

Some Outstanding Books and Articles about Young Adult Literature

appendix

Books

History and Young Adult Literature

- Avery, Gillian. *Behold the Child: American Children and Their Books, 1621–1922*. Bodley House, 1994.
- Avery, Gillian. *Childhood's Pattern: A Study of the Heroes and Heroines of Childhood's Fiction*. Hodder and Stoughton, 1975.
- Barnhouse, Rebecca. *The Middle Ages in Literature for Youth: A Guide and Resource Book*. Scarecrow, 2004.
- Berg, Rebecca L. *The Great Depression in Literature for Youth, A Geographical Study of Families and Young Lives: A Guide and Resource Book*. Scarecrow, 2004.
- Billman, Carol. *The Secret of the Stratemeyer Syndicate: Nancy Drew, the Hardy Boys, and the Million Dollar Fiction Factory*. Ungar, 1986.
- Blanck, Jacob. *Peter Parley to Penrod: A Bibliographical Description of the Best-Loved American Juvenile Books*. Bowker, 1956.
- Cadogan, Mary, and Patricia Craig. *You're a Brick, Angela! A New Look at Girls' Fiction from 1839 to 1975*. Gollancz, 1976. Delightful funny and rich.
- Campbell, Patricia. *Sex Education Books for Young Adults, 1892–1979*. Bowker, 1979. Accurate and funny. Most of us can only envy Campbell's prose.
- Campbell, Patricia. *Two Pioneers of Young Adult Library Service*. Scarecrow, 1999. On Mabel Williams and Margaret A. Edwards.
- Carrier, Esther Jane. *Fiction in Public Libraries, 1876–1900*. Scarecrow, 1965.
- Carrier, Esther Jane. *Fiction in Public Libraries, 1900–1950*. Libraries Unlimited, 1985.
- Cart, Michael. *From Romance to Realism: 50 Years of Growth and Change in Young Adult Literature*. Harper, 1996.
- Cech, John, ed. *American Writers for Children, 1900–1960. Dictionary of American Biography*, Vol. 22. Gale Research, 1983.
- Children's Fiction, 1876–1984*. 2 Vols. Bowker, 1984.
- Collins, Max Allan. *The History of Mystery*. Collector's Press, 2001.
- Crouch, Marcus. *The Nesbit Tradition: The Children's Novel in England, 1945–1970*. Ernest Benn, 1972.
- Crouch, Marcus. *Treasure Seekers and Borrowers: Children's Books in Britain, 1900–1960*. Library Association, 1962.
- Crowe, Chris. *More Than a Game: Sports Literature for Young Adults*. Scarecrow, 2004.
- Darling, Richard. *The Rise of Children's Book Reviewing in America: 1865–1881*. Bowker 1968. A seminal book.
- Darton, F. J. Harvey. *Children's Books in England: Five Centuries of Social Use*. 2nd ed. Cambridge University Press, 1958. First published in 1932. Helpful, though a bit stuffy.
- Deane, Paul. *Mirrors of American Culture: Children's Fiction Series in the Twentieth Century*. Scarecrow, 1991.
- Demers, Patricia. *A Garland from the Golden Age: An Anthology of Children's Literature from 1850 to 1900*. Toronto: Oxford University Press, 1983.

- Dyer, Carolyn Stewart, and Nancy Tillman Romalov, eds. *Rediscovering Nancy Drew*. University of Iowa Press, 1995. Papers from the 1993 Nancy Drew Conference.
- Egoff, Sheila. *The Republic of Childhood: A Critical Guide to Canadian Children's Literature*, 2nd ed. Oxford University Press, 1975.
- Egoff, Sheila. *Worlds Within: Children's Fantasy from the Middle Ages*. ALA, 1988.
- Erisman, Fred. *Boys' Books, Boys' Dreams, and the Mystique of Flight*. Texas Christian Press, 2006.
- Estes, Glenn E., ed. *American Writers for Children before 1900. Dictionary of Literary Biography*, Vol. 42. Gale Research, 1985.
- Foster, Shirley, and Judy Simmons, eds. *What Katy Read: Feminist Re-Readings of "Classic" Stories for Girls*. University of Iowa Press, 1995.
- Girls' Series Books: *A Checklist of Hardback Books Published 1900–1975*. Children's Literature Research Collection, University of Minnesota Library, 1978. Basic for any study of early girls' books. Much like Hudson's work (see Hudson).
- Gorham, Deborah. *The Victorian Girl and the Feminine Ideal*. Indiana University Press, 1982.
- Griswold, Jerry. *Audacious Kids: Coming of Age in America's Classic Children's Books*. Oxford University Press, 1992.
- Helbig, Althea K., and Agnes Perkins. *Dictionary of American Children's Fiction, 1859–1959*. Greenwood, 1985.
- Howarth, Patrick. *Play Up and Play the Game: The Heroes of Popular Fiction*. Eyre Methuen, 1973.
- Hudson, Harry K. *A Bibliography of Hard-Cover Boys' Books*, rev. ed. Data Print, 1977. Basic for any study of early boys' books—and great fun to skim through.
- Inness, Sherrie A., ed. *Nancy Drew and Company: Culture, Gender, and Girls' Series*. Bowling Green State University Popular Press, 1999.
- Johnson, Mary V. *Engines of Instruction, Mischief, and Magic: Children's Literature in England from Its Beginnings to 1839*. University of Nebraska Press, 1989.
- Johannssen, Albert. *The House of Beadle and Adams and Its Dime and Nickel Novels: The Story of a Vanished Literature*, 3 Vols. University of Oklahoma Press, 1950–1952.
- Johnson, Deidre. *Edward Stratemeyer and the Stratemeyer Syndicate*. Twayne, 1993. Anyone working on early young adult literature owes a debt to Johnson.
- Johnson, Deidre, ed. *Stratemeyer Pseudonyms and Series Books: An Annotated Checklist of Stratemeyer and Stratemeyer Syndicate Publications*. Greenwood, 1982.
- Jones, Daryl. *The Dime Novel Western*. Bowling Green State University Popular Press, 1978.
- Kensinger, Faye Riter. *Children of the Series and How They Grew*. Bowling Green State University Popular Press, 1987.
- Kiefer, Monica. *American Children through Their Books, 1700–1835*. University of Pennsylvania Press, 1948.
- Kilgour, Raymond L. *Lee and Shepard: Publishers for the People*. Shoe String, 1965.
- Kloes, Christine A. *After Alice: A Hundred Years of Children's Reading in Britain*. Library Association, 1977.
- MacLeod, Anne Scott. *American Childhood: Essays on Children's Literature of the Nineteenth and Twentieth Centuries*. University of Georgia Press, 1994.
- MacLeod, Anne Scott. *A Moral Tale: Children's Fiction and American Culture, 1820–1860*. Archon, 1975.
- McFarlane, Leslie. *Ghost of the Hardy Boys: An Autobiography of Leslie McFarlane*. Two Continents, 1976.
- Mason, Bobbie Ann. *The Girl Sleuth: A Feminist Guide*. Feminist Press, 1975. Delightful and perceptive.
- Meigs, Cornelia, H.S. Commager, A. Eaton, E. Nesbitt, and R. H. Viguers. *A Critical History of Children's Literature*, rev. ed. Macmillan, 1969. Encyclopedic and often most helpful.
- Mott, Frank Luther. *Golden Multitudes: The Story of Best Sellers in the United States*. Macmillan, 1947.
- Nilolajeva, Neva, ed. *Aspects and Issues in the History of Children's Literature*. Greenwood, 1995.
- Nye, Russel. *The Unembarrassed Muse: The Popular Arts in America*. Dial, 1970.
- Oriad, Michael. *Dreaming of Heroes: American Sports Fiction 1868–1980*. Nelson-Hall, 1982.
- Papashvily, Helen Waite. *All the Happy Endings*. Harper, 1956.
- Pattee, Fred Lewis. *The Feminist Fifties*. Appleton, 1940.
- Perry, Phyllis J. *Teaching Fantasy Novels: From The Hobbit to Harry Potter and the Goblet of Fire*. Teachers Ideas Press, 2003.
- Reynolds, Kimberley. *Girls Only? Gender and Popular Children's Fiction in Britain, 1880–1910*. Temple University Press, 1990.
- Richardson, Selma K., ed. *Research about Nineteenth-Century Children and Books*. University of Illinois Graduate School of Library Science, 1980.
- Salmon, Edward. *Juvenile Literature as It Is*. Drane, 1888. Old and significant.
- Sloane, William. *Children's Books in England and America in the Seventeenth Century*. Columbia University Press, 1955.
- Stonely, Peter. *Consumerism and American Girls' Fiction, 1860–1940*. Cambridge University Press, 2003.
- Sullivan, C. W. III. *Welsh Myth in Modern Fiction*. Greenwood, 1989.
- Thwaite, Mary F. *From Primer to Pleasure in Reading: An Introduction to the History of Children's Books in England from the Invention of Printing to 1914*. Horn Book, 1972.
- Townsend, John Rowe. *25 Years of British Children's Books*. National Book League, 1977. A sixty-page pamphlet worth searching for.
- Wishy, Bernard. *The Child and the Republic: The Dawning of Modern American Child Nurture*. University of Pennsylvania Press, 1968.
- Commentary and Criticism on Young Adult Literature**
- Aronson, Marc. *Beyond the Pale: New Essays for a New Era*. Scarecrow, 2003.
- Barron, Neal, ed. *Fantasy and Horror: A Critical and Historical Guide to Literature, Illustration, Film, TV, Radio and the Internet*. Scarecrow, 1999.

