


The book was found

Rick And Morty Hardcover Book 1


Synopsis

The hit comic book series based on Dan Harmon and Justin Roiland's hilarious [adult swim] animated show RICK & MORTY is now available in its first deluxe hardcover collection! Join the excitement as depraved genius Rick Sanchez embarks on insane adventures with his awkward grandson Morty across the universe and across time. Caught in the crossfire are his teenage granddaughter Summer, his veterinary surgeon daughter Beth, and his hapless son-in-law Jerry. This collection features the first ten issues of the comic book series, including "The Wubba Lubba Dub Dub of Wall Street," "Mort-Balls!," "Ball Fondlers Special," and more, along with hilarious mini-comics showcasing the whole family. This special hardcover edition also includes an exclusive sound clip of Rick and Morty and all the cover art from the first ten issues of the comic book series!

Book Information

Series: Rick and Morty

Hardcover: 296 pages

Publisher: Oni Press (December 6, 2016)

Language: English

ISBN-10: 1620103605

ISBN-13: 978-1620103609

Product Dimensions: 8 x 1.1 x 12.2 inches

Shipping Weight: 3.3 pounds (View shipping rates and policies)

Average Customer Review: 4.3 out of 5 stars 36 customer reviews

Best Sellers Rank: #1,922 in Books (See Top 100 in Books) #1 in Books > Teens > Literature & Fiction > Comics & Graphic Novels > Media Tie-Ins #7 in Books > Comics & Graphic Novels > Graphic Novels > Media Tie-In #10 in Books > Comics & Graphic Novels > Graphic Novels > Science Fiction

Customer Reviews

"Rick and Morty, the unlikely pair at the heart of the hit Adult Swim cartoon, happily bring their signature blend of brainy sci-fi and surreal, warped mayhem to print. When dissolute genius Rick builds a device to predict the future of the stock market, he and his bumbling teenage grandson, Morty, hit the big time. But time cops catch on to their scheme, and they're sentenced to prison in a torturous labyrinth. That's a tidy metaphor for most Rick and Morty plots, since Rick has his fingers in just about every parallel universe, so moments of sentimentality can easily turn on a dime with an

interdimensional leap (and a knowing wink to the reader), hurtling hapless Morty in myriad disorienting directions. Though readers unfamiliar with the show might be thrown off by the idiosyncratic speech style, it's a pitch-perfect replica of the voice actors' performances, and the artwork, full of exaggerated cartoon shapes and grotesque creatures, expertly mimics the animation. With intelligent plots and lowbrow jokes aplenty, this is tailor-made for older teens." - Booklist

"Aside from the normal difficulties inherent in being young, such as school and the trials and tribulations of parents, siblings, and friends, Morty also has to deal with his grandfather Rick, a cracked scientific genius with authority issues. Under Rick's belch-fueled tutelage, the daringly duplicitous duo embark on various outrageous adventures, including making a fortune in the stock market by manipulating multiple universes to ensure maximum profit, getting arrested by time police and sent to a death-maze of Rick's design, and experiencing a haunted campground in the land of dreams. Rick's crazy ideas keep them one step ahead of the problems he instigates, while Morty tries to maintain a level head and survive. Verdict Based on Dan Harmon and Justin Roiland's (adult swim) animated cartoon, Rick and Morty walks a shredding tightrope among slapstick, pathos, and hilarity, with unexpected twists and a healthy sprinkle of nutty sf concepts thrown in for good measure. The anthology nature of the stories means some pieces are stronger than others, but all are imaginative and will appeal to fans of weird sf humor that borders on the psychedelic. Fans of the original series will see new takes on their favorite characters." - Douglas Rednour, Georgia State Univ. Libs., Atlanta

"Library Journal"Bottom line, if you love the show, you'll love the comic, and if you've never watched the show, this debut issue will make you want to run out and buy the DVDs as soon as you are humanly able. Oni Press has struck gold with Rick and Morty #1. Zac Gorman, C.J. Cannon, Ryan Hill, and back up artist Marc Ellerby have given audiences, both in and out of know, a solid debut issue chocked with comedy and pathos that can go nowhere but up. Sitcoms are always tricky for comics to really take to, but the breathless insanity and solid emotional core of Rick and Morty may be the latest one that the medium embraces and takes to a whole other crop of fans. To sum it all up, WUB A LUB A DUB DUUUUB!" - Newsarama

