

Children's Literature

Handbooks

Carpenter, H., & Prichard, M. (1984). *The oxford companion to children's literature*. Oxford Oxfordshire ; New York: Oxford University Press.

Dictionary of literary biography. Detroit, Mich: Gale Research Co.

v. 42: American writers for children before 1900

v. 52: American writers for children since 1960: fiction

v. 62: American writers for children since 1960: poets, illustrators, and nonfiction authors

v. 141: British children's writers, 1880 - 1914

v. 160: British children's writers, 1914 - 1960

v. 161: British children's writers, since 1960

v. 163: British children's writers, 1800 - 1880

Fisher, M. T. (1975). *Who's who in children's books*. New York: Holt, Rinehart and Winston.

Harris, L. L., Gale Research Company, & Gale Research Inc. *Nineteenth-Century Literature Criticism*, Irregular; Vol. 1.

Helbig, A., & Perkins, A. (2002). *Dictionary of american children's fiction, 1995-1999 : Books of recognized merit*. Westport, Conn: Greenwood Press.

Helbig, A., & Perkins, A. (1996). *Dictionary of american children's fiction, 1990-1994 : Books of recognized merit*. Westport, Conn: Greenwood Press.

Helbig, A., & Perkins, A. (1993). *Dictionary of american children's fiction, 1985-1989 : Books of recognized merit*. Westport, Conn: Greenwood Press.

Helbig, A., & Perkins, A. (1989). *Dictionary of british children's fiction : Books of recognized merit*. New York: Greenwood Press.

Helbig, A., & Perkins, A. (1986). *Dictionary of american children's fiction, 1960-1984 : Recent books of recognized merit*. Westport, Conn: Greenwood Press.

Helbig, A., & Perkins, A. (1985). *Dictionary of american children's fiction, 1859-1959 : Books of recognized merit*. Westport, Conn: Greenwood Press.

Opie, I. A., & Opie, P. (1997). *The oxford dictionary of nursery rhymes* (New ed.). Oxford ; New York: Oxford University Press.

Pflieger, P., & Hill, H. (1984). *A reference guide to modern fantasy for children*. Westport, Conn: Greenwood Press.

Silvey, A. (1995). *Children's books and their creators*. Boston: Houghton Mifflin.

Stewig, J. W. (1995). *Looking at picture books*. Fort Atkinson, Wis: Highsmith Press.

Stott, J. C. (1984). *Children's literature from A to Z : A guide for parents and teachers*. New York: McGraw-Hill.

Bibliographies of Children's Literature

A. General

Baldwin Library, & University of Florida. Libraries. (1981). *Index to the baldwin library of books in english before 1900, primarily for children*. Boston, Mass: G.K. Hall.

Barr, C., & Gillespie, J. T. (2006). *Best books for children : Preschool through grade 6* (8th ed.). Westport, Conn: Libraries Unlimited.

The elementary school library collection. Newark: N. J., Bro-Dart Foundation.

Fiction, folklore, fantasy & poetry for children, 1876-1985 : Author index, illustrator index, title index, awards index(1986). . New York: Bowker.

Gillespie, J. T. (1991). *Best books for junior high readers*. New Providence, N.J: R.R. Bowker.

H.W. Wilson Company. *Children's catalog*. New York: H. W. Wilson Co.

H.W. Wilson Company, & H.W. Wilson Company. *Senior high school library catalog*. New York: H. W. Wilson.

Library of Congress. Cataloging Distribution Service. *Children's literature catalog [microform]*. Washington: The Library.

Lipson, E. R. (1991). *The new york times parent's guide to the best books for children* (Rev. ed.). New York: Times Books.

Pettus, E. S., & Pettus, D. D. (1985). *Master index to summaries of children's books*. Metuchen, N.J: Scarecrow Press.

Price, A., Yaakov, J., & H.W. Wilson Company. *Middle and junior high school library catalog*. New York: H.W. Wilson.

R.R. Bowker Company. *Children's Books in Print*, , 1969.

R.R. Bowker Company. *Subject guide to children's books in print (1996); subject guide to children's books in print*. New Providence, N.J: R.R. Bowker.