- Bauer, Marion Dane. *What's Your Story? A Young Person's Guide to Writing Fiction*. Clarion, 1992.
- Bilz, Rachelle Lasky. *Life Is Tough: Guys, Growing Up, and Young Adult Literature*. Scarecrow, 2004.
- Broderick, Dorothy. *Images of the Black in Children's Fiction*. Bowker, 1973.
- Cameron, Eleanor. *The Green and Burning Tree: On the Writing and Enjoyment of Children's Books*. Dutton, 1993.
- Cart, Michael, and Christine A. Jenkins. *The Heart Has Its Reasons: Young Adult Literature with Gay/Lesbian/Queer Context, 1969–2004*. Scarecrow, 2006.
- Carter, Betty, and Richard Abrahamson. *Nonfiction for Young Adults: From Delight to Wisdom*. Oryx, 1990.
- Chambers, Aidan. *Introducing Books to Children*, 2nd ed. Horn Book, 1983.
- Chambers, Aidan. *The Reluctant Reader*. Pergamon, 1969. This reads better the older it gets (or the older we get). Practical ideas about hard-to-reach students.
- Children's Literature Review*. Gale Research, 1973.
- Christian-Smith, Linda K. *Becoming a Woman through Romance*. Rutledge, 1990.
- Dixon, Bob. *Catching Them Young: Political Ideas in Children's Fiction*. Pluto, 1977.
- Dixon, Bob. *Catching Them Young: Sex, Race, and Class in Children's Fiction*. Pluto, 1977.
- Egoff, Sheila A. *Thursday's Child: Trends and Patterns in Contemporary Children's Literature*. ALA, 1981.
- Ettinger, John R., and Diana L. Spirit, eds. *Choosing Books for Young People, Vol. 2: A Guide to Criticism and Bibliography, 1976–1984*. ALA, 1982.
- Eyre, Frank. *British Children's Books in the Twentieth Century*. Dutton, 1971.
- Fisher, Margery. *The Bright Face of Danger*. Hodder and Hodder, 1986.
- Fox, Geoff, Graham Hammond, Terry Jones, Frederick Smith, and Kenneth Sterck, eds. *Writers, Critics, and Children: Articles from Children's Literature Education*. Agathon, 1976.
- Harrison, Barbara, and Gregory Maguire, eds. *Innocence and Experience: Essays and Conversations on Children's Literature*. Lothrop, 1987.
- Hazard, Paul. *Books, Children and Men*. Trans. Marguerite Mitchell. Horn Book, 1944.
- Hearne, Betsy, ed. *The Zena Sutherland Lectures*. Clarion, 1993.
- Hearne, Betsy, and Marilyn Kaye, eds. *Celebrating Children's Books: Essays on Children's Literature in Honor of Zena Sutherland*. Lothrop, 1981.
- Hendrickson, Linnæ. *Children's Literature: A Guide to the Criticism*. Hall, 1987.
- Hogan, Walter. *Humor in Young Adult Literature: A Time for Laughs*. Scarecrow, 2005.
- Horning, Kathleen. *From Cover to Cover: Evaluating and Reviewing Children's Books*. Harper, 1997.
- Howard, Elizabeth F. *America as Story: Historical Fiction for the Secondary Schools*. ALA, 1988.
- Hunt, Peter. *Criticism, Theory, and Children's Literature*. Basil Blackwell, 1991.
- Hunt, Peter. *An Introduction to Children's Literature*. Oxford University Press, 1994.
- Hunter, Mollie. *The Pied Piper Syndrome and Other Essays*. Harper, 1992.
- Hunter, Mollie. *Talent Is Not Enough: Mollie Hunter on Writing for Children*. Harper, 1976.
- Inglis, Fred. *The Promise of Happiness: Value and Meaning in Children's Fiction*. Cambridge University Press, 1981.
- Kelly, Patricia P., and Robert C. Small, eds. *Two Decades of the ALAN Review*. NCTE, 1999.
- Kohn, Rita, comp. *Once Upon . . . a Time for Young People and Their Books: An Annotated Resource Guide*. Scarecrow, 1986.
- Lentz, Millicent, and Ramona M. Mahood, eds. *Young Adult Literature: Background and Criticism*. ALA, 1980.
- Lesnick-Oberstein, Karin. *Children's Literature: Criticism and the Fictional Child*. Clarendon, 1994.
- Lukens, Rebecca. J. *A Critical Handbook of Children's Literature*. Scott, Foresman, 1976.
- Lynn, Ruth Nadelman. *Fantasy Literature for Children and Young Adults*. Bowker, 1989.
- MacCann, Donnarae, and Gloria Woodward, eds. *The Black American in Books for Children: Readings on Racism*. Scarecrow, 1972.
- MacCann, Donnarae. *White Supremacy in Children's Literature: Characteristics of African-Americans, 1830–1900*. Garland, 1998.
- McCallum, Robyn. *Ideologies of Identities in Adolescent Fiction: The Dialogic Construction of Subjectivity*. Garland, 1999.
- Moore, John Noell. *Interpreting Young Adult Literature: Literary Theory in the Secondary Classroom*. Boynton/Cook, 1997.
- Nikolajeva, Maria. *Aspects and Issues in the History of Children's Literature*. Greenwood, 1995.
- Nikolajeva, Maria. *Children's Literature Coming of Age: Towards a New Aesthetic*. Garland, 1996.
- Nikolajeva, Maria. *From Mythic to Linear: Time in Children's Literature*. Scarecrow, 2000.
- Nikolajeva, Maria. *The Rhetoric of Character in Children's Literature*. Scarecrow, 2002.
- Rochman, Hazel. *Against Borders: Promoting Books for a Multiracial World*. ALA, 1993.
- Rohn, Suzanne. *Children's Literature: An Annotated Bibliography of the History and Criticism*. Garland, 1981.
- Shields, Nancy E. *Index to Literary Criticism for Young Adults*. Scarecrow, 1988.
- Silvey, Anita. *500 Great Books for Teens*. Houghton Mifflin, 2006.
- Sloan, Glenda. *The Child as Critic*. Teachers College Press, 1975. Northrop Frye's theories applied to YA literature.
- Soter, Anna. *Young Adult Literature and New Literary Theory*. Teachers College Press, 1999.
- Spencer, Pam. *What Do Young Adults Read Next? A Reader's Guide to Fiction for Young Adults*, 2 Vols. Gale Research, 1997.
- Stensland, Anna Lee. *Literature by and about American Indians: An Annotated Bibliography*, 2nd ed. NCTE, 1970.
- Street, Douglas, ed. *Children's Novels and the Movies*. Ungar, 1984.

