IST 578 – Young Adult Literature

University at Albany

Syllabus – 2009

 Joyce R. Laiosa

Phone: 765-2791 (Voorheesville Public Library)

439-7839 (Home: No calls after 10:00 p.m.)

Email:   jrlaiosa@gmail.com
 jrlaiosa@earthlink.net
COURSE DESCRIPTION

This is an introductory survey of literature for young adults (ages 12-18), with an emphasis on current authors. Includes a discussion of the characteristics, needs, and reading interests of teenagers, a critical study of the literature, an overview of basic selection tools and practice in booktalking. 

REQUIRED TEXTS:

Horning, Kathleen T.  From Cover to Cover: Evaluating and Reviewing Children’s Books.  Harper Collins, 1997.

Pennac, Daniel; tranlated by Sarah Adams.  The Rights of the Reader.  Candlewick, 2008.

REQUIRED READING
The following books may be read in any edition, hardcover or paperback:  
Chamber, Aidan.  Postcards From No Man’s Land

Collins, Suzanne.  The Hunger Games.  

Myers, Walter Dean.  Monster

Pullman, Philip.  The Golden Compass

Yang, Gene Luen.  American Born Chinese

Zusak, Marcus.  The Book Thief
Required reading choices are on supplemental reading list.
SCHEDULE

(Note: Readings and assignments are due on the date listed.  The instructor reserves the right to adapt to current circumstances as the semester progresses, making changes to the syllabus if necessary.)

September 1

Introduction to course, class and instructor.  Overview of assignments.

Picture Books for Young Adults.

Discussion of the form for class “Reading Notes” assignment for each book.

September 8
Professional Journal Report due.    Compare VOYA(Voice of Youth Advocates) with one other journal: print and online. 
Lecture: History of YA Literature.

Read one book from “classic” genre on Reading List.

Read Chapters 1 and 8 of Horning text.

September 15

YA (magazines read by young adults) Magazine Assignment due.  

Class discussion of teen periodicals.

Read Chapter 7 of Horning text.

Read one book from “Realistic Fiction” genre on Reading List.

September 22

Lecture: Fantasy and Science Fiction

Read both required Fantasy/Science Fiction books.

Read The Rights of the Reader. 

Discussion of professional resources – tools of the field. 
Sign-up for author presentations.
September 29

"Banned Book Week" and Intellectual Freedom

Read Postcards from No Man’s Land.
Read one book choice from “GLBTQ” genre.

How to deal with challenges to library materials and class exercise.
October 6

YA Interview due.  Be prepared to discuss highlights (or lowlights) of interview to class.
Chapter 4 of Horning text.

Read one book from “Poetry/Novels in Verse” genre on Reading List.

October 13
Begin presentations on author of YA lit.
Discussion of programming ideas, Summer Reading Programs, etc.

First group of Reading Notes must be turned in.

October 20

Author paper due.

Second set of author presentations. 
Read Monster and one other book from “Urban/Multicultural” Genre on Reading List.

Booktalk/Bookmark assignment will be discussed.

Microsoft Publisher™ tutorial for anyone interested in bookmark construction.

October 27

Third set of author presentations.
Read final Fantasy/Science Fiction Genre.

Read American Born Chinese and one other “Graphic Novel/Comic” from Reading List.

Class exercise in making our own comics.

November 3

Web scavenger hunt due.  View sites in class.

Read The Book Thief and two books from “Historical Fiction/Multicultural” genre on Reading List.

November 10

Second set of Reading Notes must be turned in.
Chapter 2 of Horning text.

Read three books from the “Nonfiction” genre on Reading List and bring them to class.
Curriculum tie-ins.

Written exercise with The Rights of the Reader.
November 17

Booktalks begin.

November 24

NO CLASS

December 1

All Field Experience Papers are due.

Second half of Booktalks.

Final Reading Notes are due.

December 8

Keep open for final class if there is a snow/ice cancellation of classes on November 17 or December 1.
ASSIGNMENT

Reading Notes – 18%

YA Magazine Report – 5%

Professional Journal Report – 5%

YA Interview – 12%

Author Assignment – 10%

Web Scavenger Hunt – 5%

Booktalk/Bookmark – 20%

Class Participation/In-class Exercises – 10%

Field Experience Assignments – 10%

The Rights of the Reader Written Assignment - 5% 

Grades for this course will be assigned to students as follows:

A

90-100

B

80-89

C

70-79

F

0-69

I

Incomplete 

The incomplete grade is intended ONLY for students who are not able to complete the assigned course work on schedule due to serious illness or other highly unusual personal circumstances.

ASSIGNMENT INSTRUCTIONS

Reading Notes – 18% of grade; Due: Oct. 13, Nov. 10, and Dec. 1

This course creates an immersion in young adult resources and literature.  The reading notes are a record of that plus a bibliographic tool to assist the student in future professional work.

