


High School DxD, Vol. 1

Ichiei Ishibumi , Hiroichi (Visual Art)

[Download now](#)

[Read Online ➔](#)

High School DxD, Vol. 1

Ichiei Ishibumi , Hiroichi (Visual Art)

High School DxD, Vol. 1 Ichiei Ishibumi , Hiroichi (Visual Art)

When unpopular high schooler Issei Hyoudou has a less than romantic encounter with his first-ever girlfriend, the consequences are fatal! As he lies dying, who should come to his rescue but the prettiest girl in school, Rias Gremory! And the shocking truth she shares leaves Issei reeling... "You've been reborn a devil. Now you work for me!" Issei's uproarious life as a devil's minion begins here!

High School DxD, Vol. 1 Details

Date : Published May 27th 2014 by Yen Press (first published 2010)

ISBN : 9780316407366

Author : Ichiei Ishibumi , Hiroichi (Visual Art)

Format : Paperback 160 pages

Genre : Sequential Art, Manga, Fantasy, Magic, Graphic Novels, Romance, Polyamorous, Harem


[Download High School DxD, Vol. 1 ...pdf](#)


[Read Online High School DxD, Vol. 1 ...pdf](#)

Download and Read Free Online High School DxD, Vol. 1 Ichiei Ishibumi , Hiroichi (Visual Art)

From Reader Review High School DxD, Vol. 1 for online ebook

Kevin Mohammed says

I honestly love the series. I have read the light novel and watched the anime so the manga was the only thing I had left on my check list (since the games and audio recordings seem a little bit far out there for me.) Reading the manga made it interesting since the manga followed more in the direction of the light novel compared to the anime so it was as if breathing in new life and visual appeal to Ishibumi-sama and Zero-sama work. I highly recommend this for any manga collector.

Yianni says

This was such a good book back when I read it on my manga app. I thought it was very entertaining. I love the author for making the anime\manga. It's the First Time I adored an ecchi anime manga. My most favorite girl characters are Akeno and Asia. Ria's is another main favorite That I love. This story might be perverted,adventures,full of everything through emotional vibes of an adventure that I know you love. This is also one of my most favorited anime to watch or rewatch.

Dony Grayman says

Edición argentina, tomo 1 de todavía no se sabe cuántos que traduce los *Lifes* 1 a 4.

Victor The Reader says

Grade: A

Holly Letson says

I was looking through my manga app on my phone yesterday for something to read, and I stopped on this. It looked nice, and seemed interesting enough. So, I read Vol.1. Needless to say, I read the scanslations, which were done by Japanzai. So, much thanks to that group for doing this series.

The story is not overly complicated, and is similar to other series. But, I enjoyed it, and will be continuing it later. I also understand that a lot of the ecchi stuff, like the big boobs is just fanservice and is aimed at boys/men, but it is not enough to keep a girl/woman from enjoying the story.

If you like angel/demon type stories, you should check this one out.

Brandon Varnell says

What is there to say about High School DxD? Well, if you're into T&A this is definitely a story you'll like, though I would recommend the anime if that's all you're looking for.

High School DxD tells the story of a young, perverted high school student who dies and is reincarnated as a devil. It's insanely funny, and actually has a pretty decent plot. I found the story to be an entertaining read, especially when I read about the antics Issei gets up to.

I will admit that it is not very realistic. Case in point, girls don't just randomly strip naked and then crawl into a guy's bed unless they're at least dating, and sometimes not even then. There were a number of times where I shook my head and thought "if only that were true" when reading this devilish tale of perversity.

That being said, if any of you are into the ecchi/harem type stories, this is definitely a story you won't wanna put down.

Lewis says

I think I prefer anime to manga. Reading top to bottom, right to left is hard. Still I like the story. There is hopefully an arc for each main character. When they graduate high school if they are pretty much the same that's bad writing. In the anime their was growth of characters but books don't always have to be better than T.V.

Sarah says

This book was awful. Almost entirely fanservice with thin female characters that mostly exist to have big boobs and TONS of sexualized violence. I completely lost interest when the bad guy threatened to rape a girl with a gun while tearing her clothes off then later told another girl about how hard he gets from fighting her. Nopenopenope.

Teresa says

Vastly popular, this manga is about Issei Hyoudou, his dream in high school to eventually form his own harem. When he finds out he was killed by a demon, he is claimed by another and made a demon himself. Learning about the demon hierarchy, Issei wants to climb the ladder and become a great demon who is able to take on his own slaves, but first he must do a bunch of menial tasks or he will never be able to make his dream come true. When he meets a priest that aims to kill demons, things escalate quickly, and he is surprised to find that a girl he previously met is a holy woman, their friendship an impossibility!

This was okay, and that's it. This anime/manga is very hyped up, and I am going to assume it is from all the boobs and fan service for the male audience. I did not find the story very riveting or drawing, but the art is done very well and is aesthetically pleasing. The one hitch that might keep me going at a reader is a potential romance between the Bishop girl and Issei, a demon, for angelic and demonic are mortal enemies. Other than

that, there is no draw in this series and it seems like it is trying to hard in a negative way compared to other manga that contain explicit content geared toward older readers.

Holly Wagstaff says

I finished it in about an hour- I didn't put it down once! I watched the anime first (which is why I bought the manga) but I'm still impressed with it. I loved the plot and characters anyway but it's just so satisfying seeing the art and turning the pages yourself. I loved it, and I'm glad I still have Volume 2 and 3 bought to read!