- Stringer, Sharon. *Conflict and Connection: The Psychology of Young Adult Literature*. Heinmann, 1997.
- Sullivan, C. W. *Science Fiction for Young Readers*. Greenwood, 1993.
- Sullivan, Edward T. *The Holocaust in Literature for Youth: A Guide and Resource Book*. Scarecrow, 1999.
- Sutherland, Zena, ed. *The Arbuthnot Lecture, 1970–1979*. ALA, 1980.
- Townsend, John Rowe. *Written for Children: An Outline of English-Language Children's Literature*, 3rd ed. Lippincott, 1988. Townsend's finest work.
- Tucker, Nicholas, ed. *Suitable for Children? Controversies in Children's Literature*. University of California Press, 1976.
- Yolen, Jane. *Touch Magic: Fantasy, Faerie, and Folklore in the Literature of Childhood*. Philomel, 1981.
- Zipes, Jack, ed. *The Oxford Encyclopedia of Children's Literature*, 4 Vols. Oxford University Press, 2006.
- Zitlow, Connie. *Lost Masterworks of Young Adult Literature*. Scarecrow, 2002.

Using Young Adult Literature in Libraries and Classrooms

- Applebee, Arthur N. *Literature in the Secondary School: Studies in Curriculum and Instruction in the United States*. NCTE, 1993.
- Applebee, Arthur N. *Tradition and Reform in the Teaching of English*. NCTE, 1974.
- Appleman, Deborah. *Critical Encounters in High School English: Teaching Literary Theory to Adolescents*. Teachers College Press, 2000.
- Beach, Richard. *A Teacher's Introduction to Reader-Response Theories*. NCTE, 1993.
- Blasingame, James. *Books That Don't Bore 'em: Young Adult Books That Speak to This Generation*. Scholastic, 2007.
- Bodart, Joni. *Booktalking and School Visiting for Young Adult Audiences*. Wilson, 1980.
- Bodart, Joni. *Booktalk 2: Booktalking for All Ages and Audiences*. Wilson, 1985.
- Books for the Teen Age*. New York Public Library, published annually.
- Brown, Jean A., and Elaine C. Stephens. *Teaching Young Adult Literature: Sharing the Connection*. Wadsworth, 1995.
- Burton, Dwight. *Literature Study in the High Schools*, 3rd ed. Holt, 1970. For many teachers and librarians this was THE book that introduced them to young adult literature.
- Carlsen, G. Robert. *Books and the Teen-Age Reader*, 2nd ed. Harper, 1980.
- Carr, Jo, ed. *Beyond Fact: Nonfiction for Children and Young People*. ALA, 1982.
- Cawelti, John G. *Adventure, Mystery, and Romance: Formula Stories as Art and Popular Culture*. University of Chicago Press, 1976.
- Chambers, Aidan. *Introducing Books to Children*. Heinemann, 1973.
- Dunning, A. Stephen. "A Definition of the Role of the Junior Novel Based on Analyses of Thirty Selected Novels." Ph.D. dissertation, Florida State University, 1959.

- Edwards, Margaret A. *The Fair Garden and the Swarm of Beasts: The Library and the Young Adult*, rev. ed. Hawthorn, 1974. The problems but mostly the joys of working in a library with young people.
- Eiss, Harry, ed. *Literature for Young People on War and Peace: An Annotated Bibliography*. Greenwood, 1989.
- Elliott, Joan B., ed. *Young Adult Literature in the Classroom: Reading It, Teaching It, Loving It*. IRA, 2002.
- Fader, Daniel N., and Elton B. McNeil. *Hooked on Books: Program and Proof*. Berkeley, 1968.
- Farrell, Edmund, and James R. Squire, eds. *Transactions with Literature: A Fifty-Year Perspective*. NCTE, 1990.
- Field, Carolyn W., ed. *Special Collections in Children's Literature*. ALA, 1982.
- Gillespie, John. *More Juniorplots: A Guide for Teachers and Librarians*. Bowker, 1977.
- Gillespie, John T., and Catherine Barr. *Best Books for Middle School and Junior High Readers, Grades 6–9*. Libraries Unlimited, 2004.
- Gillespie, John T., and Diana L. Lembo. *Juniorplots: A Book Talk Manual for Teachers and Librarians*. Bowker, 1967.
- Gillespie, John T., and Corinne Naden. *Juniorplots 3: A Book Talk Guide for Use with Readers Ages 12–16*. Bowker, 1987.
- Gillespie, John T., and Corinne Naden. *The Newbery Companion: Booktalk and Related Materials for Newbery Medal and Honor Books*. Libraries Unlimited, 1996.
- Gillespie, John T., and Corinne Naden. *Seniorplots: A Book Talk Guide for Use with Readers Ages 15–18*. Bowker, 1989.
- Gilmore, Barry. *Speaking Volumes: How to Get Students Discussing Books—And Much More*. Heinemann, 2006.
- Goebel, Bruce A. *Reading Native American Literature: A Teacher's Guide*. NCTE, 2004.
- Heller, Frieda M., and Lou LaBrant. *The Librarian and the Teacher of English*. ALA, 1938.
- Hertz, Sarah, and Donald Gallo. *From Hamlet to Hinton: Building Bridges between Young Adult Literature and the Classics*, 2nd ed. Greenwood, 2005.
- Isaac, Megar Lynn. *Heirs to Shakespeare: Reinventing the Bard in Young Adult Literature*. Heinemann, 2000.
- Kaywell, Joan F., ed. *Adolescent Literature as a Complement to the Classics*. Christopher-Gordon, 1993.
- Lesesne, Teri. *Making the Match: The Right Book for the Right Reader at the Right Time, Grades 4–12*. Stenhouse, 2003.
- Lesesne, Teri. *Naked Reading: Uncovering What Tweens Need to Become Lifelong Readers*. Stenhouse, 2006.
- Marshall, Margaret R. *Libraries and Literature for Teenagers*. Deutsch, 1975.
- McCann, Thomas M. *Reflective Teaching, Reflective Learning: How to Develop Critically Engaged Reading, Writing, and Speaking*. Heinemann, 2005.
- Monseau, Virginia, and Gary M. Salvner, eds. *Reading Their World: The Young Adult Novel In the Classroom*. Boynton/Cook, 1992.
- Moore, John Noell. *Interpreting Young Adult Literature: Literary Theory in the Secondary Classroom*. Boynton/Cook, 1997.

