photographer who gives herself to an élite group of men in the ultimate act of female submission—a popular fantasy and an area in which Crepax’s art excels.

 FRANCO SAUDELLI

 Franco Saudelli was born in Lazio, Italy, but moved to Rome to study. His comic book debut, in the mid-1970s, was a collaboration with fellow artists such as Massimo Rotundo and Rodolfo Torti—using the group pseudonym Tortelli—on the erotic comics series Rudy X, for Playmen magazine. Saudelli also worked with Ugolino Cossu, and all the artists were part of an emerging generation of Italian creators that included Roberto Baldazzini. This new wave was inspired by predecessors like Magnus and Crepax and ultimately became part of the establishment in the 1990s, working for Italy’s biggest comics publisher, Bonelli, on popular, non-erotic titles like Dylan Dog and Martin Mystere.

 In 1977, Saudelli drew Western stories for the magazine Lanciostory and his work started to appear in several mainstream Italian and French publications, including Orient-Express, Libération, and Charlie Mensuel. In the 1980s, Saudelli started creating short comic strips for erotic magazine anthologies such as Comic Art, Glamour, and Diva.

 Saudelli’s fascination with bondage developed early on and became a central theme throughout much of his work. His masterfully rendered mistresses and damsels in distress featured in titles like Tied and Gagged Nurse and Pedicured Sexy Lesbians. He would often work from photographs of bound models, and among them was his future wife Giovanna Casotto, who herself went on to become a respected erotic comic artist.

 [image: images]

 A page from the story Bondage Palace, with Matilda at the mercy of La Bionda (The Blonde), circa 1989.

 [image: images]

 Matilda apppeared in her own spinoff comic in 1991, in which the artist used a single yellow color to great effect.

 [image: images]

 The cover to the Spanish edition of the first collection, The Blonde: Double Blow, reveals Saudelli’s skill with full-color work.

 Saudelli’s most famous creation, La Bionda (The Blonde), saw a clinically insane but statuesque and beautiful female thief getting into numerous scrapes that generally involved the entire, mostly female, cast being hog-tied at some point. The tone is extremely tongue-in-cheek, but Saudelli’s elegant, clear line style tempers the ridiculousness of the scripts, making the stories silly, yet sensuous. Another theme of the great Italian creator is foot fetishism; he cleverly focuses on the feet for panels, and even whole pages, while the rest of the off-panel action is decoded through the dialogue and position of the feet.

 Saudelli and another classic bondage/ erotic fumetti (the Italian word for comics) artist, Roberto Baldazzini, teamed up to produce BIZARRERIES: Bondage Feet Wrestling Fetish—an anthology that featured their strips, illustrations, and bondage photography. “Everything began with an interview Franco Saudelli gave to me a couple of years ago,” Baldazzini revealed. “We soon found out we agreed on many topics and had so much in common: the pleasure to create our own artwork out of photographic images; the love for such authors as Willie, Stanton, Batters, Eneg, and pin-up models like Bettie Page; the nostalgia we felt for magazines like Bizarre and Exotique; our attraction for bondage and fetishism, the figures of the dominatrix and the submissive women, fighting girls; and the desire to create new female characters.”

 Saudelli’s respect for the early pioneers of bondage comics was highlighted when he called one of his early strips Dedicated to John Willie and Irving Klaw. Saudelli continues to produce beautiful art and has also begun publishing more of his highly specialized ropework photography.

 [image: images]

 Another of The Blonde’s victims, Amita Berg, is a homage to the actress, Anita Ekberg. This was drawn in pencil.

 [image: images]

 Saudelli’s full-color painted cover for the Spanish anthology of Totem El Comix from 1990.

 [image: images]

 [image: images]

 Two pages from the 24-page comic L’Apatica Matilda La Dieta Di Veronica (Lazy Matilda and Veronica’s Diet), which was given away with Nova Express #15 in Italy in 1991.

 DEMENTIA

 Tom Sutton (aka Sean Todd) was born on April 15, 1937 and raised in North Adams, Massachusetts. Sutton was influenced by newspaper strips and E.C.’s line of 1950s horror comics, but his career was perhaps predetermined when he began drawing nudie schoolyard art for paying classmates.

 Like so many of his cartooning contemporaries, Sutton joined the U.S. armed forces, enlisting in the Air Force. While stationed at the Itami base in northern Japan he created his first professional comics work—the Caniff-inspired adventure strip F.E.A.F. Dragon—for the base’s magazine. This led to Sutton getting his dream job on the military’s Stars and Stripes newspaper, working in Tokyo on the Johnny Craig comic strip inspired by the artist of the same name. But Sutton later dismissed the strip as being “all stupid. It was a kind of cheap version of [Frank Robbins’] Johnny Hazard…”

 When Sutton came back to the U.S. he attended the School of the Museum of Fine Arts, Boston on a scholarship, worked as a freelance commercial artist, and was one of the first artists to draw the perennially popular sexy vampire goth chick, Vampirella, for Jim Warren’s magazines. He also worked for Marvel Comics, but when he moved to San Francisco, he discovered Robert Crumb and the rest of the underground comix movement and was impressed by the creative freedom that he was unable to exert in the work he was doing.

 But it wasn’t until he reached his fifties, in the early 1990s, that he finally felt that he could liberate himself in the way Crumb, S. Clay Wilson and the underground comix artists had done 30 years earlier. Under the pseudonym “Dementia,” Sutton created a whole slew of extreme bondage comics for Fantagraphics’ Eros Comix.

 Sutton’s extreme hardcore comix included Bizarre Bondage, Bondage Slaves, Outrage!, Jailbait, and Extreme!! Much of the material is repetitive and shocking, featuring women bound, gagged, and suspended from various piercings (nose, nipple, or genital). Monsterotic features various fettered victims being abused by a series of monsters and creatures, harking back to 1950s comics and reflecting the Japanese subgenre of “tentacle sex” manga.

 Unlike much of John Willie and Eric Stanton’s work, which has a certain naïve charm, Sutton’s work has an unpleasant, misogynistic tone, with most of the bound ladies genuinely looking distressed. This is, of course, tailored to a specific market and is almost certainly Sutton’s Dementia persona purging his soul—the artist even covered taboo fetishes such as coprophilia, in Savage Sewer Sluts.

 But Sutton also wore his great sense of humor and knowledge of comics history on his sleeve when he harked back to his childhood and created a number of sexy E.C. Comics parodies: Bustline Combat (Frontline Combat); The Vault of Whores (Vault of Horror); The Crypt of Cum (Crypt of Terror); and the title that could easily sum up his entire erotic comic oeuvre—Weird Sex (Weird Science).

 [image: images]

 A rare image of a slave enjoying herself “bouncing cum” in Outrage! #2 (2001).

 [image: images]

 Sutton’s Savage Sewer Sluts uses all the trappings of superhero comics—from the excessive cartoon violence to the over-the-top sound effects—all intimating that no one is actually getting hurt.

 [image: images]

 The cover to Savage Sewer Sluts, a feast of wrestling, coprophilia, and super-heroic slugfest parodies.

 MICHAEL MANNING

 Michael Manning is a relative newcomer to comics, starting out after Dementia’s titles had begun being published. The L.A.-based artist’s work is an intriguing blend of space opera, court intrigue, and manners-and-hardcore BDSM.

 Born in Queens, NYC and raised in Massachusetts, Manning discovered erotica at an early age. “Twelve years old. The exquisite shock of seeing my first Japanese erotic print,” he wrote in the notes to his graphic novel The Spider Garden. “All whirling lines and exaggerated ecstasy, brutal and sensuous.” This experience stayed with him, with his first exposure to the classical ukiyo-e prints of Tsukioka Yoshitoshi and Unagawa Kuniyoshi, and modern manga artists such as Yukito Kishiro and Hiroyuki Utatane, leading him to call one of his early works Shunga (1989). Other influences on his work can be seen in Japanese animation, fairytale book illustration, the work of Guido Crepax and Eric Gill, and the Symbolist and Pre-Raphaelite art movements.

 Manning studied film and animation at the School of the Museum of Fine Arts in Boston. A true renaissance man, he began self-publishing his black-and-white erotic comix in 1987, while working as an animator and director of short films, commercials, and music videos.

 In 1991 he moved to the West Coast and focused on comix and erotic illustration full-time. Manning continued to self-publish and produced work for San Francisco’s S&M/sexzine community while creating artwork and costume designs for multimedia performances at local music venues and fetish events.

 His series The Spider Garden consists of four graphic novels to date: The Spider Garden (1995), Hydrophidian (1996), In A Metal Web (2003), and In A Metal Web II (2003). Set in a futuristic, matriarchal world of warring clans ruled by The Scarlet Empress, the action centers on the Spider Garden, a palace-fortress ruled by the Sacred Androgyne, Shaalis, who is a hermaphrodite. The story follows the political and sexual intrigues in a gender-bending, polysexual, and hedonistic future society. Manning liberally borrows from all things Japanese, from social mores to their mythical spirits, the Tengu. His themes notably depict varied “taboo” subjects such as zoophilia and the extreme techno-bondage that is reminiscent of Japanese hentai manga.

 Manning has a global following, and has exhibited his work in San Francisco, New York, Los Angeles, Tokyo, and Milan. In 2002, mural-sized reproductions of panels from his In A Metal Web graphic novel were featured as part of a special installation at San Francisco’s Yerba Buena Center For the Arts exhibition, Fantastic! Comics and the Art of Illusion.

 Manning has also collaborated with erotic comix artist and tattooist Patrick Conlon on the graphic novel Tranceptor (1998)—the story of a dominatrix’s adventures in a post-apocalyptic wasteland and the sequel to Iron Gauge.

 [image: images]

 Manning’s complex universe, The Spider Garden, is enriched by his sophisticated style, clearly influenced by artwork from the Far East.

 [image: images]

 This flashback page was drawn with minimal spot blacks, giving the reader a visual clue that the story is set in the past. While extremely graphic, there is also a highly charged eroticism in the art.

 4

 Under-the-Counter and Underground

 SIXTIES COMIX

 Despite the surprising abundance of hardcore and fetish comics between the 1930s and 1950s, their existence and availability was still distinctly secretive, known only to a few, select connoisseurs. It took another decade—and a new generation of artists and writers—to bring erotic comics out of the closet for good.

 It was the ’60s that finally saw the lid blown off erotic comics, and unleashed them onto an unsuspecting public. But where did these strange new titles come from—and, more importantly, who was creating them?

 The roots of underground comics lay in a multitude of sources. Obviously there was the influence of the infamous Tijuana Bibles that many of the creators had surreptitiously discovered as kids. But another influence was the E.C. Comics line from the ’50s, that had wrought exactly what Dr. Fredric Wertham had feared, and warped a whole generation of comics creators! The E.C. stories were a combination of lurid “true crime” tales, horror stories, and weird science fiction, and—while tame by today’s standards—they caused concerned parents to organize mass comic book burnings, encouraged by Wertham’s campaign to ban these salacious sequential stories. These, and humor titles like MAD and Help! set up by E.C. artist/writer/editor Harvey Kurtzman, were the true cultural kin of the underground movement.

 The underground comic creators took these influences and ramped up the content in a deliberate backlash against their parents’ generational values. The ’60s were all about rebellion and experimentation; experimentation with drugs and “free love,” and rebellion against restrictive social conventions and repressive political systems. So, it’s unsurprising that all these elements would feature heavily in the underground comix, with “the X suggesting X-rated or an adult readership,” according to Texan underground cartoonist Jack Jackson.

 [image: images]

 The cover to Tales from the Leather Nun, expertly painted by the late Dave Sheridan.

 [image: images]

 Don Lomax’s comix magazine Copperhead tapped into the ’60s fascination with sex cults and satanism.

 [image: images]

 [image: images]

 Bill Griffith’s parodies of 1950s romance comics brought whimsical naïvety up to date for a more sexually aware audience.

 [image: images]

 Classic underground artist Richard Corben was renowned for his huge muscular men and big-breasted female characters. This is Meet Face to Face from Fever Dreams.

 COMIX GONE BAD

 Into the crazy, hippie world of ’60s San Francisco came a lanky, slightly gawky-looking young cartoonist from the Mid-West. His name was Robert Crumb, and like so many who washed up on the shores of the Bay Area, he was looking for an indefinable something; “freedom.” He’d left his job as a greeting-cards illustrator, abandoned his new young wife, Dana, in Cleveland, and joined a commune, where he found kindred cartoonist spirits. Pretty soon, Crumb was cranking out comix at an impressive rate. His childhood experiences creating endless strips with his brother, Charles, had instilled a prodigious work ethic that amazed his fellow creators.

 Filled with guilt, Crumb sent for his pregnant wife Dana, and together they folded and stapled 5,000 copies of Zap Comics #1—selling them out of a pram at a street party in the Haight Ashbury district. The comic was a galvanizing force for other artists in the area, including Gilbert Shelton (creator of The Fabulous Furry Freak Brothers), Rick Griffin (already famous for his gig posters), and S. Clay Wilson, who all started to contribute to Zap as well as publishing their own comics.

 Other creators realized that much of Zap’s success was down to its sexual content and started to jump on the “smut revolution” bandwagon. The titles of these anthologies were designed to provoke a reaction and leave the browser with no doubt over the subject matter. From Tales from the Leather Nun and Amputee Love to the more extreme Demented Pervert, Bestiality, and White Whore Funnies, these comix pushed the boundaries of “good taste” to the absolute limit.

 Amputee Love was written by double amputee Rene Jensen and drawn by her husband, Rich, and focused on the taboo-breaking proposition that amputees could maintain a happy and fulfilling sex life.

 Another title that attempted to smash the last vestiges of the previous generation’s morality was Felch Comics. Published by Keith Green in 1975, it featured work by S. Clay Wilson, Robert Crumb, Jay Lynch, Spain Rodriguez, and William Stout, among others. But it was Robert Williams’ cover that was the most shocking, portraying the devil having anal sex with a victimized woman, while a second demon felched the resultant cum. The barbarians were no longer at the gate, but were ransacking the sanctity of Middle America, raping and pillaging their way across the cultural landscape.

