0: Background Material
This is completely unnecessary to understand the Morrison arc, but extremely enlightening nonetheless, think of it as extra credit.

Morrison’s arc has integrated, retconned, referenced and reinserted many silver age Batman moments in(to) it’s labyrinthine tale, so to see where some (but certainly not all) of these ideas originated, and to contextualize the contemporary references, you’d do yourself well to read the collection of stories re-released as the TPB, The Black Casebook
The Black Casebook

If you’re still hungry for context in regards to the other obscure references, you can always go read this wonderful article by John Wells over at ComicMix, which helps to highlight more of the callbacks present in Morrison’s arc.

The first bit of story that Morrison crafted for his Bat-epic actually appeared in small chunks in two different issues of 52 (not to be confused with the “new 52”). Fifty Two was a weekly comic series which ran from 2006-2007, the series’ concept was to fill in the missing year between Infinite Crisis and Countdown to Final Crisis.

In 52, Morrison gives us a few glimpses of Bruce wandering to Nanda Parbat where he would undergo the thögal ritual which is referenced later on during his proper Batman run. All in all the only two issues which contain pertinent details to Morrison’s story are Issues (“weeks”) #30 and #47. In TPB form 52, Vol. 3 collects weeks 27-39 and Vol. 4 collects the remainder of the series, and therein week #47. You could also just go all out and get the Omnibus TPB, which collects all 52 weeks in one volume. 

“52” #30
“52” # 47

1: “Batman and Son”
The real start of the run begins in Batman #655 – #658 then takes a short break and picks back up in Batman #663 – #666. This first part of the arc is generally referred to as Batman and Son, even though the only issues to carry that name in original print were the first four issues. Regardless all issues above can also be found compiled in the TPB known as Batman and Son. Batman #666 should be considered notable as it takes place in a “possible” future – and as such, may be full of red herrings… or maybe not.

UPDATE: The newly released Black Glove - Deluxe Edition contains all of the Batman & Son issues AND the entire Black Glove run, which is the next entry on this list - so if you'd like both runs collected in one volume, opt for the Deluxe Edition of The Black Glove.

Batman #655

Batman #656

Batman #657

Batman #658

Batman #663

Batman #664

Batman #665

Batman #666

2: “The Black Glove”
This chapter consists of the issues Batman #667 – #675, and it would be a pretty straight forward jaunt, if not for two issues right in the middle of the chapter that take a break to act as the bookends for another arc: The Resurrection of Ra’s al Ghul. Batman #670 and #671 are chapters in the Ra’s story, which continues outside of the main Batman book and is handled by writers other than Morrison. The two issues certainly fit in well enough without reading the missing pieces between 670 & 671 – but if you want the whole story on Ra’s resurrection you will, unfortunately, have to hunt down the various issues which make up the crossover, or just buy the TPB. Once again, the only parts that are considered pertinent to Morrison’s story are the ones listed here, so you will not miss anything by not reading the entire “resurrection” arc by itself. The Black Glove is also available as a TPB

Batman #667

Batman #668

Batman #669

Batman #670

Batman #671

Batman #672

Batman #673

Batman #674

Batman #675

3: “Batman R.I.P.”
R.I.P. actually begins with a prologue that is found in a book outside of the normal Batman issues: DC Universe #0, the prologue is actually only three pages long and is just a short conversation between Bats and Joker – it is pretty great though, for only being three pages you’d think they’d have just stuck it in with the first issue of the arc proper, which would be Batman #676 – #681. If you read the TPB collection, the DCU #0 prologue is included.