Peck, David. *Novels of Initiation: A Guidebook for Teaching Literature to Adolescents*. Teachers College Press, 1989.

Peck, Richard. *Love and Death at the Mall: Teaching and Writing for the Literate Young*. Delacorte, 1994.

Petitt, Dorothy. "A Study of the Qualities of Literary Excellence which Characterize Selected Fiction for Younger Adolescents." Ph.D. dissertation, University of Minnesota, 1961.

Probst, Robert. *Adolescent Literature: Response and Analysis*. Merrill, 1984.

Purves, Alan C., and Richard Beach. *Literature and the Reader*. NCTE, 1972.

Purves, Alan C., Theresa Rogers, and Anna O. Soter. *How Porcupines Make Love II: Teaching a Response-Centered Curriculum*. Longman, 1990.

Rochman, Hazel. *Tales of Love and Terror: Booktalking the Classics, Old and New*. ALA, 1987.

Rosenberg, Betty. *Genreflecting: A Guide to Reading Interests in Genre Fiction*, 2nd ed., Libraries Unlimited, 1987.

Rosenblatt, Louise. *Literature as Exploration*, 4th ed., MLA, 1983.

Rosenblatt, Louise. *The Reader, the Text, and the Poem: The Transactional Theory of the Literary Work*. Southern Illinois University Press, 1978.

Scholes, Robert. *Textual Power: Literary Theory and the Teaching of English*. Yale University Press, 1985.

Spencer, Pam. *What Do Young Adults Read Next? A Reader's Guide to Fiction for Young Adults*. Gale Research, 1994.

Trupe, Alice. *Thematic Guide to Young Adult Literature*. Greenwood, 2006.

Books about Literary Genres

Aldiss, Brian, and David Wingrove. *Trillion Year Spree: The History of Science Fiction*. Atheneum, 1986.

Attebury, Brian. *The Fantasy Tradition in American Literature: From Irving to Le Guin*. Indiana University Press, 1980.

Barnhouse, Rebecca. *Recasting the Past: The Middle Ages in Young Adult Literature*. Heinemann, 2000.

Barron, Neil. *Anatomy of Wonder: A Critical Guide to Science Fiction*, 5th ed. Libraries Unlimited, 2004.

Burgess, Michael, and Jill H. Vassilakos, eds. *Murder in Retrospect: A Selective Guide to Historical Mystery Fiction*. Libraries Unlimited, 2005.

Brown, Joanne, and Nancy St. Clair. *The Distant Mirror: Reflections on Young Adult Historical Fiction*. Scarecrow, 2006.

Eiss, Harry, ed. *Literature for Young People on War and Peace: An Annotated Bibliography*. Greenwood, 1989.

Gannon, Michael B. *Blood, Bedlam, Bullets, and Bad Guys: A Reader's Guide to Adventure/Suspense Fiction*. Libraries Unlimited, 2004.

Gates, Pamela S., Susan B. Steffel, and Francis J. Molson, eds. *Fantasy Literature for Children and Young Adults*. Scarecrow, 2003.

Herald, Diana Tixier. *Fluent in Fantasy: A Guide to Reading Interests*. Libraries Unlimited, 2000.

Herald, Diana Tixier. *Strictly Science Fiction*. Libraries Unlimited, 2002.

Hintz, Carrie, and Elaine Ostry, eds. *Utopian and Dystopian Writing for Children and Young Adults*, Routledge, 2003.

Johannessen, Larry R. *Illumination Rounds: Teaching the Literature of the Vietnam War*. NCTE, 1992.

Johnson, Sarah L. *Historical Fiction: A Guide to the Genre*. Libraries Unlimited, 2005.

Jones, Diana Wynne. *The Tough Guide to Fantasyland*, rev. ed. Penguin, 2006.

MacRae, Cathi Dunn. *Presenting Young Adult Fantasy Fiction*. Twayne, 1998.

Marcus, Leonard, ed. *The Wind in the Word: Conversations with Writers of Fantasy*. Candlewick, 2006.

Reid, Suzanne Elizabeth. *Presenting Young Adult Science Fiction*. Twayne, 1998.

Sandoz, Joli, and Joby Winans, eds. *Whatever It Takes: Women on Women's Sports*. Farrar, 1999.

Stableford, Brian. *The A to Z of Science Fiction Literature*. Scarecrow, 2005.

Stableford, Brian. *Historical Dictionary of Fantasy Literature*. Scarecrow, 2005.

Sullivan, C. W. III, ed. *Science Fiction for Young Readers*. Greenwood, 1993.

Sullivan, C. W. III, ed. *Young Adult Science Fiction*. Greenwood, 1999.

Taylor, Beverly, and Elizabeth Brewer. *The Return of King Arthur: British and American Literature Since 1900*. Barnes and Noble, 1983.

Taylor, Desmond. *The Juvenile Novel of World War II: An Annotated Bibliography*. Greenwood, 1994.

Thompson, Raymond H. *The Return from Avalon: A Study of the Arthurian Legend in Modern Fiction*. Greenwood, 1985.

Wee, Patricia Hachter, and Robert James Wee. *World War II in Literature for Youth: A Guide and Reference Book*. Scarecrow, 2004.

Authors of Young Adult Literature

Bondart, Joni Richards. *100 World-Class Thin Books, or What to Read When Your Book Report Is Due Tomorrow*. Libraries Unlimited, 1993.

Chevalier, Tracy. *Twentieth-Century Children's Writers*, 3rd ed. St. James Press, 1989.

Commire, Anne, ed. *Something about the Author*. Gale Research, 1971.

Commire, Anne, ed. *Yesterday's Authors of Books for Children*. Gale Research, 1977. Lives of authors who died before 1961.

de Montreville, Doris, and Elizabeth D. Crawford, eds. *Fourth Book for Junior Authors and Illustrators*. Wilson, 1978.

de Montreville, Doris, and Donna Hill, eds. *Third Book of Junior Authors*. Wilson, 1972.

Drew, Bernard A. *The 100 Most Popular Young Adult Authors: Biographical Sketches and Bibliographies*. Libraries Unlimited, 1996.

Estes, Glenn E., ed. *American Writers for Children Since 1960: Fiction. Dictionary of Literary Biography*, Vol. 52. Gale Research, 1986.