Richey, V. H., & Tuten-Puckett, K. E. (1992). *Wordless*. Englewood, Colo: Libraries Unlimited.

Sutherland, Z. (1986). *The best in children's books : The university of chicago guide to children's literature, 1979-1984*. Chicago: University of Chicago Press.

Sutherland, Z. (1980). *The best in children's books : The university of chicago guide to children's literature, 1973-1978*. Chicago: University of Chicago Press.

Sutherland, Z. (1973). *The best in children's books; the university of chicago guide to children's literature, 1966-1972*. Chicago: University of Chicago Press.

Sutherland, Z., Hearne, B. G., & Sutton, R. (1991). *The best in children's books : The university of chicago guide to children's literature, 1985-1990*. Chicago: University of Chicago Press.

B. Specialized

Carroll, F. L., & Meacham, M. (1984). *Exciting, funny, scary, short, different, and sad books kids like about animals, science, sports, families, songs, and other things*. Chicago: American Library Association.

Cianciolo, P. J. (1997). *Picture books for children* (4th ed.). Chicago: American Library Association.

Cuddigan, M., & Hanson, M. B. (1988). *Growing pains : Helping children deal with everyday problems through reading*. Chicago: American Library Association.

Dreyer, S. S. *The bookfinder : A guide to children's literature about the needs and problems of youth aged 2-15*. Circle Pines, Minn: American Guidance Service.

Gillespie, J. T., & Naden, C. J. (1993). *Juniorplots 4 : A book talk guide for use with readers, ages 12- 16*. New Providence, NJ: R.R. Bowker.

Gillespie, J. T., & Naden, C. J. (1989). *Seniorplots : A book talk guide for use with readers ages 15-18*. New York: Bowker.

Lima, C. W., & Lima, J. A. (2001). *A to zoo : Subject access to children's picture books* (6th ed.). Westport, Conn: Bowker-Greenwood.

Lynn, R. N. (1995). *Fantasy literature for children and young adults : An annotated bibliography* (4th ed.). New Jersey: Bowker.

Malinowsky, H. (1991). *Best science and technology reference books for young people*. Phoenix, AZ: Oryx Press.

Meacham, M., & Carroll, F. L. (1992). *More exciting, funny, scary, short, different, and sad books kids like about animals, science, sports, families, songs, and other things*. Chicago: American Library Association.

Rollins, D., Helmer, D., & Whiteley, S. (1996). *Reference sources for children's and young adult literature*. Chicago, IL: b Booklist Publications, American Library Association.

Roman, S. (1985). *Sequences : An annotated guide to children's fiction in series*. Chicago: American Library Association.

Thomas, R. L. (1993). *Primaryplots 2 : A book talk guide for use with readers ages 4 -8*. New Providence, N.J: Bowker.

Williams, H. (1991). *Books by african-american authors and illustrators for children and young adults*. Chicago: American Library Association.