DC Universe 0

Batman #676

Batman #677

Batman #678

Batman #679

Batman #680

Batman #681

3a: “Last Rights” and “R.I.P. The Missing Chapters” – the bridge to Final Crisis
This is where things begin to get a bit confusing. Batman #682 and #683 are meant to bridge the gap between R.I.P. and Final Crisis – then Batman #700- #702 jump back in time, before Final Crisis to fill in the “Missing Chapters” betwixt the two. Oddly though, Batman #701 & #702 spoil events from FC, so it is best to consider reading Final Crisis after you finish Batman #683 and before you read #701. I think… you see you don’t really need to read Final Crisis to understand Morrison’s Batman arc, but it does enhance it. All you really need to know about FC to follow along with Morrison’s main Bat-arc, is that Bruce “Kills” Darkseid, but in the process “dies” himself and is sent skipping through time, fighting his way back to the present, as seen in the coming series The Return of Bruce Wayne. The TPB titled Time And The Batman contains Batman #700-#703 and the Batman R.I.P. TPB contains the Last Rites issues.

Batman #682

Batman #683

FINAL CRISIS

Batman #700

Batman #701

Batman #702

4: “Batman and Robin”
Bruce is dead/missing and Dick Grayson is now Batman, while Damian is Robin. If you want to know how this came about, read Battle for the Cowl – which is not written by Morrison and has no real bearing on his story. The most important thing to keep in mind is that Batman and Robin #1 – #16 take place at the same time as The Return of Bruce Wayne #1 – #6 . If you’re reading them “together” the only thing to remember is that TRoBW #6 is meant to synch into the big reveal on the last page of B&R #15, so as long as you read TRoBW #1-#6 before you reach the end of B&R #15 you’re golden. The Morrison run through the first sixteen issues of Batman and Robin has been released in various TPB volumes: Vol. 1: Batman Reborn – Vol. 2: Batman vs. Robin – Vol. 3: Batman & Robin Must Die!
Batman and Robin #1

Batman and Robin #2

Batman and Robin #3

Batman and Robin #4

Batman and Robin #5

Batman and Robin #6

Batman and Robin #7

Batman and Robin #8

Batman and Robin #9

Batman and Robin #10

Batman and Robin #11

Batman and Robin #12

Batman and Robin #13

Batman and Robin #14

Batman and Robin #15

Batman and Robin #16

4a: “The Return Of Bruce Wayne” and “Batman: The Return (One Shot)”
Bruce Wayne is skipping through time and if you synchronize reading issue six of TRoBW , with reading issue #15 of Batman and Robin you’ll be perfectly caught up. After you make your way through all of that, you will read what is essentially the first issue of Batman Incorporated, Batman: The Return,  a one shot that will lead us to the actual first issue of Batman Inc. The TPB contains all six issues.

Return of Bruce Wayne #1

Return of Bruce Wayne #2

Return of Bruce Wayne #3

Return of Bruce Wayne #4

Return of Bruce Wayne #5

Return of Bruce Wayne #6

Batman the Return (one shot)

5: “Batman Incorporated”, “Leviathan Strikes” and the future of “Batman Inc.”
Batman Inc. is the globetrotting adventures of The Goddamned Batman as he recruits “Batmen” all over the world, while simultaneously hunting down – and being hunted by- “Leviathan” – a shadowy person and/or group embroiling the Dark Knight in a complex, systematic and long-term attack. This is actually the most straightforward chapter out of the arc so far, it follows along easily from Batman Inc. #1 – #8 then ends with the double-sized one-shot, Batman Inc. Leviathan Strikes! Leviathan Strikes is DC editorial’s hasty attempt to wrap things up to fit more nicely in with their absurd New 52 structure; it basically consists of what would have been issues #9 and #10 of the regular Batman Inc. series.

In 2012 Morrison will continue and conclude this whole damn thing in Volume 2 of Batman Incorporated.

Batman Inc. #1

Batman Inc. #2

Batman Inc. #3

Batman Inc. #4

Batman Inc. #5

Batman Inc. #6

Batman Inc. #7

Batman Inc. #8

Batman Inc. Leviathan Strikes! (one shot)
And so, there you have it.

You now have a comprehensive guide to lead you through Grant Morrison’s batshit insane Bat-epic.

Look for the newly re-launched Batman Inc. in 2012 (the first issue of Volume 2 just came out on 5-23-12) and be there for the end of it all.

