What books do kids want to read?

New York Times Bestseller Series Book List

Title, Author, Synopsis, & Interest Level	Number of Weeks on Top Ten <i>Children's</i> <i>Book List</i>	Rank for Week of 11/09/2008
The Twilight Saga by Stephenie Meyer. Vampires and werewolves in high school (Ages 12 +)	64 Weeks	#1
Magic Tree House by Mary Pope Osborne. Children travel in time (Ages 6-9)	198 Weeks	#6
Redwall by Brian Jacaques. A battle of good and evil among mice, rats, and other woodland animals (Ages 8 & up)	49 Weeks	#9
Junie B. Jones by Barbara Park. Antics in the classroom (Ages 4-8)	180 Weeks	#10

Title, Author, Synopsis, & Interest Level	Number of Weeks on Top Ten <i>Children's</i> <i>Book List</i>	Rank for Week of 7/20/2012
Percy Jackson & the Olympians, by Rick Riordan. Children of the gods battle mythological monsters(Ages 9 +)	254 Weeks	#7
The Hunger Games, by Suzanne Collins. In a dystopia a girl fights for survival (Ages 12+)	97 Weeks	#1
Diary of a Wimpy Kid, by Jeff Kinney. The travails of adolescence in cartoons (Ages 9+)	181 Weeks	#4
Pete the Cat, by Eric Litwin. Well-dressed Pete (Ages 3-7)	9/23 Weeks	#3/#5
Warriors, by Erin Hunter. Four clans of	113 Weeks	#10

Top 10 Books Over 3 Years

Year 1	Year 2	Year 3
Superman's First Flight	Britney Spears	Hangin' With Lil' Romeo
Arthur's Underwear	Pokemon Pop Quiz	Pop People: Lil' Romeo
NBA Action From A To Z	Mojo Jojo's Rising	Pop People: Destiny's Child
Chomp!	I Choose You	Hangin' With Hilary Duff
If You Give a Mouse a Cookie	Paste Makes Waste	How To Draw Spiderman
Itchy Itchy Chicken Pox	Attack of the Prehistoric Pokemon	What Did I Do To Deserve a Sister Like You?
The Very Hungry Caterpillar	Scooby-Doo and the Sunken Ship	Meet the Stars of Professional Wrestling
Junie B. Jones and the Mushy Gushy Valentine	Rock Solid	The All New Captain Underpants Extra-Crunchy Book O'Fun #2
The Magic School Bus in the Time of the Dinosaurs	Scooby-Doo and the Snow Monster	The Adventures of Super Diaper Baby
Arthur Goes To Camp	The Island of Giant Pokemon	The Captain Underpants Extra-Chunky Book O'Fun

Scholastic Book Fair "Hot List"

Title	Туре
There Was An Old Lady	Picture Book
Llama Llama	Picture Book
Skippyjon Jones Froggy	Picture Book Beginning Reader
Fly Guy	Beginning Reader
Splat the Cat	Beginning Reader
Captain Underpants	Easy Chapter
Whatever After I Survived Infinity Ring Rotten Apple Goosebumps Dear Dumb Diary	Easy Chapter Easy Chapter Multimedia Middle Grades Middle Grades Middle Grades Middle Grades

Ethnography of "committed readers"—those for whom reading for pleasure is a very important part of their lives (Ross, et al. 2005)

- -- Moved from one series to another as taste matured & skills more proficient
- Early pleasure in series sustained & motivated
- -Ultimately dipped into classic literature

Series Books: "What makes readers and keeps them reading"

- "Reassurance of the familiar" for novice readers
- Identification with other readers of the series

Readers Identify Not Only With the Characters But Also Other Readers of the Series

"Series book reading is a social activity embedded in the social relations of childhood. Series books have the cachet of something precious, to be collected, hoarded, discussed, and 'traded like baseball cards'. As one reader put it, 'I read them just because everybody else was!"

Source: Ross, Mckechnie, & Rothbauer (2005)

Rules of Notice & Signification

(Rabinowitz, 1998)

- Automatic and invisible
- Enable understanding and interpretation
 - Series highly patterned & formulaic
 - Conventions of reading made explicit
 - Eases transition into longer stretches of text

Chapter Titles: Mini plot summaries

Ricky Ricotta's Mighty Robot

- Chapter 11 "The Big Battle"
- Chapter 13 "Justice Prevails"
- Chapter 14 "Back Home"

Names of Characters: Clues about what to expect from them

Ricky Ricotta's Mighty Robot

Dr. Stinky McNasty- clearly a villain, not subtle

Repetitions & Beginning and Final Sentences in Chapters

- "Someday something BIG will happen and you will find a friend" (p.8).
- Later, at the end of chapter 2 this idea is repeated: And everyday Ricky wished that something BIG would happen (p. 14);
- And again, at the beginning of chapter 4: Ricky did not know that something BIG was about to happen, but it was! (p. 16).

Typographical Features: Caps, italics

Ricky Ricotta's Mighty Robot

 The word BIG –in CAPS means "something important" but also a play on words—the Mighty Robot is monstrously BIG Signification: The writer does not need to tell us every detail about a character, only what is relevant to the story

Ramona the Pest

Sometimes the characters in the story come right out and tell us what is significant to know in order to understand the story

Miss Binney stood in front of her class and began to read aloud from Mike Mulligan and His Steam Shovel...[Ramona] listened quietly with the rest of the kindergarten to the story of Mike Mulligan's old-fashioned steam shovel, which proved its worth by digging the basement for the new town hall of Poppersville in a single day....'Miss Binney, how did Mike Mulligan go to the bathroom when he was digging the basement of the town hall?'