 [image: images]

 [image: images]

 Spain Rodriguez’s distinctly anti-Catholic Leather Nun strip combines biting satire with a savage brush.

 [image: images]

 The back cover to Spain’s Tales from the Leather Nun equates Catholicism with sado-masochism.

 [image: images]

 An anti-papal piece by Dave Sheridan.

 BIZARRE SEX

 Another artist who dared to be different and explore the dark domain of erotic underground comix was Vaughn Bodé. His strips would often feature sexually charged characters with strange accents, and one of his most enduring characters was Cheech Wizard, a foul-tempered magician’s hat on legs. His Deadbone Erotica strip would eventually replace Robert Crumb’s revered Fritz the Cat strip in the men’s magazine Cavalier.

 Bodé also produced Purple Pictography with fellow artist Bernie Wrightson for men’s magazine Swank, which was published from 1971 to 1972. Bodé’s work was collected into various editions like Junkwaffel and Erotica, and featured Disney-esque characters with an underground twist—sex and drugs, mainly. Bodé would often “perform” his strips at his Cartoon Concerts—lewd and erotic shows in which the artist would show slides, narrate, and play the voices of his characters to audiences at colleges and comic conventions.

 Tragically, Bodé hanged himself accidentally in 1975 in an autoerotic act that would strangely portend the demise of INXS’s lead singer, Michael Hutchence, 22 years later. But Bodé’s legacy lives on, with his erotic art inspiring thousands of graffiti artists across the globe. His son, Mark, has continued the family tradition of erotic cartooning, and still ocassionally performs Cartoon Concerts.

 Elsewhere, others were also exploring the realms of erotic comics. Interestingly, Bizarre Sex was one of the rare underground comix that didn’t spring from San Francisco, but from the rather more parochial Milwaukee, Wisconsin. Published by legendary underground artist, distributor, and publisher Denis Kitchen, Bizarre Sex continued to push the envelope the Californian artists had opened and would go on to feature early work by legendary creators such as Howard Cruse, Art Spiegelman, Trina Robbins, and Harvey Pekar.

 The title lasted for 10 issues, from 1972 to 1982, and later issues saw work by Robert Crumb and Fred Hembeck (with his Sexterrestrial strip). The comic was also the original home of Omaha the Cat Dancer by Reed Waller and Kate Worley. This latter strip was a “funny animal” story that owed its roots to Robert Crumb’s earlier successful creation, Fritz the Cat. Where Crumb left off, Waller and Worley picked up, portraying fully realized characters with genuinely erotic storylines, quality writing, and superior art.

 [image: images]

 Publisher and cartoonist Denis Kitchen’s provocative and amusing cover to Bizarre Sex #1.

 [image: images]

 A John Howard biker slut strip, God Forgives, Weasels Don’t, which followed the underground comix tradition of excessive sex and violence in equal measure.

 [image: images]

 The cover to Horny Biker Slut Comics #4, by John Howard and colored by James Burchett.

 ROBERT CRUMB

 Despite being a major catalyst for the underground artists in San Francisco, Crumb always felt like an outsider—uncomfortable with all the pseudo-spirituality and hippie ethics. To him it was simply a way of meeting girls, or more specifically, girls with big butts. “All my life I’ve been a slave to that butt,” the artist revealed in Crumb and Peter Poplaski’s R. Crumb Handbook. “The motion of a big, round, human female butt while she’s walking has the same effect that the blossom has on the bee. To see is to desire! It’s primal.”

 Crumb was raised a good Catholic and initially kept his faith, but over the years he drifted away from the flock. However, his Catholic urge to confess stayed with him for life, as he redirected his declarations of guilt from the confessional to the comic page. Crumb developed the “confessional comic,” where he could purge his soul of all his dark sexual thoughts for the “entertainment” of the public. This form of semi-autobiographical comic continues to be popular, with creations such as Chester Brown’s I Never Liked You and Joe Matt’s angst-ridden Peep Show strip, which reveals his excessive masturbatory habits.

 “All my natural compulsions are perverted and twisted. Instead of going out and challenging myself against other males, all those impulses are channeled into sex,” recalled Crumb. “That’s why I want to ravage big women, that’s how I get out all my aggressions, and fortunately I’ve found lots of women who like that! Oh thank the gods!”

 Crumb’s comic antics were egged on by his cartoonists-in-arms, S. Clay Wilson and Robert Williams. These two “bad boys” were determined to push the boundaries of comic content, and urged Crumb to break as many taboos as possible. The cartoonist didn’t need much encouragement, and he was soon producing startling and shocking material.

 In 1968, Crumb started Snatch Comics, and went straight for the jugular with full-page spreads such as The Grand Opening of the Great Intercontinental Fuck-in and Orgy-Riot, and The Family That Lays Together, Stays Together. The latter image was simply a warm-up for his infamous Joe Blow strip in Zap #4, which portrayed an incestuous family.

 The flak that Crumb received for these strips cannot be overstated. Copies of Zap were seized by the San Francisco police and it was banned completely in New York. As fellow Zap cartoonist Victor Moscoso recalled, “I never did an incest story and Crumb never did an incest story again, as far as I know. However, we did not self-censor ourselves; it was just after a while we got it out of our systems.”

 [image: images]

 Robert Crumb gets down to basics in the strip All Meat Comics, from Big Ass Comix #1.

 [image: images]

 Snatch Comics #1 features Crumb’s idealized woman on the cover and was siezed by police in January 1969. Note the signature, R. Cum.

 [image: images]

 Honeybunch Kaminski, the drug-crazed runaway from U Needa Comix (1970).

 [image: images]

 This strip from Big Ass Comics #1 was reworked by Oz magazine in the U.K., who put Rupert the Bear’s head on the character without Crumb’s permission. The result saw them taken to court on obscenity charges.

 [image: images]

 Cover to Big Ass Comics #1 by Robert Crumb.

 Crumb’s massive list of comics continued to be more and more controversially named, upping the ante from Jiz to the nadir of Cunt Comics, which proclaimed it was “The only comic you can eat!” Most of these titles only ever made it to two or three issues as police pressure was constantly applied to the retailers—mostly head shops—that stocked them.

 Crumb’s huge roster of characters included the massively popular Fritz the Cat, an oversexed “funny animal” and a cynical parody of the free-loving ’60s. The strips were turned into the first full-length, X-rated animated movie in 1972, which Crumb denounced as a travesty.

 Another recurring character was the deliberately racist, oversexed Angelfood McSpade, a black woman with an Amazonian body who is constantly molested by smaller white men. One character that became very popular was Honeybunch Kaminski, “The Drug-Crazed Runaway.” The character was bizarrely prescient of Aline Kominsky, a female cartoonist who later became involved with Crumb and would ultimately marry him (after first being chased off the commune by Dana with a shotgun).

 Women attacked Robert Crumb regularly for his portrayal of them in his strips, but much of Crumb’s misogyny at the time came from misdirected anger. He had an adoring public, which appealed and repulsed him simultaneously, and his comics tested his devoted fans: “They love me so much, let’s see if they can handle this.” But even this couldn’t last. Crumb’s guilt caught up with him when he confessed—self-mockingly—on the BBC’s 1987 Arena documentary, “Yeah, I guess you could say I’m a sexist. I’ve tried to raise my consciousness, God knows… I have this reccurring vision that I’m standing in front of this tribunal of feminist women and I’m answering for my exploitation of women in my cartoons. And the only answer I have is that I’m telling the truth about myself, for better or worse. Take it or leave it.”

 [image: images]

 The drawing that caused controversy, The Grand Opening of the Great Intercontinental Fuck-in and Orgy-Riot, featured several Crumb characters including Angelfood McSpade and Mr. Natural.

 S. CLAY WILSON

 Steven Clay Wilson was born in 1941 in Lincoln, Nebraska, and was to be one of the most taboo-breaking underground cartoonists working in San Francisco, paving the way for numerous others.

 After protesting at university about fellow students being forced to do military service, he was, ironically, conscripted into the army as a young man, where he was exposed to gruesome movies about combat wounds as he trained to be a medic. This would prove to be fertile ground from which the seeds of Wilson’s fetid imagination would blossom into the most gruesome and shocking of the underground comics. “Frankly, we didn’t really understand what we were doing until Wilson started publishing in Zap,” said Victor Moscoso. “I mean, he’s not a homosexual, yet he’s drawing all these homosexual things. He’s not a murderer, and yet he was murdering all these people. All the things that he wasn’t, he was putting down in his strips. So that showed us we were—without being aware of it—censoring ourselves.” Crumb concurred, “What I learnt from him was the absolute freedom to draw whatever comes into your mind.”

 Crumb’s art, though unsettling in its subject matter, had a familiar stylistic cuteness that harked back to more innocent times. Wilson’s stories held all the appeal of an auto wreck. They were horrific and gruesome, yet strangely compelling, and his ability to portray every sexual act imaginable with his unnerving, loose penmanship left no stone unturned.

 Wilson’s pirate story Head First in Zap #3 (“A tale of human pathos on the high seas below deck”) hinted at the shape of things to come, with a gay buccaneer showing off his enormous phallus, only to have it chopped off and eaten by a shipmate. The cartoonist then drew the chapter-length Captain Pissgums and his Pervert Pirates, featuring deviant derring-do on the high seas as they battled against Captain Fatima’s Dyke Pirates.

 Wilson went on to create many other disturbing characters, including the sexy, Barbarella-esque Starry-Eyed Stella, a biker gang known as The Hog Ridin’ Fools, and Ruby the Dyke. His best-known character, The Checkered Demon, first appeared in 1968 in Zap #2, and also turned up in many anthologies, including Crumb’s Weirdo. The Demon finally got his own three-issue series that ran from 1977 to 1979. In it, the small devil indulged in excessively violent beatings and extreme sex with everything from bikers to aliens.

 One often overlooked aspect of Wilson’s work is that many of his grotesque characters are extremely literate and erudite in both speech and thought, in contrast to their extremely base sexual and violent actions. However, as if it were possible, Wilson’s later work became even more ghoulish, featuring zombie pirates and the Virgin of Guadalupe as a rotting vampire mother.

 Unlike many counterculture figures, Wilson has always remained true to his art and ideologies, refusing to dilute himself for mainstream acceptance. His work remains as troubling and unsettling to today’s mainstream sensibilities as it was 40 years ago. All the more mystifying, then, that at the turn of the 21st century, Wilson moved into illustrating fairy tales.

 Despite his many critics, Wilson remained defiant: “Yes, I did take dope, acid, speed, every drug known to man. And yes, I did get more pieces of ass than you’ve had hot dinners.”

 [image: images]

 Two panels from Starry-Eyed Stella, from Zap Comix #4, starring two of Wilson’s favorite subjects—aliens and pirates.

 [image: images]

 Wilson’s style evolved over the years to a slightly more jagged line, as opposed to his earlier brushwork. This illustration comes from The Master Thief in Wilson’s Grimm, a collection of fairy stories illustrated by the artist.

 [image: images]

 Wilson’s illustration Snow White and the Seven Dwarves, from his 1999 book Wilson’s Grimm, adds a whole new dimension of unease with its overtones of bondage and fetishism.

 [image: images]

 Wilson’s A Ball In the Bung Hole strip from Zap Comix #4 (1969) featured all his hallmarks, including Grand Guignol sex and violence.

 WIMMEN’S COMIX

 In response to the extreme violence and misogyny being portrayed by the male artists, female underground cartoonists banded together under the second-wave feminist ideology and started creating their own comic book backlash. At the forefront of this movement was cartoonist Trina Robbins. Robbins left her “male chauvinist pig” husband and joined the feminist West Coast newspaper It Aint Me Babe, drawing her Belinda Berkeley strip.

 Finding it almost impossible to break into the “boys’ club” of underground comix, Robbins then created the accompanying anthology, It Aint Me Babe, published by Last Gasp in 1970. This was the first comic created solely by women, and featured Meredith Kurtzman and Lisa Lyons, among others. From 1970, the movement really got going, with the formation of the Wimmen’s Comix Collective. The original founders included Robbins, Aline Kominsky, Shelby Sampson, and Lora Fountain (Gilbert Shelton’s future wife). The Wimmen’s Comix Collective published 17 issues of its eponymous anthology, starting in 1972, and featured a wealth of female creators including Lynda Barry, Melinda Gebbie, and Janet Wolfe Stanley. Wimmen’s Comix continued to be published until 1992, making it the longest-running and most successful women’s underground comic.

 Sex was an important component of these women’s comix, but it was a very different type of sex than that portrayed by their male counterparts. The stories were about female sexual empowerment, not relying on men, reactions to sexual harassment, birth control, and periods.

 In many ways, Trina Robbins was the female antithesis of Robert Crumb. While he incited the men, Robbins spurred on the women with an almost fanatical zeal. In 1976, publisher Denis Kitchen finally saw the potential market for erotic comix aimed at women, and asked Robbins to create one for him. The result was Wet Satin (“Women’s Erotic Fantasies”), which featured Rawhide Revenge, Robbins’ parody of Eric Stanton’s classic bondage comics of the ’50s and ’60s.

 The hypocrisy of the male-dominated society was brought into sharp relief when Kitchen Sink’s Mid-Western printer (who had already printed Bizarre Sex, with its cover images of giant vaginas landing on skyscrapers) refused to print Wet Satin because of the content. The first issue of Wet Satin was eventually printed in San Francisco and Robbins’ editorial in Issue 2 explained, “When asked why he [the printer] drew the line on Wet Satin #1, he answered that the predominately male comics were all satires, but that Wet Satin #1 was serious, and therefore pornographic.” Yet this wasn’t an unusual situation and women found the prejudices far greater against them producing erotic material than the men, to the point that some were threatened with legal action.

 [image: images]

 Cover to It Aint Me Babe #1 (1970) by Trina Robbins, paying tribute to various female characters including Olive Oyl, Wonder Woman, Mary Marvel, Little Lulu, and Sheena Queen of the Jungle.

 [image: images]

 The cover to Wimmen’s Comix #1 parodies the unrealistic romance comics of the time.

 [image: images]

 Cover to Wimmen’s Comix #9 by Lee Marrs.

 [image: images]

 Dianna Noomin’s cover for Wimmen’s Comix #11 in 1987, 15 years after the first issue.