"Oni's Rick & Morty comic captures the feel of the TV show exactly. Every issue has the same manic-but-meandering style as the best episodes. CJ Cannon's art could be lifted straight from the animation cels. Reading Zac Gorman's dialogue, with each character's familiar tics in place, it's hard not to hear each the actors' voices in your head. With a show as singular as Rick & Morty, getting all that right is a mighty achievement. A perfect imitation doesn't necessarily make for an entertaining read, but luckily, the show's energy translates perfectly to comics, and the team manage to build on it. The format allows for stories that run between multiple issues, while Marc Ellerby's backups squeeze stories about the rest of the

family, exploring their lives outside the B-plot, into a more traditional gag-strip format. Most importantly, it rarely leans on familiar characters and settings for simple fan service. It's as restlessly inventive as the show, taking you to new worlds and letting Rick and Morty be as awful as ever within them." - Comics Alliance "I'd definitely suggest you buy this if you are a fan of the two loveable idiots because it embodies everything that is great about the Adult Swim show. Rick and Morty is here to stay, so I suggest that you become acquainted with it." - We the Nerdy "If Rick and Morty isn't in your comic book collection by now, then you are missing out on one outrageous and dynamic tale! The series is taking off fast and there is still time to jump onto this chaotic ship before it gets too deep into space. Plenty of laughs await you, and trust me when I tell you that you won't be disappointed." - Junkie Monkeys

This is a great collection of the first ten comics. Printing quality is top notch and the binding is very good. I had no issues with the sound chip. Overall, an amazing comic. Reads like you're actually watching the show.

Way bigger than I thought it would be, but that's okay! Means the pictures are nice and big. Definitely a few laugh out loud in there. Fun read!

Yeah, this is so good. Don't have to say more. The first couple stories I have read are as good as the episodes on TV.

Nicely printed, oversized compilation of R&M comics. Lovely edition. Wubb-a-lubba-dubb-dubb.

Book was brand new, the chip inside was funny with Rick and Morty talking about the chip. However you have to hold the book open at a certain angle to get it to play all the way through, and I'm not sure that the clip is enough incentive to buy the book. I do however think that the comics inside are worth the price.

If you like Rick and Morty you should definatly check this out.

Love the quality on this. The extras and art are a nice bonus.

I do not read comic books, but these are great and had to get this. A must buy for R&M fans.

[Download to continue reading...](#)

Rick and Morty Volume 1 (Rick & Morty Tp) Rick and Morty Hardcover Book 1 Rick and Morty Hardcover Book 2 Rick and Morty Official Coloring Book The Art of Rick and Morty Rick and Morty 2018 Wall Calendar Rick and Morty Volume 4 Rick and Morty Volume 2 Rick and Morty Volume 5 Rick and Morty Volume 3 Rick Mofina Reading Order and Checklist: The complete guide to the novels and short stories of Rick Mofina Ranger Rick Kids' Guide to Fishing: The young angler's guide to catching more and bigger fish (Ranger Rick Kids' Guides) Rick Steves' Croatia and Slovenia (Rick Steves' Croatia & Slovenia) Rick Steves' Snapshot Bruges and Brussels: Including Antwerp & Ghent (Rick Steves Snapshot) Ranger Rick Kids' Guide to Camping: All you need to know about having fun in the outdoors (Ranger Rick Kids' Guides) Woodcarving with Rick Butz: How to Sharpen Carving Tools (Woodcarving Step by Step with Rick Butz) Rick Steves' Snapshot Naples & the Amalfi Coast (Rick Steves Snapshot) Rick Steves' Snapshot Sevilla, Granada & Southern Spain (Rick Steves Snapshot) Rick Steves' Snapshot Stockholm (Rick Steves Snapshot) The South Beach Diet Supercharged Faster Weight Loss and Better Health for Life [2008 Hardcover] Arthur Agatston MD (Author) Joseph Signorile PhD (Author)The South Beach Diet Supercharged Faster Weight Loss and Better Health for Life [2008 Hardcover]

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)