Miss Binney's smile seemed to last longer than smiles usually last. Ramona glanced uneasily around and saw that others were waiting with interest for the answer.... 'Well,' said Miss Binney at last. 'I don't really know, Ramona. The book doesn't tell us....The reason the book does not tell us is that it is not an important part of the story. The story is about digging the basement of the town hall, and that is what the book tells us" (Cleary, 1982; pp. 22-24).

Noticing character--Junie B. What sort of person is she?

- My name is Junie B.
 Jones. The <u>B</u>. stands for
 Beatrice. Except I don't
 like <u>Beatrice</u>. I just like <u>B</u>.
 and that's all.
- My teacher sat me next to her on a bench. Her name is <u>Mrs</u>. She has another name too. But I like Mrs. And that's all.
- Grandma Miller leaned down and hugged me.
 She said don't call her Helen.

Noticing language— Junie B.

- Junie B. is telling a story, so her language should be viewed as oral language
- "I runned straight to the sink."
- "She is way beautifuller than me."
- "Mother had a mybrain headache."

Noticing language--Junie B. Metaphors & genre

- <u>Lucille is fluffy</u>. She fluffed her fluffy hair.
- "The camera is my friend," she said.
- Mrs. <u>rolled her eyes way</u>
 <u>up</u> at the ceiling. I looked
 up there too but I didn't
 see anything.
- "Dear first-grade journal..." [with phonetic spellings crossed out]

Noticing typographical features--Junie B.

• CAPS-loud:

"THERE'S A
MONSTER UNDER
MY BED! RUN
HELEN! RUN LIKE
THE WIND!"

 Italics- exasperated, threatening:
 "No, Junie B. Please. We're not going to go through this monster business again, are we?"

• *Italics*-toys talking:

"I will save you. I will squirt water in the monster's face. Plus, I will stomp him with my giant elephant feet..."

Noticing language--Amber Brown: Metaphors & genre

- Mrs. Light beams.
- Mrs. Light says,
 "Deskarina's cousin,
 <u>Dentalina</u>, already had
 the tooth fairy job.
 <u>Deskarina</u> was jealous of
 <u>Dentalina</u>. She heard
 about the desk fairy job.
 She tried out for it ... and she got the job.
- Notes-- "Your desk looks like a pigsty."

Noticing vocabulary-- Captain Underpants

- Mrs. Ribble opened the card and read inside: Will you marry me? Signed Mr. Krupp." Eeeeeeeeeeeewww, cried the children. The teachers gasped.
- Then the room grew silent. Ms. Ribble glared over at Mr. Krupp, who had turned bright red and began sweating profusely.

And Language Play

Saint Wendys

HOSPITAL

Trust in our Great

Doctors, Food, and Care.

We

SPIT

in our

Food

Noticing vocabulary & language play—Scooby Doo

 "...Daphne climbed up to the diving board, bounced a few times, and did a cannonball into the pool. The splash was so huge, it drenched the shuffleboard court, where Velma and Fred were playing. 'Great form, Daphne!' Velma said sarcastically.

coopy's Language & 2) English Language "Mine too!" "Rine, rool" "Rah-chooy!" Ah choo! Rastes Red!" "Tastes red!" "Rook!" "Look!" CRits as call! It's a ball!" " Roe hee hee!" > "Ha ha ha!" Reah, right!" > "Yeah, right!"

"Captain Underpants" Series by Dav Pilkey (Interest: Grades 3-6)

Title	Reading Level
The Adventures of Captain Underpants	3.5
Captain Underpants and the Big, Bad Battle of the Bionic Booger Boy, Part 1: The night of the Nasty Nostril Nuggets	3.9
Captain Underpants and the Attack of the Talking Toilets	4.2
Captain Underpants and the Preposterous Plight of the Purple Potty People	5.2

"Ricky Ricotta" Series by Dav Pilkey (Interest Level: K-5)

Title	Reading Level
Ricky Ricotta's Mighty Robot	1.8
Ricky Ricotta's Mighty Robot	2.2
vs. the Mutant Mosquitoes from	
Mercury	
Ricky Ricotta's Mighty Robot	2.4
vs. the Jurassic Jackrabbits	
from Jupiter	
Ricky Ricotta's Mighty Robot	2.8
vs. the Uranium Unicorns	

"Magic School Bus" Series by Joanna Cole (Interest: Grades K-5)

Title	Reading Level
The Magic School Bus In the	2.6
Rain Forest	
The Magic School Bus Sees	2.9
Stars	
The Magic School Bus On the	3.5
Ocean Floor	
The Magic School Bus Inside a	3.7
Bee Hive	

"Magic School Bus" Liz Books by Joanna Cole & others (Interest: PreK-Grade 3)

Title	Reading Level
Lightning Liz	1.5
Liz On the Move	1.7
Liz Finds a Friend	1.9
Liz Sorts It Out	2.1

Amount of Reading Predicts Success

"Reading books was the out-of-school activity that proved to have the strongest association with reading proficiency....Time spent reading books was the best predictor of a child's growth as a reader from the second to the fifth grade."

Source: Anderson, Wilson & Fielding (1988)

Minutes of Reading Each Day

(from Anderson, Wilson, & Fielding, 1988)

Readers @	Minutes Reading
Different %iles	
98	90.7
90	40.4
80	31.1
70	21.7
60	18.1
50	12.9
40	8.6
30	5.8
20	3.1
10	1.6
2	0.2

Increase Access to Books

"Research clearly shows that the key to stemming summer reading loss is finding novel ways to get books into the hands of children during the summer break."

Source: McGill-Franzen & Allington (2003)

Harvard GSE Edcast: Seducing summer readers

 http://www.gse.harvard.edu/newsimpact/2010/10/harvard-edcast-seducingsummer-readers/