 [image: images]

 Barb Rausch’s effete, naked cavalier, Roger Hawke, from the back cover of Wimmen’s Comix #16.

 [image: images]

 An Epidemic… cured by the pen, drawn by Joyce Farmer, mixes sex and sedition, encouraging people to call in “sick” to work, making a political statement about homosexuality being classed as an “illness” at the time in Sweden.

 [image: images]

 This fantasy strip by Trina Robbins has numerous visually coded sexual images, including the first panel with the unicorn.

 TITS AND CLITS

 While Wimmen’s Comix was being put together, another group of female cartoonists were simultaneously planning their own comic book rebuttal to the male-dominated industry.

 Joyce Farmer and Lyn Chevely managed to get Tits & Clits, with its deliberately controversial title, published in July 1972—just three weeks before Wimmen’s Comix #1.

 Farmer and Chevely’s anthology covered delicate subjects such as contraception, masturbation, and abortion, and inevitably attracted the attention of the authorities. When an undercover policeman bought a copy at the Fahrenheit 451 bookstore in San Francisco, the store’s owners were arrested and Farmer and Chevely were sought out. The duo hid the remaining 40,000 copies of the first issue with friends and lived for two years under the threat of a year’s imprisonment, fines of up to $400,000, and the loss of their homes and children, until the District Attorney decided not to take further action.

 Finally coming out of “hiding,” the two defiant women produced Issue 2 of Tits & Clits in 1976 with their bitter experiences clearly etched on the cover. Drawn by Farmer, a woman menstruates on the American flag, declaring, “I leaked, but it’s OK. It’s on the red stripe!”—an obvious swipe at the U.S. authorities. But Farmer and Chevely’s run-in with the police had left psychological scars, as Farmer revealed in 1988: “Deep inside me, fear still censors my brain before my fingers can pirouette.”

 Tits & Clits survived this initial persecution and Farmer and Chevely went on to produce another seven issues, attracting other creators such as Roberta Gregory, famous for her Bitchy Bitch character, and Lee Marrs.

 [image: images]

 An excellent and humorous cover by Joyce Farmer for Tits & Clits #6.

 [image: images]

 Sharon Rudahl broaches the taboo subject of sex and pregnancy in Tits & Clits #6.

 [image: images]

 Jam Bridge by Mary Fleener, from Tits & Clits #7, shows how women often dealt with sexual issues in a more sophisticated manner than men.

 COMIX LEGACY

 The wild, weird, and wacky sex portrayed in the underground comix of ’60s America was just the tip of the iceberg compared to what was happening across the Atlantic, in Europe. Right across the continent, a true revolution was occurring that would change the way French, German, Spanish, and Italian comics would be viewed for ever.

 [image: images]

 Bill Griffith’s pastiche dummy cover for Just Laid Comix.

 [image: images]

 Victor Moscoso’s erotic Devil’s Wages strip from Zap Comix #9 has a light, yet sexy touch.

 [image: images]

 Pulitzer Prize winner Art Spiegelman explores the darker side of romance in this E.C. Comics homage about necrophilia, from Young Lust #1.

 5

 Abandonment Abroad

 EROTIC BANDES DESSINÉES

 While Middle America was blissfully unaware of the East Coast’s growing under-the-counter BDSM comics scene, and had not yet had its senses assaulted by the West Coast’s underground comix, the more liberal artists in Continental Europe were already far ahead in the erotic comic stakes. As early as World War I, groundbreaking artists like René Giffey were producing spicy comic strips and illustrations for mens’ magazines. Giffey’s work, such as Memoirs of a Young Lady and his later illustrations for the Librarie Générale, the Almanach de l’Humour, and the sadomasochistic John Spaning novel L’Educatrice, were pushing the boundaries and inspiring American illustrators to follow suit.

 As the ’60s came into view, the French were ready and waiting for the permissive society to take shape. Comics, while having a degree of respectability, were still regarded as childrens’ fare until a group of young agitator-creators including Jean-Marc Reiser and Georges Wolinski started up the satirical comic magazine Hara Kiri in 1960. The magazine proved so controversial that the French government actually banned it several times. But the seeds were sown for sedition in the strips. Guy Peellaert created his sexually liberated heroines Jodelle and Pravda in 1966, using pop art imagery in a sequential form to create comic strips that were quintessentially ’60s. Set in a contemporary version of Ancient Rome, the redhead Jodelle’s adventures examined all the debauchery and depravity associated with the decaying Roman Empire. While Jodelle was a sophisticated courtier, Pravda (Russian for “the truth”) was the raw leader of a biker gang and the strip had a visceral edginess to it.

 L’Écho des Savanes was first published in 1972 and was the first full comic strip anthology marketed toward an adult-only audience. 1974 saw the launch of Metal Hurlant, a liberated magazine anthology that contained an eclectic mix of science-fiction and fantasy stories, many with more than a tinge of erotica. The following year saw the launch of the bawdy humor title Fluide Glacial (appropriately on April Fool’s Day), and all of these titles helped the French public accept that adult humor and erotic themes were acceptable in comics long before its more puritanical U.S. and U.K. counterparts.

 Toward the end of the ’70s, many respected comic book artists dropped kids’ comics for the more salacious, lucrative, and creatively free pastures of erotic bandes dessinées (French for “comic books”). Artists like Bob Leguay, who had had a respectable 30-year career in childrens’ comics, took a sabbatical—living in the U.S.—and returned five years later to immerse himself in erotica, co-creating strips like Duke White with Patrick Morin and Les Aventures Bestiales de Mary-Jean with Soldero.

 By 1980, the specialist black-and-white magazine anthology BéDé Adult (Adult Comics) was launched. The title ran work by all the greats, such as W. G. Colber, Britain’s “Chris,” Jean Foxer, “McFrahap,” and “Peter.”

 The French adult bande dessinée was finally established as a respectable and thriving genre.

 [image: images]

 Paul Gillon’s La Nouvelle Vénus (The New Venus), pen, ink, and watercolor.

 [image: images]

 Belgian artist Dany (Henrotin) expresses erotic abandonment with fine brush work in Aurelia.

 [image: images]

 A selection of illustrations by Rene Giffey and Georges Levis reveal how explicit French comics were at the beginning of the 20th century.

 [image: images]

 Jodelle, drawn in a pop art style by Guy Peellaert and Pierre Bartier, mixed sequential storytelling and iconography.

 [image: images]

 Pin-up was a series of nine albums, written by Yann Le Pennetier and drawn by Philippe Berthet, that told the story of Dottie, a cheesecake model, who poses for a comic artist called Milton (Caniff) who draws a strip called Terry (and the Pirates).

 [image: images]

 Rene Giffey’s Memoirs of a Young Lady show the inadvertant sauciness of the shop girl.

 GEORGES LÉVIS

 Born in Toulouse in 1924, Jean Sidobre studied fine arts in Paris. After World War II, he started a career in illustration, adopting the pseudonym Sainclair. He worked on numerous titles such as Marius, Ce Soir (Marius, This Evening) and Nous Deux (Us Two). In 1949, he took on the pseudonym Sylvia and created his first comics work in Éva magazine. Sidobre then worked at publishers Le Hérisson, where he drew the comic adaptation of Jean Bruce’s popular OSS 177 spy novels. Sidobre worked at L’Intrépide magazine, where he simultaneously illustrated the series Steve Hollygan and Jim Dynamic between 1958 and 1960 under his own name. He took on the title strip of Mireille magazine, and illustrated various works at Hachette and Heauval. From 1971, he illustrated Mademoiselle Caroline, with text by N. Ferren, and a year later he drew a comic adaptation of the television series Daktari and contributed to Patty, a British magazine.

 But in 1978, Sidobre took a whole new direction in his career, assuming the pseudonym Georges Lévis and specializing in erotic comics thereafter. One of his earliest, and most famous, creations was the 19th century erotic bisexual adventures of Liz et Beth, which was later serialized in the magazine anthology BéDé Adult and collected into volumes by Neptune, Glénat, and Dominique Leroy. In 1982, he adapted Sophie Rostopchin’s erotic novel Petites Filles Modèles and two years later adapted the 1868 erotic novel L’École des Biches (School for Girls, or Morals of the Little Ladies of our Time) by J-P Blanche. In 1985, Lévis collaborated with scriptwriters Michel Denni and Philippe Mellot on the album Mémoires d’une Entraîneuse. That same year, Lévis teamed up with Francis Leroi and created Les Perles de l’Amour (The Pearls of Love), a steamy story set in colonial India, and Dodo, 13 Ans in L’Écho des Savanes magazine—the 1987 story of Dodo (translated as “Coco”). His final work was Crimes et Délits (Crimes and Misdemeanors), written by Tony Hawke and colored by fellow erotic artist Erich Von Götha. Only one book was collected before Lévis passed away in 1988, and the work remains unfinished.

 [image: images]

 A page from L’Ecole des Biches revealing Lévis’ skill with pen and ink.

 [image: images]

 The painted cover to Petites Filles Modèles.

 [image: images]

 Lévis’ most famous creation is the bisexual couple Liz et Beth, who were portrayed in lush painted artwork.

 [image: images]

 Les Perles de l’Amour, written by Francis Leroi, had a finely painted cover by Lévis.

 [image: images]

 Flagellation illustration by Lévis.

 [image: images]

 A scene from Liz et Beth in gorgeous full color.

 ROBERT HUGUES

 Georges Lévis was a hugely influential erotic artist in France and inspired many creators, including Robert Hugues. Hugues was born in Nice in 1931, and studied architecture at the National School of Decorative Arts in his home town. He devoted most of his spare time freelancing for the publication Casse-cou et Myster. Then, in 1961, he joined Artima Editions, where he worked alongside fellow Nice artists like Bob Leguay and the brothers Robert and Raoul Giordan.

 Just like Georges Lévis, Hugues drifted toward erotic comics at the end of the ’70s. He took a multitude of pseudonyms, each allowing him to experiment with a different style. Under the guise of Trebor (Robert in reverse) he drew his Vihila and Yolanda series. Simultaneously influenced by Burne Hogarth and Georges Lévis, Hugues adopted his best-known pseudonym, W.G. Colber. His Colber persona drew numerous torid tales such as The Confessions of Nado, the stories of a happy hooker, and Lydia, Maidservant of Luxury, a fantasy about a nymphomaniac maid, which were collected into four volumes. Other series were Tania and Bertille, about two ambitious nurses who sleep their way to the top with practically every doctor and patient they come across, and The History of E, a pun on the classic erotic novel, The Story of O.

 So strong was Georges Lévis’ influence over Hugues that the latter was asked to take over Liz et Beth when Lévis died. “I was enthusiastic at the beginning, and I carried out tests, which had been accepted by the publishers, Glénat,” recalled the artist. “But I very quickly realized that it was not possible because I was too busy with my other publisher and I regretfully had to decline the offer.”

 The artist’s final alter ego was Mancini, who drew in a crisp clear line inspired by erotic Italian comic master Milo Manara. Mancini’s output included the de Sadeian story of Ninon, a country girl who is easy prey for the local Count. The timid young lady becomes his sex slave and is beaten, violated, and degraded until she breaks free of her old personality, discovering liberation in an echo of the classic Justine.

 Mancini’s erotic adaptation of Alexandre Dumas’ The Three Musketeers had them more worried about their “family jewels” than the royal family’s wealth, and waving their pork swords around, rather than fencing with real ones. And when it came to women, they were “all for one, and one for all!”

 Hugues’ work appeared primarily in monthly magazines BéDé Adult and Sexbulles and has been translated into Spanish, Dutch, German, Italian, and English.

 [image: images]

 The cover to The Adventures of Cléo.

 [image: images]

 Many of W.G. Colber’s drawings were detailed and explicit, not to mention very difficult to perform without a snorkel!

 JEAN-CLAUDE FOREST AND BARBARELLA

 As the permissive society exploded in 1960s France, one comic creator who truly caught the Zeitgeist was Jean-Claude Forest. Born in the Parisian suburb of Perreux in 1930, Forest studied at the Paris School of Design, worked as an illustrator in the early ’50s, and became the premier paperback cover artist of the French science-fiction imprint, Le Rayon Fantastique. But it was when he created the character of Barbarella in 1962 that Forest became world-famous.

 “George Gallet, the editor of Le Rayon Fantastique, was also in charge of a quarterly adult publication called V Magazine,” recalled Forest in the ’80s. “One day, he asked me if I wanted to do a strip for him—no holds barred! Twenty years ago, we were living in a time of complete censorship in comics… That’s why I was doing mostly illustrations and book covers. Everything was forbidden, especially the female form. Fantasy was also frowned upon, because it was felt that it would corrupt the morals of children. Gallet asked me to do a kind of female Tarzan—‘Tarzella’—but that idea didn’t interest me. It did lead me to come up with Barbarella though, and for the next two years, at the rate of eight pages every three months I told her adventures, going with the flow of inspiration without any preplanning.”

 Barbarella told the sexploitational space saga of a young heroine crash-landing on planet Lythion. She becomes involved in a war between the Crystallians, who inhabit a giant greenhouse, and the barbaric Orhomrs, who live in the frozen wasteland outside. With a little bit of love, she persuades them to call a truce. In 1964, two years after Barbarella’s first appearance in V Magazine, Eric Losfeld published a collection. Despite the censor’s ruling that the book could not be publicly displayed, it sold over 200,000 copies and was translated across the world.

 Dubbed, inaccurately, the “first comic strip for grownups,” Barbarella attracted rave reviews from a varied assortment of magazines. The French literary weekly, Arts, called it “a modern epic” while Newsweek lauded the space vixen as “a mythic creature of the space age” and Playboy agreed it was “the very ‘apoptheosis’ of eroticism.” After that, the sexy space woman’s adventures took her on a whole gamut of sexcapades throughout the known universe, encountering pirates living inside a giant jellyfish, a gang of children who employ carnivorous dolls, and a handsome, blind angel.

 Dino De Laurentis quickly bought the film rights and offered the role to Jane Fonda, who promptly threw the script in the trash. Her then-husband, director Roger Vadim, persuaded her something original and exciting could be done with the subject. Forest worked for eight months on the picture, which was released in 1968.