- Estes, Glenn E., ed. *American Writers for Children Since 1960: Poets, Illustrators, and Nonfiction Authors. Dictionary of Literary Biography*, vol. 61. Gale Research, 1987.
- Fuller, Muriel, ed. *More Junior Authors*. Wilson, 1963.
- Gallo, Donald R., ed. *Authors Insights: Turning Teenagers into Readers and Writers*. Boynton/Cook, 1992.
- Gallo, Donald R., ed., *Speaking for Ourselves: Autobiographical Sketches by Notable Authors of Books for Young Adults*. NCTE, 1990. In this and a 1993 sequel, nearly two hundred YA authors introduce themselves.
- Helbig, Alethea K., and Agnes Regan Perkins, eds. *Dictionary of American Children's Fiction. 1960–1984*. Greenwood, 1986.
- Helbig, Alethea K., and Agnes Regan Perkins, eds. *Dictionary of British Children's Fiction*. Greenwood, 1989.
- Hipple, Ted, ed. *Writers for Young Adults*. 3 Vols. Scribner, 1997. Vol. 4, 2000.
- Holtze, Sally Holmes, ed. *Fifth Book of Junior Authors and Illustrators*. Wilson, 1987.
- Kirkpatrick, D. L., ed. *Twentieth-Century Children's Writers*, 3rd ed. Macmillan, 1990.
- Kunitz, Stanley J., and Howard Haycraft, eds. *The Junior Book of Authors*, 2nd rev. ed. Wilson, 1951.
- Pendergast, Tom, and Sara Pendergast, eds. *The St. James Guide to Young Adult Writers*. St. James, 1999.
- Rees, David. *The Marble in the Water: Essays on Contemporary Writers of Fiction for Children and Young Adults*. Horn Book, 1980.
- Rees, David. *Painted Desert, Green Shade: Essays on Contemporary Writers of Fiction for Children and Young Adults*. Horn Book, 1984.
- Rees, David. *What Do Draculas Do? Essays on Contemporary Writers of Fiction for Children and Young Adults*. Scarecrow, 1990.
- Rockman, Connie C., ed. *Eighth Book of Junior Authors and Illustrators*. Wilson, 2000.
- Roginski, Jim. *Behind the Covers: Interviews with Authors and Illustrators of Books for Children and Young Adults*. Libraries Unlimited, 1985. Vol. 2, 1989.
- Sarkissian, Adele, ed. *Writers for Young Adults: Biographies Master Index*. Gale Research, 1984.
- Townsend, John Rowe. *A Sense of Story: Essays on Contemporary Writers for Children*. Lippincott, 1971.
- Weiss, M. Jerry, ed. *From Writers to Students: The Pleasures and Pains of Writing*. IRA, 1979.
- Wintle, Justin, and Emma Fisher, eds. *The Pied Pipers: Interviews with the Influential Creators of Children's Literature*. Paddington, 1974.

Books of Readings about Young Adult Literature

- Broderick, Dorothy M., ed. *The VOYA Reader*. Scarecrow, 1990.
- Egoff, Sheila, G. T. Stubbs, and L. F. Ashley, eds. *Only Connect: Readings in Children's Literature*, 2nd ed. Oxford University Press, 1980.
- Salway, Lance, ed. *A Peculiar Gift: Nineteenth Century Writings on Books for Children*. Kestrel, 1976.
- Varlejs, Jana, ed. *Young Adult Literature in the Seventies: A Selection of Readings*. Scarecrow, 1978.

Articles

History and Young Adult Literature

- Alm, Richard S. "The Development of Literature for Adolescents." *School Review* 64 (April 1956): 172–177.
- Cantwell, Robert. "A Sneering Laugh with the Bases Loaded." *Sports Illustrated* 16 (April 23, 1962): 73–75.
- Carlsen, G. Robert. "Forty Years with Books and Teen-Age Readers." *Arizona English Bulletin* 18 (April 1976): 1–5.
- Crandall, John C. "Patriotism and Humanitarian Reform in Children's Literature: 1825–1860." *American Quarterly* 21 (Spring 1969): 1–22.
- Edwards, Margaret A. "The Rise of Teen-Age Reading." *Saturday Review of Literature* 37 (November 13, 1954): 88–89, 95.
- Evans, Walter. "The All-American Boys: A Study of Boys' Sports Fiction." *Journal of Popular Culture* 6 (Summer 1972): 104–121.
- "For It Was Indeed He." *Fortune* 9 (April 1934): 86–89, 193–194, 204, 206, 208–209. An important, influential, and biased article on Stratemeyer's Literary Syndicate.
- Geller, Evelyn. "The Librarian as Censor." *Library Journal* 101 (June 1, 1976): 1255–1258.
- Geller, Evelyn. "Tom Sawyer, Tom Bailey, and the Bad-Boy Genre." *Wilson Library Bulletin* 52 (November 1976): 245–250.
- Green, Samuel S. "Sensational Fiction in Public Libraries." *Library Journal* 4 (September/October 1879): 345–355. Extraordinarily intelligent comments about young adults and their books. The entire issue is worth reading, particularly papers by T. W. Higginson (pp. 357–359), William Atkinson (pp. 359–362), and Mellen Chamberlain (pp. 362–366).
- Hutchinson, Margaret. "Fifty Years of Young Adult Reading, 1921–1971." *Top of the News* 29 (November 1973): 24–53.
- Kelly, R. Gordon. "American Children's Literature: An Historiographical Review." *American Literary Realism*, 1870–1910 5 (Spring 1973): 89–107.
- LaBrant, Lou. "Diversifying the Matter." *English Journal* 40 (March 1951): 134–139.
- Lapides, Linda F. "A Decade of Teen-Age Reading in Baltimore, 1960–1970." *Top of the News* 27 (Spring 1971): 278–291.
- MacLeod, Anne. "For the Good of the Country: Cultural Values in American Juvenile Fiction, 1825–1860." *Children's Literature in Education* 5 (1976): 40–51.
- McCue, Andy. "From Frank Merriwell to Henry Wiggen: A Modest History of Baseball Fiction." *SABR (Society for American Baseball Research) Review* 5 (1990): 54–71.

McEntegart, Pete, et al. "The Top 100 Sports Books of All Time." *Sports Illustrated* 97 (December 16, 2002): 126-248.

Messenger, Christian K. "Sport in the Dime Novel." *Journal of American Culture* 3 (Fall 1978): 494-505.

Phelps, William Lyon. "The Virtue of the Second-Rate." *English Journal* 16 (January 1927): 10-14. A marvelous article.

Popkin, Zelda F. "The Finer Things in Life." *Harpers* 164 (April 1932): 606-611. Contrasts between what young adults like to read and what parents and other adults want kids to read.

Radnor, Rebecca. "You're Being Paged Loudly in the Kitchen: Teen-Age Literature of the Forties and Fifties." *Journal of Popular Culture* 11 (Spring 1978): 289-299.

Repplier, Agnes. "Little Pharisees in Fiction." *Scribner's Magazine* 20 (December 1896): 718-724. The didactic and joyless goody-goody school of YA fiction in the last half of the nineteenth century.

Scroggins, Margaret C. "Do Young People Want Books?" *Wilson Library Bulletin for Librarians* 11 (September 1936): 17-20, 24.

Shadiow, Linda K. "The Development of the Young Adult Novel: A Progression of Lessons and Lives," in *Reading Their World: The Young Adult Novel in the Classroom*, ed. Virginia R. Monseau and Gary N. Salvner, Boynton/Cook Heinemann, 1992, pp. 48-62. A fine summary of who and what.

Small, Dora V. "Extensive Reading in Junior High School: A Survey of Teacher Preparation." *English Journal* 19 (June 1930): 449-462.

Trensky, Anne. "The Bad Boy in Nineteenth-Century American Fiction." *Georgia Review* 27 (Winter 1973): 503-517.