C. Subject Specific (representative examples)

- Bauer, C. F. (1996). *Leading kids to books through magic*. Chicago, Ill: American Library Association.
- Carlin, M. F., Laughlin, J. L., & Saniga, R. D. (1991). *Understanding abilities, disabilities and capabilities : A guide to children's books*. Englewood, Colo: Libraries Unlimited.
- Horner, C. T. (1982). *The aging adult in children's books & nonprint media : An annotated bibliography*. Metuchen, N.J: Scarecrow Press.
- Immroth, B. F., & Greene, A. C. (1986). *Texas in children's books : An annotated bibliography*. Hamden, Conn: Library Professional Publications.
- Kennedy, D. M., Spangler, S. S., & Vanderwerf, M. A. (1990). *Science & technology in fact and fiction : A guide to children's books*. New York: R.R. Bowker.
- Khorana, M. (1995). *Africa in literature for children and young adults : An annotated bibliography of english-language books*. Westport, Conn: Greenwood Press.
- Miles, S. G. (1991). *Adoption literature for children and young adults : An annotated bibliography*. New York: Greenwood Press.
- Miller-Lachmann, L. (1992). *Our family, our friends, our world : An annotated guide to significant multicultural books for children and teenagers*. New Providence, N.J: R.R. Bowker.
- Povsic, F. F. (1991). *The soviet union in literature for children and young adults : An annotated bibliography of english-language books*. New York: Greenwood Press.
- Sinclair, P. K. (1992). *E for environment : An annotated bibliography of children's books with environmental themes*. New Providence, N.J: R. R. Bowker.
- Strickland, C. (1990). *Dogs, cats, and horses : A resource guide to the literature for young people*. Englewood, Colo: Libraries Unlimited.
- VanMeter, V. (1992). *World history for children and young adults : An annotated bibliographic index*. Englewood, Colo: Libraries Unlimited.
- D. Age Specific (representative examples)**
- Cianciolo, P. J. (1997). *Picture books for children* (4th ed.). Chicago: American Library Association.
- McGovern, E. M., & Muller, H. D. (1994). *They're never too young for books : A guide to children's books for ages 1 to 8*. Buffalo: Prometheus Books.
- Pardeck, J. A., & Pardeck, J. T. (1986). *Books for early childhood : A developmental perspective*. New York: Greenwood Press.
- Thomas, J. L. (1992). *Play, learn, and grow : An annotated guide to the best books and materials for very young children*. New Providence, N.J: R.E. Bowker.
- Williams, J. A. (1988). *Who reads what when : Literature selections for children ages three through thirteen*. Placerville, CA: Bluestocking Press.

Winkel, L., & Kimmel, S. (1990). *Mother goose comes first : An annotated guide to the best books and recordings for your preschool child.* New York: H. Holt.

Indexes

A. Poetry

American Library Association, & Sell, V. (1957). *Subject index to poetry for children and young people, compiled by violet sell [and others].* Chicago:

Brewton, J. E., Blackburn, G. M., & Blackburn, L. A. (1984). *Index to poetry for children and young people, 1976-1981 : A title, subject, author, and first line index to poetry in collections for children and young people.* New York: Wilson.

Brewton, J. E., Blackburn, G. M., & Blackburn, L. A. (1978). *Index to poetry for children and young people, 1970-1975 : A title, subject, author, and first line index to poetry in collections for children and young people.* New York: H. W. Wilson Co.

Brewton, J. E., & Brewton, S. W. (1954). *Index to children's poetry ; first supplement : A title, subject, author, and first line index to poetry in collections for children and youth.* New York: Wilson.

Brewton, J. E., & Brewton, S. W. (1942). *Index to children's poetry; a title, subject, author, and first line index to poetry in collections for children and youth, compiled by john E. and sara W. brewton.* New York: Wilson.

Brewton, J. E., Brewton, S. W., Blackburn, G. M., & Brewton, J. E. (1972). *Index to poetry for children and young people, 1964-1969; a title, subject, author, and first line index to poetry in collections for children and young people. compiled by john E. and sara W. brewton, and G. meredith blackburn III.* New York: Wilson.

Smith, D. B. F., & Andrews, E. (1977). *Subject index to poetry for children and young people : 1957-1975.* Chicago: American Library Association.

B. Fairy Tales

Eastman, M. H. (1952). *Index to fairy tales, myths and legends, second supplement.* Boston: F.W. Faxon Company.

Eastman, M. H. (1937). *Index to fairy tales, myths and legends, supplement.* Boston: F. W. Faxon Co.

Eastman, M. H. (1926). *Index to fairy tales, myths, and legends* (2d ed., rev. and enl. ed.). Boston, F.W: Faxon Co.

Eastman, M. H. (1915). *Index to fairy tales, myths and legends.* Boston: Boston Book Co.

Ireland, N. O., & Eastman, M. H. (1973). *Index to fairy tales, 1949-1972; including folklore, legends, & myths, in collections.* Westwood, Mass: F. W. Faxon Co.

Ireland, N. O., Ireland, N. O., & Eastman, M. H. (1985). *Index to fairy tales, 1973-1977, including folklore, legends, and myths in collections, fourth supplement.* Metuchen, N.J: Scarecrow Press.

Ireland, N. O., Sprug, J. W., Ireland, N. O., & Ireland, N. O. (1989). *Index to fairy tales, 1978-1986, including folklore, legends, and myths in collections : Fifth supplement.* Metuchen, N.J: Scarecrow Press.