 After Barbarella, Forest developed a sequel, Les Coleres du Mange-Minutes (The Wrath of the Minute-Eater). Not wanting to be typecast as an erotic artist, he emphasized the science-fiction and poetry. This resulted in “a terrible disaster!” Forest exclaimed. “I didn’t want to go deeper into eroticism, I wanted to manifest my freedom. Besides, I’m against pornography. My intention was to remove Barbarella from her public image.” After the commercial failure of Minute-Eater, Forest’s career hit a slump. “For two years, I couldn’t find any work,” he recalled. “I was considered a distinguished erotomaniac by the comics industry! They wanted to give me things to do, but they were afraid of my reputation. They thought, ‘If it’s Forest, there will be sex in it and we’ll be in trouble!’”

 Forest then did a loose space adaptation of Jules Verne’s Mysterious Island, called Mysterieuse Matin, Midi et Soir (Mysterious Morning, Noon, and Evening). The Mysterieuse characters reappeared in Forest’s series The Adventures of Hypocrite, the artist’s appropriately named return to erotic themes. Barbarella then appeared in Le Semble Lune (The Moon Child), where she explored a dream dimension and finally gets married and has a baby, Little Fox. This was the last Barbarella story Forest drew before handing the art chores to Daniel Billon. In 1981, Forest wrote a final episode of Barbarella, for L’Écho des Savanes.

 Forest also wrote for a number of France’s comic artists, including Jacques Tardi and Paul Gillon—whose own erotic sci-fi comics paid homage to Forest.

 Forest received the Angouleme Comics Festival’s 1984 Grand Prize and the “Magician of Comics” was even given his own French postage stamp in 1989. Forest passed away on December 29, 1998, aged just 68, but his sultry space siren lives on in Robert Rodriguez’s 2009 remake of the movie.

 [image: images]

 Jean Claude Forest’s classic creation Barbarella depicted a sexually liberated woman, reflecting the social mores of the 1960s. Barbarella would use her body to disarm enemies and to enjoy robotic lovers.

 GEORGES PICHARD

 One of the true greats of erotic bandes dessinées, Georges Pichard, started out working in publishing, but became an illustrator in 1946. After working on various magazines such as C’est Paris for 10 years, he then moved into comics with his debut strip, Miss Mimi. In 1964, he teamed up with writer Jacques Lob, and they created the superhero parodies Ténébrax and Submerman, but it wasn’t long before Pichard moved on to become a pioneer of erotic comics.

 Pichard’s first erotic work was Blanche Épiphanie, written by Lob and published in 1967. The story was a parody of the damsel-in-distress novels from the turn of the century, with the heroine constantly molested by the oversexed villain, Adolphus, until her masked hero rescues her. Three years later, Pichard teamed up with Tunisian-born writer George Wolinski to create their famous series, Paulette. Wolinski was no stranger to erotic comics, as he’d started contributing political and saucy cartoons, illustrations, and comic strips to the satirical monthly Hara Kiri as early as 1960.

 But Paulette’s adventures took Pichard and Wolinski’s creativity to new levels. Paulette, like many of her comic heroine counterparts, invariably became involved in escapades that involved sex, many including bondage scenes. Pichard’s art had a unique appearance, drawing tall, well-endowed, powerful-looking women, whose large eyes and excessive mascara gave them a Teutonic, gothic look.

 Other large-mammaried misadventurers followed Paulette, like Caroline Choléra, Marie-Gabrielle, and Carmen, as Pichard collaborated with various writers, including Danie Dubos.

 Like his Italian counterpart, Guido Crepax, Pichard adapted some of the world’s famous erotic stories, such as The Mémoirs of Don Juan by Guillaume Apollinaire and The Kama-Sutra by Vatsyayana, into graphic novel form.

 In his latter years, Pichard returned to l’École des Arts Appliqués in Paris, where he had studied art as a young man—except this time he was teaching a new generation of French comic creators. One of these lucky students was David B., who recounted the experience in his award-winning graphic novel, Epileptic. Pichard’s Paulette series was a strong influence on the younger artist.

 After a 40-year career, Pichard passed away in June 2003, leaving a long and lasting legacy of erotic comics that still inspires and arouses to this day.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 The various covers of Pichard’s Paulette series reveal the artist’s keen sense of design and consistency througout the series.

 [image: images]

 Paulette’s problems often involved her being tied up and held hostage.

 MAGNUS

 Roberto Raviola, better known as Magnus, was an early pioneer of Italian fumetti neri (black, or adult comics). Like Georges Pichard, Raviola started out as an illustrator before switching to comics in 1964. Italian comics went through a huge renaissance in the ’60s and were deemed the epitome of chic at the time. Raviola adopted the pseudonym Magnus, a derivative of the Latin expression Magnus Pictor Fecit (A Great Painter Did It), and teamed up with writer Luciano Secchi (aka Max Bunker). Inspired by the Giussani sisters’ success with Diabolik—a sexy and violent criminal series—Magnus and Bunker launched a slew of successful pocketbook titles like Kriminal and Satanik in 1964, and Dennis Cobb in 1966. As a result, the duo became a mainstay of Italian comics throughout the ’60s.

 In 1975, Magnus started the series Lo Sconosciuto (The Unknown) that was published in English as The Specialist. The story of a disillusioned ex-mercenary, Unknow, was remarkable at the time for its frank depiction of violence and sex. Magnus began working with Renzo Barbieri’s Edifumetto publishers, and after several years of research, managed to revolutionize erotic comics in Italy by creating several sexy series such as Milady 3000 in 1980, which blended Chinese culture, Flash Gordon, Star Wars eroticism, and hi-tech gadgetry into a science-fiction tale.

 The following year, Magnus returned to the pocketbook format with the humorous, skilfully told, and highly pornographic series Necron. Written by Ilaria Volpe, Necron recounted the explicit sexual adventures of the strip’s heroine, Frieda Boher.

 Magnus’s work was published extensively in French magazines like Métal Hurlant and L’Écho des Savanes, and in the latter he created the oriental-inspired erotic series, The 110 Pills, which was later continued by Georges Pichard. In 1987, Magus drew another erotic tale—The Enchanted Women—before embarking on his last graphic novel for Bonelli, the cowboy strip Tex Willer. He passed away in 1996.

 [image: images]

 An intimate scene from Magnus’s graphic novel The 110 Pills, where a servant girl pleasures her master.

 [image: images]

 This cover reveals Magnus’s masterly use of brush and pen and his sense of color.

 [image: images]

 The evil dominatrix Frieda Boher and her robotic zombie slave Necron get up to their old tricks in the third volume of Magnus’s Necron series. The strip typically mixes extreme cartoon sex and violence.

 MEXICAN SENSACIONALES

 Europe wasn’t the only hotbed of erotic comics. An ocean away there was one country that consumed as many comics as France, Germany, Spain, and Italy put together, and that was Mexico. The public’s appetite was insatiable, and in 1999 it was estimated that Mexico’s total comic sales were a staggering 20 million a month.

 The founding father of adult historietas (comics) was Adolfo Mariño, who created the titles Yolanda and Picante in 1953. Mariño was jailed for a time as the first cartoonist arrested for “perverting the children,” but the demand for sex comics grew throughout the subsequent decades and racy romance titles with explicit love scenes—such as Lagrimas, Risas y Amor (Tears, Laughter, and Love)—were incredibly popular with women readers.

 Reminiscent of the Tijuana Bibles, the “Sensacionales” or “La revista vaquera” (literally “cattle magazine” implying the broad appeal to the “herd”), were very low quality, black-and-white or sepia-toned comics, with only two to four panels per page to keep the layout simple for the mass market readership. These days they are printed in color, but are still small (14cm x 12.5cm), cheaply produced and very graphic in their portrayal of sex. Publishers like Mon Eros and Editorial Mango release thousands of titles aimed at the lowest common denominator market’s craving for sex and violence.

 Titles like Devorame Otra Vez and Tropicaliente recount tales of sexual jealousy, betrayal, and wanton desires befitting any South American soap opera, while El Recreo reprints Japanese hentai comics. All these titles can be found on the newsstands on any street corner.

 All around the world, erotic comics flourished as a newly liberated society started exploring more adult themes within the sequential storytelling medium. Some were serious erotica aimed at arousal; others were sly satires of the ridiculousness of human beings in their pursuit of sex. Some creators explored politics, censorship, and freedom of expression by means of erotic art. The genie was truly out of the bottle, and—for better or worse—there was no more brushing it under the carpet. Erotic comics were here to stay, in all their lusty glory.

 [image: images]

 Arturo Espinosa depicts a romantic moment in the western Amores Y Amented, aimed at female readers.

 [image: images]

 Even the most explicit Mexican comics still preach the message of safe sex, as in this strip drawn by J. Ponce and A. Zúñiga.

 [image: images]

 Writer “El Angel” and artist Ale Jandrog tell the story of lust on a small fishing boat.

 [image: images]

 Despite the gratuitous nature of Mexican comics, many are moralistic—this promiscious bus driver eventually loses both his hands in a crash after cheating on his three girlfriends. Writer Boris Lagarde and artist Garmaléon know that sex and death always gel.

 [image: images]

 [image: images]

 [image: images]

 [image: images]

 A selection of typically explicit, fully painted covers from modern day Sensacionales: Almas Perversas #512 (2006) by Bazaldúa and Silva. Tropicaliente #124 (2007) by “Universo” Devorame Otra Vez #85 (2003) by S. Resénidz and J.L. Gutiérrez. Devorame Otra Vez #95 (2007) by S. Resénidz and J.L. Gutiérrez.

 ART DIRECTORY

 This book is an historical retrospective, critique and review of erotic comic art. Every effort has been made to trace and acknowledge all copyright and trademark holders, and obtain permissions for the works reproduced in this book. The author and publishers sincerely apologize for any inadvertent errors or omissions and will be happy to correct them in future editions, but hereby must disclaim any liability.

 Bill Ward © Bill Ward

 Aline Komisky Crumb © 2007 Aline Kominsky Crumb

 Robert Crumb/Aline Kominsky Crumb © Robert Crumb/Aline Kominsky Crumb

 Pablo Picasso/Bettman © 2007 Succession Picasso/DACS

 Pablo Picasso Bridgeman Art Library/Fred Jones Jr. Museum of Art, University of Oklahoma, USA © 2007 Succession Picasso/DACS

 Bill Wenzel © Bill Wenzel

 Bill Ward © Bill Ward

 CHAPTER l

 Gerard Nordmann, Geneva

 Stapleton Collection, UK

 Stapleton Collection, UK

 Erich Lessing

 Private collection

 Erich Lessing

 The Trustees of the British Museum

 Private collection

 Private collection

 Private collection

 Private collection

 Geoffrey Clements

 Stapleton Collection, UK

 akg-images

 Stapleton Collection, UK

 Stapleton Collection, UK

 Stapleton Collection, UK

 Stapleton Collection, UK

 Stapleton Collection, UK

 Artist unknown

 Historical Picture Archive

 Stapleton Collection, UK

 Corbis/Archivo Iconografico

 Stapleton Collection, UK

 Donald McGill © Donald McGill

 G Mouton © G Mouton

 Stapleton Collection, UK

 Charles Dana Gibson © Charles Dana Gibson

 Artist unknown

 Raphael Kirchner © Raphael Kirchner

 Cheri Herouard © Cheri Herouard

 Arthur Ferrier © 1938 Daily Mirror Newspapers Ltd./1967 Penguin

 Arthur Ferrier © Arthur Ferrier/Blighty

 Arthur Ferrier © 1957 Arthur Ferrier/Blighty

 Artist unknown

 Artist unknown © Brian Hunt

 Wesley Morse © Brian Hunt

 Artist unknown

 Wesley Morse

 Artist unknown

 Artist unknown

 Artist unknown

 George Petty © George Petty

 George Petty © 1933 Hearst Communications, Inc.

 George Petty © George Petty/Rigid Tool Company

 Gil Elvgren/Swim Ink 2, LLC

 Alberto Vargas © and TM Astrid Vargas Conte and Patty Conte

 Guy Motil/Getty Images/Science Faction

 Norman Pett

 © 1943, 1945 Daily Mirror Newspapers Ltd.

 Adolphe Bareaux

 Bill Williams © 1953, 1954 Bill Williams/Stanhall

 Milton Caniff © 1943 Milton Caniff/News Syndicate Inc.

 Bill Williams © 1953, 1954 Bill Williams/Stanhall

 CHAPTER 2

 Dean Yeagle © Dean Yeagle

 Artist unknown

 Bill Wenzel © Bill Wenzel

 Peter Driben © Peter Driben

 Dan DeCarlo © Humorama

 Jack Cole © Jack Cole

 Bill Ward © Bill Ward

 Dan DeCarlo © Dan DeCarlo

 Dan DeCarlo © 1956 Marvel Comics

 Dan DeCarlo © Dan DeCarlo

 Dan DeCarlo © Dan DeCarlo

 Bill Wenzel © Bill Wenzel

 Don Flowers © King Features Syndicate

 Andrews © 1963 Andrews Estate

 Ernst © Ernst Estate

 Artist unknown

 Artist unknown

 Pierre Davis © Lowell Davis

 Artist unknown

 Gray Morrow © 1995 Caragonne/Thornton/Morrow/Penthouse International

 Doug Sneyd © 2007 Sneyd Syndicate Inc.

 Dean Yeagle © Dean Yeagle

 Will Elder © Will Elder

 Will Elder © Will Elder

 Will Elder © Will Elder

 Will Elder © Will Elder

 Will Elder © Will Elder/Harvey Kurtzman

 Will Elder © Will Elder

 Will Elder © Will Elder/Harvey Kurtzman

 Will Elder © Will Elder

 Frank Springer © 1965 Frank Springer/Michael O’Donoghue

 Bill Ward © 1968 Marvel Comics

 Bill Everett © 1968 Marvel Comics

 Bill Ward © 1968 Marvel Comics

 Bill Ward © 1968 Marvel Comics

 Wally Wood © 1976 Les Editions du Fromage

 Ron Embleton © Frederic Mullally/Ron Embleton Estate/Penthouse International

 Brian Forbes © Frederic Mullally/Brian Forbes/Penthouse International, Ltd.