Thurber, Samuel. "Voluntary Reading in the Classical High School: From the Pupil's Point of View." *School Review* 13 (February 1905): 168-179. Thurber was a leader of English Education long before NCTE, and his many articles are worth any teacher's time.

Commentary and Criticism on Young Adult Literature

Abrahamson, Jane. "Still Playing It Safe: Restricted Realism in Teen Novels." *School Library Journal* 22 (May 1976): 38-39.

Abrahamson, Richard F. "Collected Wisdom: The Best Articles Ever Written on Young Adult Literature and Teen Reading." *English Journal* 86 (March 1997): 50-54.

"Adolescent Literature, Adolescent Reading, and the English Class." *Arizona English Bulletin* 14 (April 1972): entire issue.

"Adolescent Literature Revisited after Four Years." *Arizona English Bulletin* 18 (April 1976): entire issue.

Alexander, Lloyd. "Fools, Heroes, and Jackasses." *School Library Journal* 42 (March 1996): 114-116.

Alm, Richard C. "Goose Flesh, and Glimpses of Glory." *English Journal* (42 April 1963): 262-268.

Anderson, Philip M., and Mitchell Katcher. "YA Literature as Cannon Fodder." *ALAN Review* 20 (Fall 1992): 35-38.

Angel, Ann. "The Voices of Cultural Assimilation in Current Young Adult Novels." *ALAN Review* 30 (Winter 2003): 52-55.

Aronson, Marc. "The Betrayal of Teenagers: How Book Awards Fail America's Most Important Readers." *School Library Journal* 42 (March 1996): 23-25.

Aronson, Marc. "The Myths of Teenage Readers." *Publishing Research Quarterly* 16 (Fall 2000): 4-9.

Breen, Karen, Ellen Fader, Kathleen Odean, and Zena Sutherland. "One Hundred Books That Shaped the Century." *School Library Journal* 46 (January 2000): 50-58.

Broderick, Dorothy. "How to Write a Fiction Annotation." *Voice of Youth Advocates* 15 (February 1993): 333.

Broderick, Dorothy. "Reviewing Young Adult Books: The VOYA Editor Speaks Out." *Publishing Research Quarterly* 8 (Spring 1982): 35-40.

Brubaker, James M. "'Are You There, Margaret? It's Me, God.' Religious Contexts in Recent Adolescent Fiction." *English Journal* 72 (September 1983): 82-86.

Burton, Dwight L. "Trailing Clouds of Boredom Do They Come." *English Journal* 51 (April 1962): 259-263.

Campbell, Patricia. "Perplexing Young Adult Books: A Retrospective." *Wilson Library Bulletin* 62 (April 1988): 20, 22, 24, 26. Campbell looks back on ten years of her YA column.

Campbell, Patricia. "The Sand in the Oyster: YA and OP." *Horn Book Magazine* 73 (September/October 1997): 543-548.

Carlsen, G. Robert. "Conflicting Assumptions in the Teaching of English." *English Journal* 49 (September 1960): 377-386.

Carlsen, G. Robert. "For Everything There Is a Season." *Top of the News* 21 (January 1965): 103-110. Stages in reading growth.

Carlsen, G. Robert. "Literature Is." *English Journal* 63 (February 1974): 23-27.

Carlsen, G. Robert. "Teaching Literature for the Adolescent: A Historical Perspective." *English Journal* 73 (November 1984): 28-30.

Cart, Michael. "Of Risk and Revelation: The Current State of Young Adult Literature." *Journal of Youth Services in Libraries* 8 (Winter 1995): 151-164.

Chambers, Aidan. "All of a Tremble to See His Danger." *Top of the News* 42 (Summer 1986): 405-422. The brilliant 1986 May Hill Arbuthnot lecture.

Chelton, Mary K. "Unrestricted Body Parts and Predictable Bliss." *Library Journal* 116 (July 1991): 44-49.

Corbett, Linda. "Not Wise the Thought—A Grave for Arthur." *ALAN Review* 21 (Fall 1993): 45-48.

Crowe, Chris. "The Problems with YA Literature." *English Journal* 90 (January 2001): 146-150.

Daniels, Cindy Lou. "Literary Theory and Young Adult Literature: The Open Frontier in Critical Studies." *ALAN Review* 33 (Winter 2006): 78-82.

Early, Margaret J. "Stages of Growth in Literature Appreciation." *English Journal* 49 (March 1960): 161-167. A major article.

Edwards, Margaret A. "A Time When It's Best to Read and Let Read." *Wilson Library Bulletin* 35 (September