Sprug, J. W., & Ireland, N. O. (1994). *Index to fairy tales, 1987-1992 : Including 310 collections of fairy tales, folktales, myths, and legends : With significant pre-1987 titles not previously indexed.* Metuchen, N.J: Scarecrow Press.

Biographies of Children's Authors

Bingham, J. (1988). *Writers for children : Critical studies of major authors since the seventeenth century.* New York: Scribner's.

Commire, A., Sarkissian, A., & Garrett, A. *Yesterday's authors of books for children : Facts and pictures about authors and illustrators of books for young people, from early times to 1960.* Detroit: Gale Research Co.

Day, S. F. (1990). *Horn book index, 1924-1989.* Phoenix, AZ: Oryx Press.

De Montreville, D., & Hill, D. (1972). *Third book of junior authors.* New York: H. W. Wilson Co.

Dictionary of literary biography. Detroit, Mich: Gale Research Co.

Doyle, B. (1968). *The who's who of children's literature, compiled and edited by brian doyle.* New York: Schocken Books.

Fuller, M. (1963). *More junior authors.* New York: H. W. Wilson Co.

Gale Research Company. *Something about the author.* Detroit, Mich: Gale Research.

Holtze, S. H. (1989). *Sixth book of junior authors & illustrators.* New York: H.W. Wilson.

Holtze, S. H. (1983). *Fifth book of junior authors & illustrators.* New York: H.W. Wilson Co.

Hopkins, L. B. (1974). *More books by more people; interviews with sixty-five authors of books for children.* New York: Citation Press.

Kirkpatrick, D. L. (1978). *Twentieth-century children's writers.* New York St: Martin's Press.

Kunitz, S., & Haycraft, H. (1951). *The junior book of authors* (2d ed., rev. ed.). New York: Wilson.

Loertscher, D. V. (1992). *Biographical index to children's and young adult authors and illustrators.* Castle Rock, CO: Hi Willow Research and Publishing.

Munroe, M. H., & Banja, J. R. (1991). *The birthday book : Birthdates, birthplaces, and biographical sources for american authors and illustrators of children's books.* New York: Neal-Schuman.

Nakamura, J., & Sarkissian, A. (1987). *Children's authors and illustrators : An index to biographical dictionaries* (4th ed.). Detroit, Mich: Gale Research Co.

Rollock, B. (1992). *Black authors and illustrators of children's books : A biographical dictionary* (2nd ed.). New York, N.Y: Garland.

Schon, I., & Gavaldán de Barreto, L. (1994). *Contemporary spanish-speaking writers and illustrators for children and young adults : A biographical dictionary*. Westport, Conn: Greenwood Press.

Ward, M. E., & Ward, M. E. (1990). *Authors of books for young people* (3rd ed.). Metuchen, N.J: Scarecrow Press.

Illustrators

Cummings, P. (1992). *Talking with artists : Conversations with victoria chess, pat cummings, leo and diane dillon, richard egielski, lois ehler, lisa campbell ernst, tom feelings, steven kellogg, jerry pinkney, amy schwartz, lane smith, chris van allsburg, and david wiesner* (1st ed.). New York; New York: Bradbury Press ; Toronto; Maxwell Macmillan Canada; Maxwell Macmillan International.

Fiera del libro per ragazzi. *Annual (fiera del libro per ragazzi); annual*. Bologna, Italy: Fiera del Libro per Ragazzi.

Kingman, L., Foster, J., Lontoft, R. G., & Miller, B. E. M. (1968). *Illustrators of children's books, 1957-1966, compiled by lee kingman, joanna foster [and] ruth giles lontoft*. Boston: Horn Book.

Kingman, L., Hogarth, G. A., Quimby, H. B., & Miller, B. E. M. (1978). *Illustrators of children's books, 1967-1976*. Boston: Horn Book.

Meyer, S. E. (1983). *A treasury of the great children's book illustrators*. New York: Abrams.

Miller, B. E. M., & Field, E. W. (1930). *Contemporary illustrators of children's books*. Detroit: Gale Research Co., 1978.