 Ron Embleton © Frederic Mullally/Ron Embleton Estate/Penthouse International

 Ron Embleton © Frederic Mullally/Ron Embleton Estate/Penthouse International

 Ron Embleton © Frederic Mullally/Ron Embleton Estate/Penthouse International

 Garry Leach © Garry Leach/Penthouse International, Ltd.

 Mark Texeria © Penthouse International, Ltd.

 Jim Burns © Penthouse International, Ltd.

 Luis Ryo © Penthouse International, Ltd.

 Alfonso Azpiri © Penthouse International, Ltd.

 Milk © Penthouse International, Ltd.

 Jason Pearson and Karl Story © Jason Pearson/Karl Story/Penthouse International, Ltd.

 Milk © Penthouse International, Ltd.

 Milo Manara © Penthouse International, Ltd.

 Milk © Penthouse International, Ltd.

 Al Ellis © Al Ellis/Larry Flynt Publications, Inc.

 Jacke Schneider © Jacke Schneider/Larry Flynt Publications, Inc.

 Arnold Miesch © Arnold Miesch/Larry Flynt Publications, Inc.

 Landau © Landau/Larry Flynt Publications, Inc.

 Don Lomax © Don Lomax/Larry Flynt Publications, Inc.

 CHAPTER 3

 Artist unknown

 John Willie © Bizarre Publishing Company

 John Willie © Bizarre Publishing Company

 John Willie © Bizarre Publishing Company

 John Willie © Bizarre Publishing Company

 John Willie © Beliér Press, Inc.

 John Willie © Beliér Press, Inc.

 John Willie © Beliér Press, Inc.

 John Willie © Bizarre Publishing Company

 Eric Stanton © Eric Stanton

 Eric Stanton © 1992 Eros Comix

 Eric Stanton © 1962 Eric Stanton

 Gene Bilbrew © Gene Bilbrew

 Erich Von Götha © 1982 Erich Von Götha

 Erich Von Götha © 2007 Dynamite/MacHo Ltd

 Erich Von Götha © 1999 Erich Von Götha

 Guido Crepax © 1975 Societe Nouvelle des Editions Jean-Jacques Pauvert, Taousinc Geneve et Livre-Essor

 Guido Crepax © 1979 Olympia Press Italia/© 1980 Editions Albin Michel

 Guido Crepax © 1975 Societe Nouvelle des Editions Jean-Jacques Pauvert, Taousinc Geneve et Livre-Essor

 Franco Saudelli © 1990/1991 Franco Saudelli

 Dementia © 1998/2001 Dementia

 Michael Manning © 1995 Michael Manning

 CHAPTER 4

 Dave Sheriden © 1972 Dave Sheriden

 Don Lomax © 1972 Don Lomax

 Bill Griffith © 1971 Bill Griffith

 Richard Corben © 1972 Richard Corben

 Spain Rodriguez © Spain Rodriguez

 Denis Kitchen © Denis Kitchen

 John Howard © 1991 John Howard

 Robert Crumb © Robert Crumb

 S Clay Wilson © 1969/2003 S. Clay Wilson

 Trina Robbins © 1970 Trina Robbins

 Patricia Moodian © 1972 Patricia Moodian

 Lee Marrs © 1…984 Lee Marrs

 Diane Noomin © 1986 Diane Noomin

 Barb Rausch © 1990 Barb Rausch

 Joyce Farmer © 1984 Joyce Farmer

 Trina Robbins © 1970 Trina Robbins

 Joyce Farmer © 1980 Joyce Farmer

 Sharon Rudahl © 1980 Sharon Rudahl

 Mary Fleener © 1987 Mary Fleener

 Larry Todd © 1972 Larry Todd

 Bill Giffiths © 1971 Bill Giffiths

 Victor Moscoso © 1978/2003 Victor Moscoso

 Art Spiegelman © 1971 Art Spiegelman

 CHAPTER 5

 Paul Gillion © Paul Gillon

 Dany (Henrotin) © Dany

 Guy Pellaert & Pierre Bartier © 1966 Le Terrain Vague

 Philippe Berthet © 1994 Berthet-Yann-Dargau Benelux

 René Giffey/Georges Lévis

 © Estate of René Giffey/Georges Lévis

 René Giffey © René Giffey

 Georges Lévis © 1984 Georges Lévis/Leroy Dominique Editions

 Georges Lévis © 1982 Georges Lévis/Leroy Dominique Editions

 Georges Lévis © 1982 Georges Lévis/Leroy Dominique Editions

 Georges Lévis © 1985 Georges Lévis/Albin Michel/Echo des Savanes

 Georges Lévis © Georges Lévis

 Georges Lévis © 1980 Georges Lévis/Neptune/Sedem/Glenat/Leroy Dominique Editions

 W. G. Colber © W. G. Colber

 Jean-Claude Forest © 1964 Jean-Claude Forest/Le Terrain Vague/Eric Losfeld/Dargaud/Kesselring

 Jean-Claude Forest © 1964 Jean-Claude Forest/Le Terrain vague/Eric Losfeld/Dargaud/Kesselring

 Georges Pichard © 1974, 1975, 1977 George Wolinski & Georges Pichard

 Georges Pichard © 1977 Humanoides Associes

 Georges Pichard © 1977 Humanoides Associes

 Georges Pichard © 1974, 1975, 1977 George Wolinski & Georges Pichard

 Magnus © 1986 Albin Michel

 Magnus © 1991 Edifumetto and Catalan Communications

 Arturo Epinosa © 2007 Editorial Mango. S.A de C.V.

 J. Ponce & A. Zuniga © 2003 Editorial Leo

 Ale Jandrog © 2007 D.R.

 Garmaleon © 2006 Editorial Mango S.A. de C.V.

 Bazaldua & Silva © 2006 Editorial Mango S.A. de C.V.

 Universo © 2007 D.R.

 S. Resenidz & J.L. Gutierrez © 2003 Editorial Leo

 S. Resenidz & J.L. Gutierrez

 © 2007 Leo Libros y Revistas–Fome

 R.C. Harvey © R.C. Harvey/Larry Flynt Publications, Inc.

 Bill Ward © Bill Ward

 [image: image]

 A comics historian and superior cartoonist, R.C. Harvey’s humorous gag for Hustler is of a higher caliber than many of the magazine’s cartoons. “We’re okay financially. Millie works a little on the side.”

 BIBLIOGRAPHY

 Tijuana Bibles: Art and Wit in

 America’s Forbidden Funnies

 Bob Adelman, Art Spielgelman, and Richard Merkin

 The Erotic Print Society, 2006

 The Complete Reprint of Exotique:

 The First 36 Issues, 1951-1957

 Kim Christy

 Taschen, 1998

 The Classic Pin-up Art of Jack Cole

 Alex Chun

 Fantagraphics Books, 2004

 The Glamour Girls of Bill Ward

 Alex Chun

 Fantagraphics Books, 2003

 The Pin-up Art of Bill Wenzel

 Alex Chun and Jacob Covey

 Fantagraphics Books, 2005

 The Pin-up Art of Dan DeCarlo

 Alex Chun and Jacob Covey

 Fantagraphics Books, 2005

 The Glamour Girls of Don Flowers

 Alex Chun and Jacob Covey

 Fantagraphics Books, 2005

 The R. Crumb Handbook

 R. Crumb and Peter Poplaski

 MQ Publications Ltd, 2005

 The Mad Playboy of Art

 Will Elder

 Fantagraphics, 2003

 Chicken Fat

 Will Elder

 Fantagraphics, 2006

 Encyclopédie de la Bande

 Desinéee Érotique

 Henri Filippini

 La Musardine, 1999

 Sex in Comics: A History of the Eight Pagers (4 volumes)

 D. H. Gilmore

 Greenleaf Classics, 1971.

 The History of Girly Magazines: 1900-1969

 Dian Hanson

 Taschen, 2006

 An Orgy of Playboy’s Eldon Dedini

 Edited by Hugh Hefner, Michelle Urry, and Gary Groth

 Fantagraphics Books, 2006

 Playboy: 50 Years of Cartoons

 Edited by Hugh Hefner, Michelle Urry, and Jennifer Thiele

 Chronicle Books, 2004

 Sex in the Comics

 Maurice Horn

 Random House Value Publishing, 1988

 Erotic Postcards

 Barbara Jones and William Ouellette

 Macdonald and Jane’s, 1977

 Need More Love: A Graphic Memoir

 Aline Kominsky-Crumb

 MQ Publications Ltd, 2007

 The Art of Eric Stanton:

 For the Man Who Knows His Place

 Eric Kroll

 Taschen, 1997

 Bizarre: The Complete Reprint of John

 Willie’s Bizarre Vols. 1-13

 Edited by Eric Kroll

 Taschen, 1995

 Bizarre: The Complete Reprint of John

 Willie’s Bizarre Vols. 14-26

 Edited by Eric Kroll

 Taschen, 1995

 The Wonderful World of Bill Ward,

 King of the Glamour Girls

 Eric Kroll, Martin Holz, Clara Drechsler, and Harald Hellmann

 Taschen, 2006

 Playboy’s Little Annie Fanny: Volume 1 (1962-1970)

 Harvey Kurtzman and Will Elder

 Dark Horse Comics, Inc. 2000

 Playboy’s Little Annie Fanny: Volume 2 (1970-1988)

 Harvey Kurtzman and Will Elder

 Dark Horse Comics, Inc. 2001

 Ars Erotica

 Edward Lucie-Smith

 Stoddart, 1997

 The Penguin Book of Comics

 George Perry and Alan Aldridge

 Penguin Books, 1967

 Jane at war: The original and unexpurgated adventures of the British secret weapon of World War

 Two, Jane of the Daily Mirror

 Norman Pett

 Wolfe, 1976

 The Essential Guide to World Comics

 Tim Pilcher and Brad Brooks

 Collins & Brown, 2005

 Famous Sex Comics

 John J Reynolds

 Socio Library, 1976

 Comics, Comix & Graphic Novels:

 A History of Comic Art

 Roger Sabin

 Phaidon, 1996

 Sadomasochism in comics: A history of sex and violence in comic books

 Hans Siden

 Greenleaf Classics, 1972

 Comix: The Underground Revolution

 Dez Skinn

 Collins & Brown, 2004

 Unpublished

 Doug Sneyd

 Sneyd Syndicate Inc., 2007

 Scribblings 1, 2 and 3

 Dean Yeagle

 Caged Beagle Productions, 2003 & 2006

 One Mandy Morning

 Dean Yeagle

 Caged Beagle Productions, 2005

 Mélange

 Dean Yeagle

 Akileos, Paris, 2007

 Mandy’s Shorts

 Dean Yeagle

 BrandStudio Press, 2007

 The Adventures of Sweet Gwendoline

 John Willie

 Belier Press, 1999

 Wilson’s Grimm

 S. Clay Wilson and Wilhelm and Jakob Grimm

 Cottage Classics, 1999

 Saucy Seaside Postcards

 Alan Wykes

 Dolphin Publications, 1977

 PUBLISHERS’ WEBSITES

 Belier Press

 www.belierpress.com

 The Comics Journal

 www.tcj.com

 Eros Comix

 www.eroscomix.com

 Erotic Review Books

 www.eroticprints.org

 Fantagraphics Books

 www.fantagraphics.com

 Hustler magazine

 www.hustler.com

 NBM Publishing Inc.

 www.nbmpub.com

 Penthouse magazine

 www.penthouse.com

 Playboy magazine

 www.playboy.com

 Taschen Books

 www.taschen.com

 ARTIST WEBSITES

 Roberto Baldazzini

 www.baldazzini.it

 Robert Crumb & Aline Kominsky Crumb

 www.rcrumb.com

 Will Elder

 www.willelder.net

 Denis Kitchen Publishing

 www.deniskitchen.com

 Magnus

 www.magnusonline.it

 Michael Manning

 www.thespidergarden.net

 Trina Robbins

 www.trinarobbins.com

 Franco Saudelli

 www.francosaudelli.com

 Doug Sneyd

 www.dougsneyd.com

 Eric Stanton

 www.stantongallery.com

 Erich Von Götha

 www.erichvongotha.com

 Bill Ward

 www.womenofward.net

 Dean Yeagle

 www.cagedbeagle.com

 www.gallery.bellefree.com/dabeagle

 www.deanyeagle.com

 GENERAL WEBSITES

 British Cartoon Archive’s CartoonHub

 www.library.kent.ac.uk/cartoons

 Comic Book Bondage Cover of the Day

 www.bcotd.com/index.html

 Comic Book Legal Defense Fund

 www.cbldf.org

 ComicsResearch.org

 www.comicsresearch.org

 Lambiek

 www.lambiek.net

 Michigan State University’s Comic

 Art Library

 www.lib.msu.edu/comics

 New York Public Library’s Comic Books

 Research Guide

 www.nypl.org/research/chss/grd/resguides/comic

 Ohio State University’s Cartoon

 Research Library

 www.cartoons.osu.edu/index.php

 Sex in Art

 www.sexinart.net/category/comics

 Tijuana Bible Resources

 www.tijuana-bible.com

 www.tijuanabible.org

 www.tijuanabibles.org

 Gary VandenBergh

 www.completemontage.com

 ACKNOWLEDGMENTS

 There are so many amazing people to thank for this book that it’s difficult to know where to start, so I’ll start at the beginning with Brad and Liz Brooks who started this whole thing by buying me L’Enfer Des Bulles all those years ago. So it’s all your fault!

 A big shout out to Garry L for his excellent painting, loan of the Bill Ward originals, and various scans of rare and essential comics. I bow to your wondrous erotic knowledge, sir! My undying gratitude to Aline Kominsky Crumb for her insightful and funny foreword—you really were the icing on the cake and I’m glad we managed to get you on board in the end! And a big thanks to Lora Fountain for getting Aline and Robert in the book in the first place.

 This book wouldn’t have been possible without the assistance of Gene Kannenberg, Jr., whose tireless searches for smut no doubt placed him in many a compromising situation. Gene’s picture research, scanning, fact checking, and knowledge lifted the book from a hackwork to something more.