- 1960): 43–47. Myths on buying books for young adults demolished.
- Engdahl, Sylvia. "Do Teenage Novels Fill a Need?" *English Journal* 64 (February 1975): 48–52.
- Ewers, Hans-Heins. "The Limits of Literary Criticism of Children's and Young Adult Literature." *Lion and the Unicorn* 19 (1995): 77–94.
- Fitzgerald, Frances. "The Influence of Anxiety: What's the Problem with Young Adult Novels?" *Harpers* 307 (September 2004): 62–63, 66–70.
- Freedom, Russell. "Bring 'em Back Alive. Writing History and Biography for Young Adults." *School Library Journal* 40 (March 1994): 139–141.
- Gale, David. "The Business of Books." *School Library Journal* 42 (July 1996): 18–21. How publishers take a YA manuscript and turn it into a book.
- Garfield, Leon. "Historical Fiction for Our Global Times." *Horn Book Magazine* 64 (November/December 1988): 736–742.
- Gauch, Patricia. "Good Stuff in Adolescent Fiction." *Top of the News* 40 (Winter 1984): 125–129.
- Glasgow, Jacqueline N. "Reconciling Memories of Internment Camp Experiences During WWII I in Children's and Young Adult Literature." *ALAN Review* 29 (Fall 2002): 41–45.
- Hamilton, Virginia. "Everything of Value: Moral Realism in the Literature of Children." *Journal of Youth Services in Libraries* 6 (Summer 1993): 363–367.
- Hentoff, Nat. "Fiction for Teen-Agers." *Wilson Library Bulletin* 43 (November 1968): 261–264. On the shortcomings of YA fiction.
- Hentoff, Nat. "Tell It as It Is." *New York Times Book Review*, May 7, 1967, pp. 3, 51.
- Hinton, S. E. "Teen-Agers Are for Real." *New York Times Book Review*, August 27, 1967, pp. 28–29. Brief and excellent.
- Hipple, Ted, and Amy B. Maupin. "What's Good about the Best?" *English Journal* 90 (January 2001): 40–42.
- Hipps, G. Melvin. "Adolescent Literature: Once More to the Defense." *Virginia English Bulletin* 23 (Spring 1973): 44–50. Thirty-plus years old and still one of the best rationales for adolescent literature.
- Holindale, Peter. "The Adolescent Literature of Ideas." *Children's Literature in Education* 26 (March 1995): 83–95.
- Hunt, Caroline. "Young Adult Literature Evades the Theorists." *Children's Literature Association Quarterly* 21 (Spring 1996): 4–11.
- "Is Adolescent Literature Worth Studying?" *Connecticut English Journal* 10 (Fall 1978). Two opposing positions—Robert P. Scaramella, "Con: At the Risk of Seeming Stuffy," pp. 57–58 and Robert C. Small, Jr., "Pro Means and Ends," pp. 59–63.
- Janeczko, Paul. "Seven Myths about Adolescent Literature." *Arizona English Bulletin* 18 (April 1976): 11–12.
- Kaye, Marilyn. "In Defense of Formula Fiction, Or, They Don't Write Schlock the Way They Used To." *Top of the News* 37 (Fall 1980): 87–90.
- Knickerbocker, Joan L., and James Rycik. "Growing into Literature: Adolescents' Literary Interpretation and Appreciation." *Journal of Adolescent and Adult Literacy* 46 (November 2002): 196–208.
- Kraus, W. Keith. "Cinderella in Trouble: Still Dreaming and Losing." *School Library Journal* 21 (January 1975): 18–22. Pregnancy in YA novels, from Felsen's *Two and the Town* (1952) to Neufeld's *For All the Wrong Reasons* (1973).
- Lenz, Millicent. "Varieties of Loneliness: Alienation in Contemporary Young People's Fiction." *Journal of Popular Culture* 13 (Spring 1980): 672–688.
- "Living with Adolescent Literature." *Connecticut English Journal* 12 (Fall 1980): entire issue.
- McLeod, Anne Scott. "Writing Backward: Modern Novels in Historical Fiction." *Horn Book Magazine* 74 (January/February 1998): 26–33.
- Martinez, Barbara. "Popular—But Not Just a Part of the Crowd: Implications of Formula Fiction for Teenagers." *English Journal* 60 (March 1971): 339–344.
- Matthews, Dorothy. "Writing about Adolescent Literature: Current Approaches and Future Directions." *Arizona English Bulletin* 18 (April 1976): 216–219.
- McDowell, Myles. "Fiction for Children and Adults: Some Essential Differences." *Children's Literature in Education* 4 (March 1973): 48–63.
- Meek, Margaret. "Prologomena for a Study of Children's Literature, or Guess What's in My Head," in *Approaches to Research in Children's Literature*, ed. Michael Benton. University of Southampton, 1980, pp. 29–39.
- Meltzer, Milton. "Where Do All the Prizes Go? The Case for Nonfiction." *Horn Book Magazine* 52 (February 1976): 17–23.
- Merla, Patrick. "'What Is Real?' Asked the Rabbit One Day." *Saturday Review* 55 (November 4, 1972): 43–49. The rise of YA realism and adult fantasy.
- Mertz, Maia Pank, and David A. England. "The Legitimacy of American Adolescent Fiction." *School Library Journal* 30 (October 1983): 119–123.
- Myracle, Lauren. "Molding the Minds of the Young: The History of Bibliotherapy as Applied to Children and Adolescents." *ALAN Review* 22 (Winter 1995): 36–40.
- Nicholson, George. "The Young Adult Novel: History and Development." *CBC Features* 47 (Fall Winter 1994). Worth the search.
- Nixon, Julia H., and Robert C. Small, Jr. "Christianity in American Adolescent Realistic Fiction from 1845 to 1981." *ALAN Review* 12 (Spring 1985): 9–12, 53.
- Noble, Susanne. "'Why Don't We Ever Read Anything Happy?' YA Literature and the Optimistic Ending." *ALAN Review* 26 (Fall 1998): 46–50.
- Patterson, Emma L. "The Junior Novels and How They Grew." *English Journal* 45 (October 1956): 381–387, 405.
- Peck, Richard. "Huck Finns of Both Sexes: Protagonists and Peer Leaders in Young Adult Books." *Horn Book Magazine* 69 (September/October 1993): 554–558.
- Peck, Richard. "In the Country of Teenage Fiction." *American Libraries* 4 (April 1973): 204–207.
- Peck, Richard. "Some Thoughts on Adolescent Literature." *News from ALAN* 3 (September/October 1975): 4–7.
- Petitt, Dorothy. "The Junior Novel in the Classroom." *English Journal* 52 (October 1963): 512–520.

- Pierce, Tamora. "Fantasy: Why Kids Read It, Why Kids Need It." *School Library Journal* 39 (October 1993): 10–14.
- Poe, Elizabeth Ann, Barbara G. Samuels, and Betty Carter. "Twenty-Five Years of Research in Young Adult Literature: Past Perspectives and Future Directives." *Journal of Youth Services in Libraries* 28 (November 1981): 25–28.
- Probst, Robert. "Reader Response Theory and the Problem of Meaning." *Publishing Research Quarterly* 8 (Spring 1992): 64–73.
- Reed, W. Michael, and Jeanne M. Gerlach. "Literary Merit and the Adolescent Novel." *ALAN Review* 21 (Fall 1993): 51–56.
- Reid, Suzanne, and Sharon Stringer. "Ethical Dilemmas in Teaching Problem Novels: The Psychological Impact of Troubling YA Literature on Adolescent Readers in the Classroom." *ALAN Review* 24 (Winter 1997): 16–18.
- Root, Sheldon L. "The New Realism—Some Personal Reflections." *Language Arts* 54 (January 1977): 19–24.
- Ross, Catherine Sheldrick. "Young Adult Realism: Conventions, Narrators, and Readers." *Library Quarterly* 55 (April 1985): 174–191.
- Roxburgh, Stephen. "The Art of the Young Adult Novel." *ALAN Review* 32 (Winter 2005): 4–10.
- Salvner, Gary M. "Lessons and Lives: Why Young Adult Literature Matters." *ALAN Review* 28 (Spring/Summer 2001): 9–13.
- Silver, Linda R. "Criticism, Reviewing, and the Library Review Media." *Top of the News* 35 (Winter 1979): 123–130. The entire issue on reviewing YA books is fine, particularly "What Makes a Good Review? Ten Experts Speak" (pp. 146–152) and Patty Campbell's "Only Puddings Like the Kiss of Death" (pp. 161–162).
- Small, Robert C., Jr. "The Literary Value of the Young Adult Novel." *Journal of Youth Services in Libraries* 5 (Spring 1992): 277–285.
- Sutton, Roger. "The Critical Myth: Realistic YA Novels." *School Library Journal* 29 (November 1982): 33–35.
- Thacker, Deborah. "Disdain or Ignorance? Literary Theory and the Absence of Children's Literature." *Lion and the Unicorn* 24 (January 2000): 1–17.
- Townsend, John Rowe. "Didacticism in Modern Dress." *Horn Book Magazine* 43 (April 1967): 159–164. Townsend argues that nineteenth-century didacticism is remarkably like didacticism in modern YA novels.
- Townsend, John Rowe. "Standards of Criticism for Children's Literature." *Top of the News* 27 (June 1971): 383–387.
- Wilson, David E. "The Open Library: YA Books for Gay Teens." *English Journal* 73 (November 1984): 60–63.
- Anderson, Laurie Halse. "Loving the Young Adult Reader Even When You Want to Strangle Him (or Her)!" *ALAN Review* 32 (Winter 2005): 53–58.
- Appleby, Bruce C., and John W. Conner. "Well, What Did You Think of It?" *English Journal* 54 (October 1965): 606–612.
- Barker, Clive. "Fearful Symmetry: The Art of Fantasy." *ALAN Review* 32 (Winter 2005): 26–31.
- Broderick, Dorothy. "Serving Young Adults: Why Do We Do What We Do?" *Voice of Youth Advocates* 12 (October 1989): 203–206.
- Bushman, John. "The Reading/Writing Connection: The Role of Young Adult Literature." *ALAN Review* 20 (Fall 1992): 412–46.
- Bushman, John. "Young Adult Literature in the Classroom—Or Is It?" *English Journal* 86 (March 1997): 35–40.
- Bushman, John, and Shelley McNerny. "Moral Choices: Building a Bridge between YA Literature and Life." *ALAN Review* 32 (Fall 2004): 61–67.
- Campbell, Patricia. "Prizes and Paradoxes." *Horn Book Magazine* 79 (July/August 2003): 501–505.
- Carico, Kathleen M. "Professional Journal Articles and the Novels They Illuminate: A Resource for YA Courses." *ALAN Review* 29 (Fall 2002): 62–66.
- Carroll, Pamela Sissi. "Today's Teens, Their Problems, and Their Literature: Revisiting G. Robert Carlsen's *Books and the Teenage Reader* Thirty Years Later." *English Journal* 86 (March 1997): 25–34.
- Carter, Betty. "Adult Books for Young Adults." *English Journal* 86 (March 1997): 63–68.
- Carter, Linda Purdy. "Addressing the Needs of Reluctant Readers through Sports Literature." *Clearing House* 71 (May/June 1998): 309–311.
- Chelton, Mary K. "Booktalking: You Can Do It." *School Library Journal* 22 (April 1976): 39–43.
- Donelson, Ken. "Free Reading: Another View." *Journal of Reading* 12 (April 1969): 454–458, 606, 611.
- Donelson, Ken, and Beverly Haley. "Adolescent Literature: You Mean That Garbage Written for Kids Who Can't Read?" *Clearing House* 47 (March 1973): 440–443.
- Franzak, Judith, and Elizabeth Noll. "Monstrous Acts: Problematizing Violence in Young Adult Literature." *Journal of Adolescent and Adult Literacy* 49 (May 2006): 662–672.
- George, Marshall A. "Furthering the Cause: The Study and Teaching of Young Adult Literature." *English Education* 37 (October 2004): 80–84.
- Gibbons, Laurel, Jennifer S. Dail, and B. Joyce Stallworth. "Young Adult Literature in the English Curriculum Today: Classroom Teachers Speak Out." *ALAN Review* 33 (Summer 2006): 53–61.
- Glenn, Wendy. "True Confessions of a Hypocrite: Failing to Make the Most of Young Adult Literature." *California English* 8 (September 2002): 8–10.
- Goodson, F. Todd. "A Pinch of Tobacco and a Drop of Urine: Using YA Literature to Examine Local Culture." *ALAN Review* 32 (Fall 2004): 50–58.
- Hale, Lisa A., and Chris Crowe. "I Hate Reading If I Don't Have To: Results from a Longitudinal Study of High