Miller, B. E. M., Latimer, L. P., & Folmsbee, B. (1947). *Illustrators of children's books, 1744-1945, compiled by berth a E. mahony, louise payson latimer [and] beulah folmsbee* (1st ed. ed.). Boston: Horn Book.

Peppin, B., & Micklethwait, L. (1983). *Book illustrators of the twentieth century*. New York: Arco Pub.

Rollock, B. (1992). *Black authors and illustrators of children's books : A biographical dictionary* (2nd ed.). New York, N.Y: Garland.

Viguers, R. H., Miller, B. E. M., Miller, B. E. M., & Dalphin, M. (1958). *Illustrators of children's books, 1946-1956, compiled by ruth hill viguers, marcia dalphin [and] berth a mahony miller*. Boston: Horn Book.

Ward, M. E., & Marquardt, D. A. (1975). *Illustrators of books for young people* (2d ed.). Metuchen, N.J: Scarecrow Press.

Awards and Prizes

Association for Library Service to Children. *The Newbery & Caldecott Awards : A Complete Listing of Medal and Honor Books*, , Annual.

Association for Library Service to Children, & NetLibrary, I. (2004). *The newbery and caldecott awards* (2004th ed.). Chicago: American Library Association.

Brown, M., Foudray, R. S., & Roginski, J. W. (1992). *Newbery and caldecott medalists and honor book winners : Bibliographies and resource material through 1991* (2nd ed.). New York: Neal-Schuman Publishers.

Children's Book Council. *Children's Books, Awards & Prizes*, , Biennial.

Criscoe, B. L. *Award-winning books for children and young adults : An annual guide ...* Metuchen, N.J: Scarecrow Press.

Jones, D. B. *Children's Literature Awards and Winners / Dolores Blythe Jones*, , Annual; 1st ed.

Peterson, L. K., & Solt, M. L. (1982). *Newbery and caldecott medal and honor books : An annotated bibliography*. Boston, MA: G.K. Hall.

Directories

Dunhouse, M. B. (1986). *International directory of children's literature*. New York, N.Y: Facts on File Publications.

Gillespie, J. T., & Gillespie, J. T. (1987). *Publishers and distributors of paperback books for young people* (3rd ed. of Paperback books for young people. ed.). Chicago: American Library Association.

Jones, D. B., & Association for Library Service to Children. Committee on National Planning for Special Collections. (1995). *Special collections in children's literature : An international directory* (3rd ed.). Chicago, IL: American Library Association.

Jones, D. B., NetLibrary, I., & Association for Library Service to Children. Committee on National Planning for Special Collections. (1995). *Special collections in children's literature [electronic resource] : An international directory* (3rd ed.). Chicago: American Library Association.

Lundin, A. H., & Cubberley, C. W. (1995). *Teaching children's literature : A resource guide with a directory of courses*. Jefferson, N.C: McFarland.

Maissen, L., & International Board on Books for Young People. (1986). *International directory of children's literature specialists*. München ; New York: K.G. Saur.

Osterweil, W., Minkler, L., & Kruse, G. M. (1985). *Alternative press publishers of children's books : A directory* (2nd ed.). Madison, Wis: Cooperative Children's Book Center : Distributed by Friends of the CCBC.

Guides to Information about Children's Literature

Fraser, J. H., & Weber, R. I. (1980). *Children's authors and illustrators : A guide to manuscript collections in U.S. research libraries*. New York: K. G. Saur.

Haviland, V., Wenning, E., Quinam, B., Coughlan, M. N., & Library of Congress. (1966). *Children's literature; a guide to reference sources*. Washington, Library of Congress; for sale by the Superintendent of Documents, U.S: Govt. Print. Off.

Kohn, R. T. (1986). *Once upon-- a time for young people and their books : An annotated resource guide*. Metuchen, N.J: Scarecrow Press.

Loertscher, D. V., & Castle, L. (1991). *A state-by-state guide to children's and young adult authors and illustrators*. Castle Rock, Colo: Hi Willow Research and Publishing.

Marantz, S. S., & Marantz, K. A. (1995). *The art of children's picture books : A selective reference guide* (2nd ed.). New York: Garland Pub.