 Merci beaucoup to Martine Deprez for all the European picture research, above and beyond the call of duty. Thanks to Bill Osgerby, whose extensive collection of classic men’s magazines many of these images came from. To Will Elder and Gary VandenBergh for Mr Elder’s wonderful work and factual corrections. To Denis Kitchen, for sage-like advice and for being a gent when a complete stranger rings him out of the blue! John McInnerny at Allsorts Media, Carol Pinkus at Marvel, Jennifer Thiele at Playboy, Donna Hahner at Hustler, Eric Reynolds at Fantagraphics, Dian Hanson and Klaus Kramp at Taschen, Olivia de Berardinis, Doug Sneyd, Dean Yeagle, Jim Silke, Dave Taylor, Fredric Mullally, Liz Embleton, Erich Von Götha, Michael Manning, and all the other countless artists, writers, creators, editors, and publishers who took time out to talk to me, offer encouragement, and give permission to reprint your wonderful work—you guys made this book.

 To J.B. Rund at Belier Press, thank you for taking the time to talk with me in New York and showing me all those wondrous John Willie original pages, it’s an experience I’ll never forget. Garth Ennis for the NYC hospitality and for all the free smut! This book would have been far more expensive without you!

 Thank you to Cheeky Joe Melchior for the loan of his Dan DeCarlo originals and for being a true mate. Much gratitude to Alex Chun for the support and for writing such excellent books on many of the great artists featured in this book. Rush out and buy all of his books now!

 A special thanks to Fiona Jerome and Kirk Taylor for your help and research, even though we didn’t use any of it in the end, sorry! Cheers also to Steve Holland for additional research. Thanks also to Josh Palmano for allowing his excellent comic shop Gosh! to be an impromtu photographic studio! Visit his shop in London, UK if you get the chance.

 A big thanks to Chris, Julie, Emily, and Tom for putting up with my constant arguments and prima donna ways on how the book should look and to Eric Himmel and Charlie Kochman at Abrams for their unwavering support and friendship. Eric, your passion for the project was greatly appreciated, as was all your insightful input.

 And fnally to Sue for all the support, love, and acceptance while doing this book, which I know you thoroughly disapprove of! To Megan and Oskar, I don’t want to catch you reading this sentence until you are at least 18! And to Mum and Dad—I’m so, so sorry!

 Gene Kannenberg, Jr. would like to thank Brian J. Hunt (www.littledirtycomics.com/), Michael Rhode, The Joey Zone, and Robin Barron.

 [image: image]

 “Remember, fellas, these will be my first times.” A Bill Ward cartoon from his later, more explicit period, from 1972’s Sex to Sexty #41.

OEBPS/Images/f0009-01.jpg

OEBPS/Images/f0155-02.jpg
EIRD SEX FANTASIES WITH THE BEHINDIN MIND...

OEBPS/Images/f0022-02.jpg

OEBPS/Images/f0042-01.jpg

OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/f0054-06.jpg

OEBPS/Images/f0044-01.jpg

OEBPS/Images/f0046-01.jpg
VPWELL, M NOT GOING To
TEAR MY TWO-PIECE— WHEN
| CAN STEP OUT OF EVERYTHING
EXCEPT MY STEP-INS!—

CARES2-NOBODYUD

CROSS THE STREET

To_SEE JANE'S
STRIP NOW...

J s uusT
| LIKE oLD
X\ TIMES!

/ QUICK—DO
SOMETHING!—DON'T
STAND GOGGLING
THERE!— YOUR
N OVERCOAT—

WHY, S-SHUSH-\
SURE—CERTAINLY,
OLD GIRL!—,

CHIVALRY ISN‘T

OH GOSH!—SORRY!
You GOT ME So

RATTLED | THOUGHT]
IT CALLED ¥OR
THE RALEIGH

But Georgie, faithful if confused, carried her gallantly over it.

OEBPS/Images/f0040-01.jpg

OEBPS/Images/f0081-01.jpg

OEBPS/Images/f0175-01.jpg

OEBPS/Images/f0153-02.jpg

OEBPS/Images/f0151-02.jpg
WHO 16 HE ANYA2

1PORTEVRN Kiow,

i

‘ it
‘,‘U\“\;ﬂ‘h\m

OEBPS/Images/f0083-01.jpg

OEBPS/Images/f0177-01.jpg
. AVEE DEUCATEBSE FUE D206 L&
EE QU ERIT Al Ror0s, G L Al
SETITRESSOI O LA COMEE.

a7y cape-)i
Hr oA

WAL

4

.50 ce pasrranur Eue FIT
| A e D,

EUE BT MDA MEMNE S Y
i co7 A vt 004 e e,
Geuls At e Covco MO,

T

é
§
\
\
\

OEBPS/Images/f0173-01.jpg

OEBPS/Images/f0055-04.jpg

OEBPS/Images/f0138-01.jpg
;U
PaBiSA
CRiMIDE!

7+ Awdd /700 ¢
‘o, FAVOR .., BASTL.
*TE Lo DIRE/

A0 B
Ta Uk VU €594 ¢

EN P RoB08 & M-
12008, 74,645 ENFER-
Hries nazo s |
IMieis T)
CUEao \o a2
b0 PERA NEDA

OEBPS/Images/f0136-01.jpg
FRERES, POUR CETIE NUIT, I
VIENT DE METIRE FIN A NOS
BATS... DEMAIN, JUSTING SERA
FOUSTIZE eAR GULE DOIT FAIRE
O D HIMLITE . ArRES
— ‘ e

OEBPS/Images/f0134-01.jpg
METTEZ
vous A

GENOUX

OEBPS/Images/f0007-01.jpg

OEBPS/Images/f0097-02.jpg

OEBPS/Images/f0116-02.jpg

OEBPS/Images/f0184-04.jpg
SRESPONDEME! Lo MEJOR FORMA DE
CONTENTRRLA ERA
RAGARRARLA R
MECRTRZOS.

NO ES S/ como
LA QUIERES!

OEBPS/Images/f0071-03.jpg

OEBPS/Images/f0095-02.jpg
DoNT woRRy ABGUT FNEWNS THE |
2057 ABENTS PusZrCaT !
i D YT

W 7)

|/ e
[You m

CEMETES J

N § LANED
e

OEBPS/Images/f0104-01.jpg
[/ 7'M EMIGRATING TO
THE NEO-AFRICAN
COLONIES, CAPTAN
KENT-- WERE 70
LIGHT-YEARS
CLOSER AT ROUTE
0

THAT'S NOT \
A TONGLE--
GUNHMMM!

OEBPS/Images/f0106-01.jpg
NO SE, TAL VEZ SEA
[UNA EQUEVOCACTON.

NOSOTROS NO SUCUMBIRE!

B ANTE TT Y, PARA DEMOSTRA
PUEDES ARRANCAR TUS ROPAS
¥ MOSTRAR TU CUERPO DE

PUES ME PARECE UNA
FALTA DE RESPETO,

05

PASA, ESTA ES LA PUERTA
DE TU SALVACION

UNANO HA CUIDADO 88

| ESTE CUERPO CON
L| ESMERO PARA QUE
§| SEA DESPRECIADO

POR CUALQUIERA

VES, NONOS
IMPRESIONA TU

OEBPS/Images/f0049-03.jpg

OEBPS/Images/f0034-03.jpg
Q| HoT-cHA- WHooree<€)] [~WE€E€-€-GIVE (T TO

8| skaxe ver ass ME Vou sweer LirTLe | @
& | MiNNIE —Gosh BuT RAT- I'm Goina Yo Go | i
B THIS |'S GReAT- 1, Boom-BoomM- 4
3 = . 3
; s > //Im\\\ g

‘ Ey' :
RS
2 N t :

OEBPS/Images/f0178-03.jpg

OEBPS/Images/f0043-03.jpg

OEBPS/Images/f0065-02.jpg

OEBPS/Images/f0089-01.jpg
Ab, the water! It feels good

to see fellow Americans flocking Y . you going
to the waters to enjoy the health- in the
building sport of swimming.
Better swimmers are better

citizens, I say.

OEBPS/Images/f0102-01.jpg

OEBPS/Images/f0056-02.jpg
LAUGI",H.‘

lnskant Entert: 'nment'

OEBPS/Images/f0108-01.jpg

OEBPS/Images/f0063-02.jpg

OEBPS/Images/f0087-01.jpg

OEBPS/Images/f0174-03.jpg

OEBPS/Images/f0085-01.jpg

OEBPS/Images/f0052-02.jpg

OEBPS/Images/f0054-02.jpg

OEBPS/Images/f0078-01.jpg

OEBPS/Images/f0100-01.jpg

OEBPS/Images/f0074-01.jpg

OEBPS/Images/f0076-01.jpg

OEBPS/Images/f0185-02.jpg

OEBPS/Images/f0181-02.jpg

OEBPS/Images/f0048-05.jpg
g
I}
<

H

| sA1D

OEBPS/Images/f0051-01.jpg

OEBPS/Images/f0162-02.jpg

OEBPS/Images/f0070-01.jpg

OEBPS/Images/f0104-04.jpg
THE|BEST/JUST.GOT, BETTER!!!,

AR A ~F

d'sviccuer

OEBPS/Images/f0168-01.jpg
ROGER CAME SO
QUICKLY- . AND THEN
LEFT ME ... ON THE
THRESHOLD o~
&csrAsy i/

OEBPS/Images/f0037-01.jpg
1CAN HagoLY
WAIT- 1M
£

cageroL -

2§2 OR YOO 3AK-

WeRes wheee vaa<[Qe B we

GET THE FOCKING MANPSOME -1 CanT,
OF YouR LiFE. HOLD T HuCh
LT LonGeR.

YQU STIUL WAV oF
TIME-ITS ONY B30
W

YouR. BAWS ARE
BOUNEING 1N
MY EYES

Yoo e
e 47 Ararmie
DURING THE,
Toar 00 /|
VG A RS
: /

OEBPS/Images/f0033-01.jpg

OEBPS/Images/f0107-02.jpg

OEBPS/Images/f0092-01.jpg
‘SLOWLY, WITH FLICKING FORKED TONGUE,
T APPROACHES THE PRONE PRISONER

15 1T POSSIBLE TO ACCEPT BENG
RAPED BY A I2-FOOT LIZARDZ
AND IF IT WERE, THEN WHATZZ
FIND OUT IN "PAIN AND INK? THE
NEXT_(OIN- LACERATING EPISODE
IN “THE ADVENTURES OF
PHOEBE ZE/T-GEIST !

OEBPS/Images/f0164-01.jpg
B0 seows
nexvg e 4\
/LA S omomics,
&P

P odl 14 50 sorey 0

SIR, N> MINISTER oF WEALTH.
'MUST do SomeTi

A,

NG
IS “EPDEME,
W T

OF HOMOSEUALITY A5 AN ILLNESS.

THE STATE HEALTH BOARD oF SWEDEN
MRS RECENTLY REVERSED 115 CLASS FILATION

OEBPS/Images/f0127-01.jpg

OEBPS/Images/f0010-01.jpg

OEBPS/Images/f0014-01.jpg

OEBPS/Images/f0180-04.jpg

OEBPS/Images/f0093-02.jpg
NTURES OF

ADVE]

THE

OEBPS/Images/f0149-01.jpg

OEBPS/Images/f0141-01.jpg

OEBPS/Images/f0145-01.jpg
Wi Arone o O, Vi
psedanad bt
Ressebinain ool
N Shon e s o aroie
[oo e eenveres vokties ok e

OEBPS/Images/f0130-01.jpg

OEBPS/Images/f0123-01.jpg
+ Sir Dystic dArcy

50¢

A Spine Chilling Melodrama
With No Deed Too Dirty .

OEBPS/Images/f0160-01.jpg

OEBPS/Images/f0171-01.jpg

OEBPS/Images/f0028-02.jpg
“You'd never believe the liberties the men take
down here. Perfect strangers too!”

OEBPS/Images/f0059-01.jpg

OEBPS/Images/f0182-01.jpg

OEBPS/Images/f0017-02.jpg

OEBPS/Images/f0048-01.jpg
WHAT WAS THAT

€ M GLAD | KEPT

TWO. msAPv:AnAN(Es = SOME CLOTHES ON
LAST WEEK

BOTH GIRLS

SWE'LL BE SAFE HERE IN THE

€CAVE. WE'LL SHIP THEM ALL
OUT TOMORROW WHEN THE
BOAT GETS IN

THIS WILL QUIET YOU, GIT IN THERE AND
— YOU HELLCAT SHUT UP OR I'LL BEAT
THE SKIN OFF YOU

s

OEBPS/Images/cpy.jpg
{1
]
NUDE N
FRENCH GUY RN \

WITH WINE AND
BAGUETTE

OEBPS/Images/f0055-01.jpg

OEBPS/Images/f0031-02.jpg

OEBPS/Images/f0035-02.jpg
THERSS roThiG
| Leagre0 LWE A SAILOR For
THS N THE M BuGGeRy
i Yt

OEBPS/Images/f0061-01.jpg

OEBPS/Images/f0026-01.jpg

OEBPS/Images/f0040-02.jpg

OEBPS/Images/f0055-05.jpg

OEBPS/Images/f0159-01.jpg

OEBPS/Images/f0023-01.jpg
THE COUNTRY SQUIRE NEW “MOUNTED.

7(rL umdry syuwe To London care
ft G2kimd b dyga and qame
Bids on viw

and e Lo
loedey L

detflys
fo s e bk 2nd b afeys
//l Lhun U lavorn. v //,//m
(ack lig 1upporled m Aaur:
Hor 15088 o e /u///L odsd

By ik e tgants joya confeasid
/

OEBPS/Images/f0025-01.jpg

OEBPS/Images/f0028-01.jpg
“Well, if you’re the Masseur,
who the blazes was that 've
just let out ?”