Vendea says

Hlavní hrdina DxD, Issei, má jediný sen - mít vlastní harém slečen. Naprosto miluje ženské křivky (hlavní prsa) a užívá je pro něj cokoliv. Co se stane, když se najednou stane démonem a ženem domácnosti se spoustou krásných holek? DxD jsem viděla jako anime a naprosto se do něj zamílovala. A když nejsem kluk, líbilo se mi to. Je to super vtipné a manga je stejně jako anime prostě hilarious. Mým princem je samozřejmě Kiba :3 Doporučuji!

4/5*

Shadowjac says

Pretty fun read I love when demonology is included in manga and this book does it well.

Christina says

Issei Hyoudou is your average, run of the mill teenager and somewhat outcast from all of the high school social groups. He keeps to his small group of guy friends who are just like him, never had a girlfriend in their lives and watch porn all the time. But when Issei actually does land a girlfriend, he has a recurring dream of her killing him on their first date! Once the dreams started, she went missing without a trace and Issei is the only one that can remember her! Not only that, but since the dreams started Issei has also gained an abundance of energy at night, and the sun exhausts him all morning. Is Issei just going insane, or is there more than what just meets the surface?!

At first glance, I thought that this was going to be a really good, perverted manga. But... It's just more of a mix of a bunch of really popular anime from the early 2000's. Starting off with The Melancholy of Haruhi Suzumiya and Shakugan no Shana, throughout the entire first volume there were even references to One Piece, Zero no Tsukaima, Vampire Knight, Dragonball Z, School Days, Rosario+Vampire, Is This A Zombie?/Kore wa Zombi desu ka?/Korezom, Dragonaut, Pretty Cure, Bokusatsu Tenshi Dokuro-chan, Disgaea, etc.. But the biggest similarities are to the Haruhi Suzumiya franchise, er, series. All of the club members in High School DxD hold striking resemblances and quirks to the club members of the SOS

Brigade. Even the facade of Rias' club, and the "real" purpose of the SOS Brigade is similar! However, Kyon is much less of a pervert than Issei... Furthermore, this "Haruhi" is less tsundere, and more voluptuous. But anyway, by the end of this volume it had me wanting more, especially because of the way it ended. The nun/possible angel, Asia, is just perfect in every way, and yet she doesn't feel so unreal like other "perfect" anime characters do. She's genuinely sweet, her struggles are alike to the struggles everyday for many high schoolers, and she isn't impractical. Asia Argento... Her name sure does ring a bell though. As if there was some similar name from another anime? Her surname, that is. Although, she does remind me quite a bit of a certain character from Chrono Crusade... and also another certain character from Disgaea... Man, that "priest" at the end was crazy though!! So crazy I kind of liked him for it! I hope he'll be a somewhat regular in this series, he was funny!

Kparker19 says

Kevin J Parker
December 5, 2016
English 10-1

1. He's 35 years old born April 25, 1981 He was born in Chiba Prefecture Japan. He is a Novelist and is best known for his manga Highschool DxD. He wrote 2 other books called Denpachi and Slash/Dog this was in 2006. The book serious High school DxD is still ongoing today. He has published 22 volumes of highschool dxd.

2. This book was written in Japan. He published this serial's of books along with slash/dogs in 2016. He had lots of competition with other mangas but High School Dxd is his most successful.

3. In this book there is lots of setting is Isais house, school, The city they live in, and The underworld. Isais house is where he sleeps and all of his friends live there with him this is also where he goes after school to hang out. School is where he is most of the time. He is at school in about every book. The city is where he stays in unless he goes to the underworld since he's a devil. The underworld is where he goes to visit sometimes.

4. Isais is the main boy character he goes on a date with this girl named yuma little does he know she is a fallen angel she kills Isais and then Isais is brought back to life as a devil. The person that does this is Rias She is his master and he has to do whatever she tells him to. His new girlfriend then becomes a church girl named Akeno she has blonde hair and will do anything for god but she falls in love with a devil.

5. The theme of this book is romance action suspense. This book has romance between all the girls that Isais is with and When he is in a tough time he has to fight fallen angels sometimes he gets close to death and this makes this book super nerve racking.

6. Isais is your normal everyday teen that likes girls and then he finally gets a girlfriend. She ends up killing

him and he becomes a devil. He wants to kill her for playing with his emotions and for killing random people. Him and the other devils are going to try to kill every fallen angel even if it means teaming up with gods angels to do it. The fallen angel plan to destroy the whole city.

7.Irony- he said he got a girlfriend before any of his friends in the end Isais got killed for it. Saying he would never get a bad girlfriend she would be perfect.

Idiom-When Isasis was talking about Rias hair being as bright as red rubies.

8.My name is Rias Gremory. And i am a Devil. Rias
If it's a god then i will kill it with a spear. Come, let the battle begin. Akeno
I won't forget my only friend. Ophis

Edward says

I read it as it was in my library. Worse than I remember it being. Rais takes care of her property. Issie, the main character, is part of her property after he died. As a servant he has to do anything she says how she says when she says it. It is much like they got servant and slave mixed up. She owns him but she also loves him. Akeno is also introduced as a super sadist. Really for a book in the "ecchi" genre it did not have that many ecchi parts compared to the romance manga I have been reading to which I do not think any of them have been in the "ecchi" genre. It is not good enough in my mind to buy volume 2 though it did leave off on a cliff hanger so if I didn't already read the entire story arc and the next couple too i would want the next volume. As I already know what is going to happen it is not worth it to buy then read the source material in manga form.