Quimby, H. B., & Kimmel, M. M. (1983). *Building a children's literature collection : A suggested basic reference collection for academic libraries and a suggested basic collection of children's books* (3rd ed.). Middletown, Conn: CHOICE.

White, V. L., & Schulte, E. S. (1979). *Books about children's books : An annotated bibliography*. Newark, Del: International Reading Association.

Bibliographies and Indexes for Criticism and Reviews of Children's Literature

A. Bibliographies

Children's Book Review Index, , Annual.

Children's Literature Review, , 1976.

Bingham, J. (1988). *Writers for children : Critical studies of major authors since the seventeenth century*. New York: Scribner's.

England, C., & Fasick, A. M. (1987). *ChildView : Evaluating and reviewing materials for children*. Littleton, Colo: Libraries Unlimited.

Ettlinger, J. R. T., & Spirt, D. (1982). *Choosing books for young people : A guide to criticism and bibliography, 1945-1975*. Chicago: American Library Association.

Hendrickson, L. (1987). *Children's literature, a guide to the criticism*. Boston, Mass: G.K. Hall.

Leif, I. P. (1977). *Children's literature : A historical and contemporary bibliography*. Troy, N.Y: Whitston.

B. Indexes

Humanities Index,

Social Sciences & Humanities Index, , Quarterly with annual cumulations; Vol. 19 (Apr. 1965/Mar. 1966)-v. 27 (Apr. 1973/Mar. 1974).

International Index, , Annual, 1964; Biennial, Apr. 1955; Vol. 14 (Apr. 1955; Ceased in 1965-1965; Mar. 1958-; Mar. 1958)-.

1763052, Hunter, W. S., & American Psychological Association. *Psychological Abstracts*,

ABC-Clio Information Services. *America, History and Life (Online); America : History and Life [Electronic Resource]*, Updated monthly; 1964

ABC-Clio Information Services. *Historical abstracts (online); historical abstracts*.

American Psychological Association. [PsycINFO \(online\); PsycINFO.](#)

Boehm, E. H. [Historical Abstracts](#), Quarterly (irregular); Vol. 1, no. 1 (Mar. 1955)-v. 16, no. 4 (Dec. 1970).

Boehm, E. H., & American Bibliographical Center. [America, History and Life](#),

Cannons, H. G. T., H.W. Wilson Company, & American Library Association. [Library Literature](#), Annual, 1978; Triennial, 1933/1935, 1940/1942; Quadrennial, 1936/1939; Biennial, 1970/1971; 1921/1932- <1985>; 1967/1969; 1976/1977; 1998.

Council for Exceptional Children. [Exceptional Child Education Resources](#),

[Current index to journals in education. annual cumulation.](#) New York: CCM Information Corp.

Educational Resources Information Center (U.S.). [Resources in Education. Annual Cumulation : RIE](#), 1979.

H.W. Wilson Company. [The Education Index : A Cumulative Author and Subject Index to a Selected List of Educational Periodicals, Books, and Pamphlets](#), Annual, updated monthly (except July and Aug.), 1964; Triennial, updated monthly, with annual cumulations, 1932; Biennial, updated monthly, with annual cumulations, 1955; [1] (Jan. 1929-1953; 1963; June 1932)-.

Modern Language Association of America. [MLA International Bibliography of Books and Articles on the Modern Languages and Literatures](#), Annual; 1969.

Society for Research in Child Development, & National Research Council (U.S.). Committee on Child Development. [Child Development Abstracts and Bibliography](#), 3 no. a year < Oct./Dec. 1979; Bimonthly, 1928; Ceased with v. 75, no. 3, published in 2001->.

Periodicals (Bibliographies)

Katz, W. A., & R.R. Bowker Company. [Magazines for School Libraries](#), Irregular; [1st ed.].

Kelly, R. G. (1984). [Children's periodicals of the united states](#). Westport, Conn: Greenwood Press.

Stoll, D. R., Educational Press Association of America, & International Reading Association. (1990). [Magazines for children](#). Glassboro, N.J.; Newark, Del: Educational Press Association of America; International Reading Association.