

Children's Literature Update 2012

An *Infopeople* Webinar

Thursday, Feb. 2, 2012

12:00 noon to 1:00 p.m.

Presenter: Penny Peck
Pikly@aol.com

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian.

Agenda

- Recent Book Awards
- New Picture Books and Easy Readers
- New Transitional Fiction, Nonfiction, Poetry
- Tween Genre Fiction
- Graphic Novels, Books adapted into Movies

Newbery Medal Winner

Newbery Honor Books

Caldecott Medal Winner

Caldecott Honor Books

Pura Belpre Award Winners

- Author

- Illustrator

Pura Belpre Honor Books

Sibert Medal for Informational

- Winner

Sibert Honor Books

Geisel Award: Beginning Reader

- Winner

- Honor Books

Batchelder Award

- Winner

- Honor Books

Schneider Family Award

- Co-Winners

Coretta Scott King Awards

■ Author

■ Illustrator

CSK Honor Books

- Author

- Illustrator

Any Questions or Surprises?

New Board Books

New Picture Books

More New Picture Books

New Easy Readers

Simon and Schuster's
"Ready to Read" books:
[pages.simonandschuster.com/
readytoread](http://pages.simonandschuster.com/readytoread)

Any favorites I missed you
would like to mention?

Transitional Fiction

- Easy Chapter Books
- Bridge or Moving Up Books
- 2nd and 3rd grades
- Series fiction
- Sometimes with ink drawings once or twice in each chapter

New Transitional Books

More New Transitional Fiction

New Nonfiction

More New Nonfiction

New Poetry

Any favorites I missed you would like to mention?

Tween Genre Fiction

- Genres include:
 - Fantasy
 - Historical Fiction
 - Sports novel
 - Humorous novel
 - Science Fiction
 - Mystery
 - Adventure
- For grades 4 – 8
- Ages 9-12
- Independent, confident readers

Fantasy

More New Fantasy

Historical Fiction

Humor

Adventure and Sports

- Adventure

- Sports

Mystery

Science Fiction and Realistic

- Science Fiction

- Realistic - Contemporary

Any new favorites I missed?

Books for Reluctant Readers

- Nonfiction and poetry (mentioned earlier)
- Graphic Novels
- Books that have been adapted into feature films
- Series fiction, especially books adapted from TV series
- Popular authors such as Rick Riordan or Jeff Kinney

Graphic Novels

Graphic Novels Website

- [No Flying No Tights Kids Section](#)
- noflyingnotights.com/?cat=11
- describes graphic novels for Kids

Books turned into Films

- “Harry Potter and the Deathly Hallows Part II” by J.K. Rowling
- “Legends of the Guardians: The Owls of Ga’Hoole” by Kathryn Lasky
- “Chronicles of Narnia: Voyage of the Dawn Treader” by C.S. Lewis
- “Ramona and Beezus” based on *Beezus and Ramona* by Beverly Cleary
- “I am Number Four” based on the book by Pittacus Lore
- “Mr. Popper’s Penguins” based on the book by Richard and Florence Atwater
- “Incarceron” – based on the book by Catherine Fisher
- “Hugo” – based on *The Invention of Hugo Cabret* by Brian Selznick
- “War Horse” – based on Michael Morpurgo’s book
- “Hunger Games,” coming out March 23, 2012, based on the book by Suzanne Collins.

Popular Authors and Series

Finding Read-Alikes

- “What book did you read recently that you liked?” – then find something similar
- A book in the same genre
- A book by that author or from that series
- Try the following websites for Read-Alikes

Book Adventure

www.bookadventure.com/book_finder.aspx

ACL Read-alikes

www.bayviews.org/readalikes.html

Useful Websites (see handout)

ALA/ALSC Book Awards:

www.ala.org/alsc/awardsgrants/bookmedia

Bestseller's Lists:

[www.publishersweekly.com/pw/bestsellers/
childrens-fiction.html](http://www.publishersweekly.com/pw/bestsellers/childrens-fiction.html)

Time for questions?

Thank You!

Penny Peck

Pikly@aol.com