OEBPS/Images/f0132-02.jpg

OEBPS/Images/f0154-01.jpg

OEBPS/Images/f0020-01.jpg

OEBPS/Images/f0130-02.jpg

OEBPS/Images/f0133-02.jpg

OEBPS/Images/f0156-01.jpg
GRAND OPENING OF THE
GREAT INTERCONTINENTAL
FUCK-IN cunol ORGY-RIOT

OEBPS/Images/f0054-07.jpg

OEBPS/Images/f0151-01.jpg

OEBPS/Images/f0081-02.jpg
Shes rg/Bemt- e is ¢ i
—‘;Vi& |gnee 1rh‘sf$ Modd(-i" Icen:ed

OEBPS/Images/f0054-03.jpg
e

WORLD OF ¥FUN!

fron cbler

uuuuuuuuu

OEBPS/Images/f0124-01.jpg
T'LL POLISH HEE HEE/NOW THE]
THE booTs

OEBPS/Images/f0100-02.jpg

OEBPS/Images/f0102-02.jpg

OEBPS/Images/f0078-02.jpg

OEBPS/Images/f0126-01.jpg
1 HATE GOING
HOME ALONE/ /("
WOULD ANYONE. |,
CARE T0 ESCORT

E 22

"LL DRIVE You! | L0 YOUR
T'LL DRIVE (TEAD

T'M LEAVING|
NOW /

HAVE YOU DECIDED

WHO'S TAK----OH/

THEY WANT ME.
TO GO HOME

OEBPS/Images/f0185-03.jpg

OEBPS/Images/f0095-03.jpg
NAVE TO FIRE
PUSSYCAT 74/

8 TNIS 16 LUST.
CALUNG / WE CUALLENGE.
S8 TO AN QLvme

Toc NESSASE IS BENG
ROADCAST ALL OVER THE

OEBPS/Images/f0113-01.jpg
) AND JUST AS CONNIE HAD
oo o6 e ien N6 PROMISED, HER GUESTS
PROMISED, 1T WAS QUITE Y WERE NOT IN THE LEAST
A PARTY /. WITH A ROCK o
BAND SHAKING THE RAFTERS, 1

S LIQUOR FLOWING LIKE WATER,

AND ROUND, LUSCIOUS TITS
AND ASS GALORE.

SUDDENLY HE'S THERE! THE
CROWD GASPS INTO SILENCE !

" 1 kNow WHo dou're
QAITING FOR, BUT
HE'S NOT COMING ...
HE KNOWS He
DOESN'T BELONG
HERE, THAT HE'D
JUST BE MADE

OUT OF You THE
OTHER DA, DIDN'T HEF

OEBPS/Images/f0115-01.jpg

OEBPS/Images/f0149-03.jpg

OEBPS/Images/f0067-01.jpg

OEBPS/Images/f0069-01.jpg
O

WHY ARE You TRKING DOwN
THAT “THINK' SIGN,
MisS GEEWHIT? Y
G5 ¢
b2

1M

BECAUSE YOUR SO HAS BEEN STARING-
AND WIKKING. AT ME ALL DAY AND T
DONT THINK IS BUSINESS
HE'S THINKING-

OEBPS/Images/f0043-02.jpg

OEBPS/Images/f0192-01.jpg

OEBPS/Images/f0056-01.jpg
Turn to fun

°
QUIPS BY PIPS
°

CARTOONS
FOR FUN!

Speciol Photo Fecture

CAUGHT

IN THE ACT!

OEBPS/Images/f0058-01.jpg

OEBPS/Images/f0034-02.jpg
HELLO MINNIE, I CAME EARLY So WE CouLD Pray
A LITTLE BEFORE DONALD GOT HERE -TEE-HEE(]
j % OH MICKEY I THINK YOU'RE A NASTY

MANS—

OEBPS/Images/f0174-02.jpg
LES PETITES FIUES)

OEBPS/Images/f0187-01.jpg

OEBPS/Images/f0053-01.jpg

OEBPS/Images/f0182-02.jpg

OEBPS/Images/f0163-02.jpg

OEBPS/Images/f0015-02.jpg

OEBPS/Images/f0017-01.jpg

OEBPS/Images/f0072-01.jpg

OEBPS/Images/f0039-01.jpg
'GH JOE VOURTEAR ING AV
INSIDE GUT,BUT BON'T

WELL THERE IT 15 GIRG THE

AND 1L START THE PALL ROLL INe)
THE BIoGEST PRICK Vs SIA

BY FUCKING THF FIRST GIAL. THAl

ATS FOR ME IVE

SPAFT COMPETLY

SINKS
10e. SCREAM AN FAIN, BUT SHE P
EVEAX [NCH OFIT.

H1s

. N
LCUX S LIKE ABOT OF WOTMEN ARE GOIN’

{70 TAKE JOE UP o THAT OF FER. HEW
BE ABUSY MAN. L

3 KIGHT WoE WoT ONLY Dowu HAVE g
BIGGEST PRICK IN RUSSIA BUT YOU

e
Kb THE BIGGEST PRICK i ROSSIA

OEBPS/Images/f0031-01.jpg
1

e ——
f ﬂ
Journnce_i/lustrRE Parmissant e Maroi

France wpan 11fs, six mots 61+
Granger wi an 15+, séx mois 8 [

OEBPS/Images/f0184-01.jpg
Eica esrasa ; LIOS MO !
WY HERIDA
POR SU/
GROTESCO
MARIPO Y St
RECLIERDO
LO TEN/A
cLaAvaro
COMO UNA
DAcA.
R |

B

FQUE RICO!

Pora eorru,
EL SEXO
CONTINUT
SIENPO ALGO
DPOLOROSO ,
@UE SOLO
SATISFACIA R
LOS HOMBRES.

OEBPS/Images/f0180-03.jpg

OEBPS/Images/f0034-01.jpg
DONALD, MINNIE TOLD ME To acr., |&
YOuU To COME UP AND HAVE DINNER. N
WITH US TO-NIGHT~ SO Don'T BE LATE

OEBPS/Images/f0141-02.jpg

OEBPS/Images/f0149-02.jpg
YOU WST sv)g; 'ms;ﬂ
HARD AS Y0u WANT To!
1TS GoOD FOR You !

OEBPS/Images/f0070-02.jpg

OEBPS/Images/f0129-01.jpg
W hipped
~W, Plpllll".,

OEBPS/Images/f0094-01.jpg
[weve pao A zeport \ 7 comey,
wariugrie || SANE?

ea /| Goul!
.

OEBPS/Images/f0162-01.jpg

OEBPS/Images/f0124-02.jpg

OEBPS/Images/f0165-01.jpg
INCE LAST Wi MET | HAVE i
THROUGH THE JUNGLE WiTH THE
N HIDDEN POOLS.|

AN ver i
'S LONG SINCE

OEBPS/Images/f0049-04.jpg

OEBPS/Images/f0127-02.jpg

OEBPS/Images/f0148-01.jpg
FANATIC OCCULT SEX RITES

OEBPS/Images/f0140-01.jpg

OEBPS/Images/f0143-01.jpg
T ANT THE
AVON LaDY!

DRTY SEX
ALWAYS MAKES
e HOT!

OEBPS/Images/f0121-01.jpg

OEBPS/Images/f0107-01.jpg

OEBPS/Images/f0132-01.jpg

OEBPS/Images/f0110-01.jpg
“But | can't stop doing it dog fashion, Doc!
That's the way Fido fucks.”

OEBPS/Images/f0097-01.jpg
1

OEBPS/Images/f0086-01.jpg

OEBPS/Images/f0118-01.jpg

OEBPS/Images/f0048-02.jpg
1SIMPLY FIXED IT FOR
EVENING WEAR!

OEBPS/Images/f0075-01.jpg

OEBPS/Images/f0064-01.jpg

OEBPS/Images/f0168-02.jpg

OEBPS/Images/f0026-02.jpg

OEBPS/Images/f0021-02.jpg

OEBPS/Images/f0154-02.jpg

OEBPS/Images/f0041-01.jpg

OEBPS/Images/f0043-01.jpg

OEBPS/Images/f0045-01.jpg
TO

OEBPS/Images/f0047-01.jpg
/AHA!—ONE OF
THE BRIDES IN

e,

&

o
e

THAT'S
OBVIOUS To ME
AS_MY NAME
SEEMS TO BE

To You!

OEBPS/Images/f0130-03.jpg
Mk vins BoRN TO WORK (SLAVE) HE HAS
A STRONG BACK--AND~~A WEAK MIND!

OEBPS/Images/f0080-01.jpg

OEBPS/Images/f0082-01.jpg

OEBPS/Images/f0173-03.jpg
TREMENDOUS
GRIP, EH

OEBPS/Images/f0174-01.jpg

OEBPS/Images/f0176-01.jpg
Les aventures de

OEBPS/Images/f0178-01.jpg
THESE SAVAGES.
w7z

Suopensy sarsarriin reels e
SR BENG L1 7ED CFR 7
Sucxeo U, 4s

FOWERL Corent S are

LF UNCONSCIOUS, SHE FLIES.

% THE TOWERS OF: THE VILAGE.

A THE SUMMIT OF SEVERAL
OF THEM, AN ORNOMR...

vou aRE BEAUTIEUL
et GIRL. Ay LIERT,.
You Giso sk Ji
NG Gt 1 DI,
RS Yo 1T A WSSO

Mé‘sslﬁs oy yos”
NG MEF

OEBPS/Images/f0172-01.jpg

OEBPS/Images/f0040-03.jpg

OEBPS/Images/f0137-01.jpg
“A[Eror...avesr-ce,
Gt i Reearoes2. | 2
N} V

1ol [

OEBPS/Images/f0139-01.jpg

OEBPS/Images/f0054-04.jpg
x
]
]
| 0
O

)

0
oy

OEBPS/Images/f0006-01.jpg
—— ~—r

I DON'T KNQw/,,,
CAN'T STOP NOW
PROBABLY NOT A
GQOOD (DEA...

Do you THINK
WE JHOULD
DRAwW THIS
OR WHAT 7

OEBPS/Images/f0133-01.jpg

OEBPS/Images/f0135-01.jpg
GA SUEFIT, MAINTE=,
NANT. UN SO0PER

OEBPS/Images/f0008-01.jpg

OEBPS/Images/f0096-02.jpg
HA! JE SANS QUE CET 4
S/ D'ABORD
IMBECJLE.DELAPIN!SETAIT AT Qe

JA DEJA VU UN CHAT
SANS CHATTE MIS
JAMAIS UNE CHATTE
SANS CHAT/

OEBPS/Images/f0117-02.jpg
EI(AIIIM{E

o

OEBPS/Images/f0119-02.jpg

OEBPS/Images/f0054-08.jpg
RACY
COMEDY!
FRESH

CARTOONS!

Intortsinmant !

OEBPS/Images/f0131-01.jpg

OEBPS/Images/f0027-02.jpg

OEBPS/Images/f0181-01.jpg
ITION, MORENA SE REN!
LA CELLULE 00 DEFEN
U PRISONNIER AVANT SON

ORIE 0 SON KNOBLE pesi

ADOLPHU% %SE AUX ACTES

ROINE QUE NOUS
SES AVEC SON TOR— e “‘,
NA]REﬁDéNb LINFAME REDUIT OO I / eRct e ADOIEUS IEET

MOl, LE CAPITAINE BOUSSEC.

OUVREZ ! C'EST IMPORTANT !

ICl QUI FORTE LEVRES SUR LA CHAIR FREMIS—
OE L'ORPHELINE . S0)| | ANT DE SA e
VE IMMONDE LE PETIT HEUREUSE ENFANT DES ASBAUTS FU

RPS FRISSONNANT D’ HORREU RIEUX DU
= DEGOUT' RREUR, JOUIbSEL)R(NFEIQJAL‘

SUITE, MA COLOMBE !

OEBPS/Images/cover.jpg
EROTIC
CONICS

A Craphic History From Tijuana Bibles
To Underground Comix

&7 TIM PILCHER
with GENE KANNENBERG, IR
Foreword by

ALINE KOMINSKY-CRUMS

OEBPS/Images/f0150-02.jpg
[GAUCH LATER .. AND(LETS SEE WHAT

B s7En THE RisiNG TIDEOF
kL #ER MISSIVENESS 1 NEED

\/

p

E% =

3

RO

ﬁ!@‘n

OEBPS/Images/f0049-01.jpg
There's AWar On, Don't Be A 'No Show'

I CAN'T GO RUNNIN' THE M.Ps WOULD Dear Do :
AROUND WITH THE CHASE ME (PURELY T_quess youre shuck,
GENERALS DRESSED IN_LINE OF DUTY, with me the way

T
LIKE THIS.... OF COURSE) IF T am — Not pinned-up.
. “Approximately yours,

Male Call by Milton Caniff, Creator of “Terry and the Pirates”

THe VTN commTTEEN [\ 7 v
FOR) I5 EVEN NOW PRODUCIN’ |(~ = v
TH' OEN-YOU- WINE HAND "o
ENGRAVED COME-ON! s S
S \aZ
&
b o

OEBPS/Images/f0023-02.jpg

OEBPS/Images/f0025-02.jpg
ALWAYS WASH MY PUSSY il ;{
WITH SCENTED SOAP,” f ;
/]

it

OEBPS/Images/f0048-06.jpg

OEBPS/Images/f0049-05.jpg
CANT FIGGER WHY
YOU CITY FELLAS
ALWAYS STOP HERE
‘STEAD O THET
NICE HOTEL DOWN

OEBPS/Images/f0141-03.jpg

OEBPS/Images/f0036-01.jpg
DID YOU EVER YES AND THES)
SLARP A GUY S IRTY BRUTE
FACE 72 > WaS CHEWING)

ToBACLO

BT

WELL HURRY UP.