A brief entry is to be made for each item read.  (Please put your name on every single entry.)  Entries must appear in the order in which they are listed in the syllabus.  For literature begin each item with a complete citation; including author, illustrator, title, publisher, and copyright date (see Horning p184 for further clarification).  Include other useful information, such as appropriate age range or grade level (generally a three year span), category or genre (along with subjects, topics, or themes), plot summary, writing style, and assessment of quality or utility.  Other titles that relate to the entry may also be mentioned.  Personal responses may be recorded where appropriate, but should be kept brief.  Entries should not be merely plot summaries.  Primarily, the entry should include information that might prove useful in the writing of a review, the development of a library program, or in otherwise presenting this resource to young adults.  Reading Notes should be kept to one page (may be single-spaced).  There are 18 required books.

Professional Journal Report – 5% of grade; Due September 8

Select a professional journal and examine it carefully.  The journal may also be online.  If so, include the online version in your evaluation.  Evaluate the journal for organization, content, and utility (usefulness).  Compare this journal with VOYA. This assignment should be no longer than two pages and include a complete citation.  If the journal includes reviews, pay special attention to who writes the reviews, how they are arranged, and what sort of rating system the journal uses (stars to designate outstanding books, etc).  Be prepared to discuss your selection in class.  How do the two journals compare and which would you use?  Citations are expected for both the periodical and the online version.

YA Magazine Report – 5% of grade; Due September 15

Select a YA magazine, one meant for teen readership, and examine it carefully.  The magazine may have an online component which should be included in your evaluation.  Evaluate for organization, content, and utility (usefulness).  This assignment should be no longer than two pages and include a complete citation.  Be prepared to discuss your selection in class.

YA Interview Assignment – 12% of grade; Due October 6

Understanding young adults is central to the provision of services and programs developed for them.  The purpose of this assignment is to begin to raise your awareness of this population, especially in the context of library and information services.  Talk with a young adult to attempt to determine the factors that influence her/his reading, viewing, listening, and library use.  Analyze the data you gather and prepare a short (2-4 pages) report of your findings.  Approach the young adult as the expert on her/himself and on young adults in general.  Your role is to learn from the expert.  In your paper, be sure to include information about your relationship with the young adult.  Use the following items as an interview guide:


Demographic Information:


-Age/Sex


-educational/employment aspirations


Reading/Viewing/Listening History and Influences:


Childhood Experiences: home/school/library/other


Young Adults Experiences: home/school/library/other


Resources: [what do they read/use for school-basic info]


Types of Resources: fiction, informational, reference, other

Format of Resources: print (books, magazines, newspapers, other), computer (internet, games, databases, other), movies/video/DVD, audio

Resource Selection Process & Influences: need (school assignment, personal issue, etc.), popular media (TV/cable, radio, magazines, newspapers, internet sites/chat, online bookstores), personal recommendations (friends, parents, librarians, teachers, etc.), browsing (if so, where?)


Source of materials : library, bookstores, personal network


Reflections:


-What does s/he feel about reading?


-Does s/he have a favorite resource?


-Does the young adult talk with others about reading?


-Does the young adult see help from librarians?  Why or why not?

-What would the young adult suggest that you read in order to understand him/her in particular or young adults in general?  “If I really want to understand teens, what should I be reading, listening to, watching?”

Author Assignment – 10% of grade; Written Paper Due October 20; Group presentations are due on October 13, 20 and 27

Select an author  who has published many titles.  The instructor will have a list.  You may choose off list, but you must have permission from instructor.  You must use a biographical database for this assignment.  [Literature Resource Center]  Write a short (no more than three pages) paper, including citations, and prepare "Jeopardy" questions, with your group for presentation of quick author facts.  Instructor will have more information.

Web Scavenger Hunt – 5% of grade; Due: November 3

Instructor will email you this assignment.  It is a "fill in the blanks" response from a given set of web sites useful to YA librarians.

Booktalk/Bookmark Assignment – 20% of grade; November 17 and December 1

Select a topic or theme for a booktalk to a class of students.  It will include five books on your topic.  It may include graphic novels, picture books, fiction and/or nonfiction.  You will read all books in order to booktalk each one within a time limit of 10 minutes.  You will also prepare a bookmark for every student in the class, as well as the instructor.  The bookmark must be formatted on a computer.  These five books are not included in your book notes.

Attendance & Participation – 10% of grade

Students are expected to complete all required reading and contribute intelligently to class discussions as well as in-class exercises based on the weekly readings.

Please be sure to being a sense of humor, an open mind, and a young heart to every class.  We have a lot of work to do, but let’s have fun while we are doing it!