Using Young Adult Literature in Libraries and Classrooms

- Abrahamson, Richard, and Eleanor Tyson. "What Every English Teacher Should Know about Free Reading." *ALAN Review* 14 (Fall 1986): 54–58, 69.
- Adams, Lauren. "Disorderly Fiction." *Horn Book Magazine* 78 (September/October 2002): 521–528.
- Alexander, Lloyd. "Seeing with the Third Eye." *English Journal* 63 (May 1974): 35–40.

- School Students' Reading Interests." *ALAN Review* 28 (Spring/Summer 2001): 49–58.
- Harmon, Janis M., and Monica C. Gonzales. "Are These Parents for Real? Students' Views of Parents in Realistic and Historical Fiction." *ALAN Review* 30 (Winter 2003): 57–62.
- Hautman, Pete. "How to Win a National Book Award: A Primer." *ALAN Review* 32 (Summer 2005): 24–28.
- Hipple, Ted, Lisa Scherff, Jennifer Claiborne, Amy Cirici Sullins. "Teaching the Mock Printz Novels." *English Journal* 93 (January 2004): 69–74.
- Hopper, Rosemary. "The Good, the Bad, and the Ugly: Teachers' Perceptions of Quality in Fiction for Adolescent Readers." *English in Education* 40 (Summer 2006): 55–70.
- Janeczko, Paul. "Seven Myths about Teaching Poetry, Or, How I Stopped Chasing Foul Balls." *ALAN Review* 14 (Spring 1987): 13–16.
- Johannessen, Larry. "Young Adult Literature and the Vietnam War." *English Journal* 82 (September 1993): 43–49.
- LaFaye, Alexandria. "It's a Teen Thing: The Importance of Young Adult Literature in Helping Young Adults to Become Lifelong Readers." *California English* 8 (September 2002): 24–26.
- Lesesne, Teri S. "Developing Lifetime Readers: Suggestions from Fifty Years of Research." *English Journal* 80 (October 1991): 61–64.
- Ley, Terry C. "Getting Kids into Books: The Importance of Individualized Reading." *Media and Methods* 15 (July 1979): 22–26.
- Nelms, Ben F. "Reading for Pleasure in Junior High School." *English Journal* 55 (September 1966): 676–681.
- Oriard, Michael. "From Jane Allen to Water Dance: A Brief History of the Feminist Sports Novel." *Modern Fiction Studies* 32 (Spring 1987): 9–20.
- Pace, Barbara G. "Resistance and Response: Deconstructing Community Standards in a Literature Class." *Journal of Adolescent and Adult Literacy* 46 (February 2003): 408–412.
- Peck, Richard. "In the Beginning." *Horn Book Magazine* 82 (September/October 2006): 505–508.
- Peck, Richard. "Ten Questions to Ask about a Novel." *ALAN Newsletter* 5 (Spring 1978): 1.
- Proukou, Katherine Kim. "Young Adult Literature: Rite of Passage or Rite of Its Own." *ALAN Review* 32 (Summer 2005): 62–68.
- Ritter, John H. "Are YA Novelists Morally Obligated to Offer Their Readers Hope?" *ALAN Review* 30 (Spring 2003): 8–13.
- Ross, Catherine Sheldrick. "If They Read Nancy Drew, So What? Series Books Readers Talk Back." *Libraries and Information Science Research* 17 (Summer 1995): 201–236.
- Santoli, Susan P., and Mary Elaine Wagner. "Promoting Young Adult Literature: The Other 'Real' Literature." *American Secondary Education* 33 (Fall 2004): 65–75.
- Scharf, Peter. "Moral Development and Literature for Adolescents." *Top of the News* 33 (Winter 1997): 131–136.
- Kohlberg's six stages of moral judgment applied to YA books.
- Seely, Debra. "You Can't Change History, Can You?" *ALAN Review* 31 (Summer 2004): 20–24.
- Sprague, Marsha M., and Lori Risher. "Using Fantasy Literature to Explore Gender Issues." *ALAN Review* 29 (Winter 2002): 39–42.
- Storsky, Sandra. "Is the Holocaust the Chief Contribution of the Jewish People to World Civilization and History? A Survey of Leading Literature Anthologies and Reading Instructional Textbooks." *English Journal* 85 (February 1996): 52–59.
- Sullivan, Ed. "Going All the Way: First-Time Sexual Experiences of Teens in Fiction." *Voice of Youth Advocates* 26 (February 2004): 461–463.
- Thomas, Melissa. "Teaching Fantasy: Overcoming the Stigma of Fluff." *English Journal* 92 (May 2003): 60–66.
- Tuccillo, Diane P. "Leading Them to Books—for Life." *Publishing Research Quarterly* 8 (Spring 1992): 14–22.