THE
RE

TRARMM — TS
WONDERFUL BABY:
BUT LETS DROP
TN WHERE

IT BELONGS,

OEBPS/Images/f0180-02.jpg

OEBPS/Images/f0106-03.jpg
VY]
‘f\'\ 4 B /L a

S
%\\\

OEBPS/Images/f0185-01.jpg

OEBPS/Images/f0015-01.jpg

OEBPS/Images/f0019-01.jpg

OEBPS/Images/f0032-01.jpg
TO PICK UP MY
WIFES DRESS
AT THE DYERS)

3* *
oUR

*

A 5CHOOL FOR TRA|
WONEN Spies Vs BeeN
DISCOVERED, EXAMINATIONS

FERRIER?®

WOMAN MARRIES SAME. o ~
HUSBAND THREE T\w‘\gs) m‘;*ﬁiﬁmz 15) %
T (EWS 1TEM
el M R DGR, MADAM

S o oL
“BRADMAN WILL ~
(B8 Batmme N e PPoSE
b?ﬂe s Weekfhuny’ s e
Voo, ING 50
~M
7 Ry Q‘y/
S

OEBPS/Images/f0167-01.jpg
THE FEAR OF MPECTION OR A GROWING BEWILOERMENT AT

NS ARR! ‘ONES TRANSFORMED' GODY THAT
REGUIRES SPECIAL PRTIENCE AND
SENSITIVITY. .

AN UNDERSTANDI) 15 MORE HELP e, THERES NO WA
o L TSRO SAHERSRL. | | v amen O MAY
FOR_ BROOKE SHIELDS [

B s s T
oy e
: .

el il

"Rufifr
Cohen !

OEBPS/Images/f0123-03.jpg
[THOUGHT WE'D ALL /.~'_"C,
| GONE DID YOU ? ’ \ [HELPS \
lwun.wsr«;\vswr | ' !

R i
AND YOU'RE STAYING | | JOHN W’L(U/E
RIGHT HERE MY HELP 1/
LITTLE ONE / I'VE BEEN CAVGHT |
S AGAIN

OEBPS/Images/f0091-01.jpg

OEBPS/Images/f0143-02.jpg
PRAVED DECADENCE DEFILED!

wiw ADEMENTIA BOOK (whosised L

OEBPS/Images/f0011-01.jpg

OEBPS/Images/f0163-01.jpg

OEBPS/Images/f0104-02.jpg

OEBPS/Images/f0108-02.jpg

OEBPS/Images/f0128-01.jpg

OEBPS/Images/f0071-02.jpg

OEBPS/Images/f0142-01.jpg

OEBPS/Images/f0105-01.jpg

OEBPS/Images/f0081-03.jpg

OEBPS/Images/f0185-04.jpg

OEBPS/Images/f0055-03.jpg

OEBPS/Images/f0048-03.jpg
m

i
e
D
" 4 &Z%«@'

:ﬁ AL
L4

OEBPS/Images/f0109-01.jpg
“Mr. Mathews, say hello to our newest addition— - : i ;
Farrah Baskin-Robbins. She’s pure and natural

and she comes in 31 flavors....

OEBPS/Images/f0088-01.jpg

OEBPS/Images/f0101-01.jpg
YouVE GOTA
MoTHER 27

OEBPS/Images/f0095-01.jpg

OEBPS/Images/f0112-01.jpg

OEBPS/Images/f0116-01.jpg
ALONE IN THE DARK SHE STRUGGLES MADLY -
BUT THE CRUEL CORDS ARE TOO TIGHTLY TIED -
SHE CANNOT MAKE A SOUND-

1S ALLLOST ?

SEE THE NEXT
EPISODE IN YoL4

OEBPS/Images/f0084-01.jpg
) BUY AMERICA

HEY TJo

OEBPS/Images/f0077-01.jpg

OEBPS/Images/f0073-01.jpg

OEBPS/Images/f0184-02.jpg
EL CHAFIRETE TUVO LA
SUERTE DE SER QUIEN LA
LEVANTARA A LA SALIDA D
LA TERMINAL DE

AUTOBUSES

NO, ACUERDATE QUE ESTOY
AHORRANDO PARA LA BODA

TA' BUENO, PERO APURATE

Y. YA SABES, PONTE GORRO

DESDE EL PRIMER MOMENTO
CATARINO LE ECHO EL 070,
¥ NO DESCANSO HASTA
HACERLA SU NOVIA

OEBPS/Images/f0066-01.jpg

OEBPS/Images/f0062-01.jpg

OEBPS/Images/f0027-01.jpg

OEBPS/Images/f0139-02.jpg
LA RIOND

Doble Golp

OEBPS/Images/f0173-02.jpg

OEBPS/Images/f0060-01.jpg

OEBPS/Images/f0137-02.jpg

OEBPS/Images/f0022-01.jpg

OEBPS/Images/f0024-01.jpg

OEBPS/Images/f0029-01.jpg

OEBPS/Images/f0097-03.jpg
OB T _ran \
nomucu coearsezro | (_SASes
‘et e i | | SNARLY
gwres 4 ‘eczeren s |

Smows | S50t
nc o ne. | 42947
Gomes ce o

= =y
o

OEBPS/Images/f0155-01.jpg

OEBPS/Images/f0021-01.jpg

OEBPS/Images/f0080-02.jpg

OEBPS/Images/f0153-01.jpg
'S THE [IATER
R BAEY

z
7 geore

JIMAGINE THE NERVE OF
WEARING Py Homrs s

N HER NASTY
Ut RESHOLE

OEBPS/Images/f0158-01.jpg

OEBPS/Images/f0150-01.jpg

OEBPS/Images/f0152-01.jpg

OEBPS/Images/f0083-02.jpg

OEBPS/Images/f0173-04.jpg

OEBPS/Images/f0174-04.jpg

OEBPS/Images/f0034-04.jpg
FOR GOSH SAKES (T DONALD]
K S on whAT can we N B

OEBPS/Images/f0122-01.jpg
WITH CALLOUS THOROUGHNESS THE
VILLAINS COMPLETE THEIR TASK

OH LOOK MADAM
A GOOD 1 OE

THE FIENDS | WHAT CRUEL FATE
LIES (N STORE FOR THE POOR LITTL
ORPHAN 7 sgg next EPISODE

66

OEBPS/Images/f0085-02.jpg

OEBPS/Images/f0120-01.jpg
RIS
SLKEA \
GRAMAPHONE W

[RECORD DARCY.
| TURN THAT TaP

OEBPS/Images/f0049-02.jpg

OEBPS/Images/f0096-01.jpg

OEBPS/Images/f0098-01.jpg
OH NON/ MANTENANT JE SUS Y vais
TROP LOURDE .-

OEBPS/Images/f0119-01.jpg

OEBPS/Images/f0180-05.jpg

OEBPS/Images/f0111-01.jpg
“You flunked your written exam, Johnny, but
1'm giving you an A for your oral one!"

OEBPS/Images/f0117-01.jpg

OEBPS/Images/f0047-02.jpg
HELP!— GO SHI—
DON'T WAKE
LORELEI!

THAT IS NOT -
NECESSARY, LUDWIG!-|
| HAVE ALREADY
BEEN AWAKENED —
BY You — You
FAITHLESS WINE

BIBBER!

OEBPS/Images/f0054-09.jpg

OEBPS/Images/f0063-01.jpg

OEBPS/Images/f0065-01.jpg

OEBPS/Images/f0167-02.jpg
[THE ViRE1N 15 REMOVED FRoM THE.
U, COVERED AND SREATED A
i

[I7E 50 HOWAN NoW M ASSAGES THE GIRL FRoM READTo
[FooT WITH AN.OIL MADE. FRoM THE. GRASS, KHUS KHUS ;
£A5TS ALONE ARE |GNORED.

HE SCENT OF KHYS.
KHUS IS THE VERY
ODOR OF SCOUCTION

[FHEN THE B0DY MAS3AGE % OUER, THE 007 [NFTER T3 THEY ARE AASGED EVER 55 LewT]
JoMAN RETURN 3 To THE BREASTS AND. "SNGET Ol T4 ANGERTIE.
[BAties Them IN A SPECIAL HeRBAL souwrion | e

[FRACLY T BREAGTS ARE CUPPED | 807 A5 OV WOMAN 15 NoT THROUGH=SHE APPLIES)
No THE NIPPLES FCKED WITA A | [TNE SANE LIGHT. FINGERED MANPULATION: GOWN |

o
[NARM FEATABRUNTIL THERE (3 A | (1 BopY AND THE 1AL SWOONS.
REACTioN To THE STMULATION.

OEBPS/Images/f0154-03.jpg

OEBPS/Images/f0054-01.jpg
7~ birdigd the bess, he wamted me to
1y bodk with i o by rtle matl

OEBPS/Images/f0038-02.jpg
MY GOODNESS GIRLS
YOu SHOULD'NT HAVE
UNDRESSED LIKE THAY -

OEBPS/Images/f0030-02.jpg

OEBPS/Images/f0178-02.jpg
%

LN

\ 3 Tl B e
gt o ggggz ”‘:‘“" =
AS ik “‘\“ 4
\ g ¢
T A 5*.1'91
&Y
*

2

OEBPS/Images/f0035-01.jpg

OEBPS/Images/f0052-01.jpg

OEBPS/Images/f0169-01.jpg
MAC —THE NEIGHBORS B

AN OF SOUE KA nom»o
STENCH COMING Fi

OEBPS/Images/f0016-01.jpg

OEBPS/Images/f0071-01.jpg
BEHAVIOR |
M FEMALE,

OEBPS/Images/f0104-03.jpg
L
-L'\'n RINLRARL!
N

OEBPS/Images/f0162-03.jpg

OEBPS/Images/f0090-01.jpg
BY JOVE
HOLMES -
WHAT A
REMARKABLE
DISGUISE!

OEBPS/Images/f0183-01.jpg

OEBPS/Images/f0038-01.jpg
IR S
Chaner) I6)
h prens pones| |

NoT Y¢

A govswill

BE 7,
pLS”)

/OH LOVEY! THATS

2 | IONDERFUL!
o LISTEN? WE Cor
TO CET THIS TRICK.
OveR! THAT PowELYy

FACCoT KNVows 7
CANE 70

YED
)\

9

e

OEBPS/Images/f0166-01.jpg

OEBPS/Images/f0030-01.jpg

OEBPS/Images/f0093-01.jpg
ACH! 1 SEE MY BOOTS HAVE
BEEN DIRTIED! PERHAPS I MAY
SHOW YOU SOME MERCY IF YOU
WOULD LICK THEM CLEAN! PERHAPS
YOU COULD GO FREE IF YOUR.
PRETTY TONGUE WOULD LICK OFF

ALL THiS MUD!

g7 YOU REFUSET T THINK.
S (s vm PERSUADE

HE LASHES PHOEBE'S DEFENSELESS BREASTS AND
LOINS, MAKING THE WHIP BITE CRUELLY INTO THE
SOFT, SUPPLICATING SKIN....

TARPITS SAVE ONLY
THE BONES! THE
FLESH I5 OF NO
CONSEQUENCE !

PHOEBE SUFFERED

THE ABASEMENT

WITHOUT UTTERING
N

DISTASTERUL THE
COMMAND! A PITY
MY TME IS
LIMITED/

WHEN HE FNISHES, HE 15 SEATING FROFUSELY.
S

OEBPS/Images/f0048-04.jpg

OEBPS/Images/f0106-02.jpg

OEBPS/Images/f0123-02.jpg
ATRUCK SUDDENLY BLOCKS
THE ROAD - MASKED FIGURES
SPRING OUT - AT PISTOL POINT
THE GIRLS ARE FORCED INTO IT

ZISIS ZEVUN VE TIE SPECIALTIGHT -NO?)

TAKE NO CHANCES WITH EITHER | THERE)
.M’ BEAUTY- THATLL KEEP YOU QUIET

\

11S VILL KEEP ZE LADIES
FROM RUNNING AROUN’
VEN OUR BACK 1S TURN'
MISS HOUDINI EH ?
IDON'T ZINK YOU GET

AVAY ZIS TIME. | PULL
ROPE VER' T|GNT

IN VAIN GWEN STRUGGLES TO GET FREE! SHE CANNOT
EVEN MOVE! THE TRUCK JOLTS ALONG

BUT U69 SEEMS UNCONCERNED. HAS SHE A PLAN?
SEE THE NEXT ISSUE

OEBPS/Images/f0181-03.jpg

OEBPS/Images/f0184-03.jpg
Los peLos oF iw PEPR
RN ESTRBIN MRS

CON LAS SRLRORS RERS
DL OclNS PRCIEICD. .

S DYE VERIIR TN
EXCUSITR, ME CFY OE
MRORES HIMM. y

PESCH-O2-,

OEBPS/Images/f0013-01.jpg

OEBPS/Images/f0161-01.jpg
THE BIACK PRINCE POPPED HIS ROCKS AND THEN] SOME Tin
LOOKED LP, PURSING HIS POWDERED LIPS LATER..
e Sk i ¢). Ity Bl

OF THE
GIRL To Lick 1T 7 i € NERATIVE
Clein? s, & s IR

Y

2

NP grr=s &
ﬁ’%{%‘f»

THE SERVANT GIRL BEGAN SUCKIN ON THE PRINCES [THE MORE THE HARNESS
T (T,

HONK, WHILE A PISTOL WAS AIMED AT HER ASS...

ASTHE BIACK PRINCE'S FRIEND DROPPED HIS LOAD,
PISTOL BALL INTO THE GIRLS QUIM..

OEBPS/Images/f0091-02.jpg

OEBPS/Images/f0120-02.jpg

OEBPS/Images/f0147-01.jpg
TALES EROM THE

"'LEATHER NN

S0f

OEBPS/Images/f0144-01.jpg

OEBPS/Images/f0103-01.jpg

OEBPS/Images/f0125-01.jpg

OEBPS/Images/title.jpg

OEBPS/Images/f0055-02.jpg

OEBPS/Images/f0031-03.jpg

OEBPS/Images/f0068-01.jpg
. TALK ABOUT SOLIND
mvasmeu-rs/‘

OEBPS/Images/f0180-01.jpg

OEBPS/Images/f0081-04.jpg
40 ‘7' il N,-
W : fle/iidt
O\' l'p\ ot wolti€o dhou M‘/'M

sure (oul vespect me in ¥e
morning:

OEBPS/Images/f0049-06.jpg
LISTEN, HONEY /M NOT LIKE THOSE
OTHER TRAVELING SALESMEN -~
__THERE'S NO BULL ABOUTMEL

OEBPS/Images/f0079-01.jpg

OEBPS/Images/f0054-05.jpg
(OBN YO pyy
=)
HUMORAMA)

OEBPS/Images/f0057-01.jpg

OEBPS/Images/f0175-02.jpg

