PAGE
9
The Office of Arts and Special Projects – (NYC Department of Education) has provided all the information in this packet.

The Office of Arts and Special Projects – (NYC Department of Education) has provided all the information in this packet. Miss Shannon created page one of this document.

Happy Writing!!!!

Use this document as a guide:

· Before you start writing your book
· As you begin the process of writing your book
· After you think you are done writing your book
Table of Contents
Page 2: Analyzing the Text of a Picture Book - Ask yourself these questions about

 the text of your book

Page 3: Analyzing the Images in a Picture Book - Ask yourself these questions about

 the images in your book

Pages 4 & 5: Bookmaking: A Short Glossary – Some pages and content you should

 consider using in your book

Page 6: How to create Single Sheet Fold Books & Starbooks (Starbook video tutorials

 can be found on the Library Media Center website)
Page 7: How to create Accordion Books & Simple ‘Pop Up’ Elements
Page 8: How to create Flaps & Triangular Pops

Page 9: Fifteen Questions Winning Authors Ask Themselves
I.
Analyzing the Text of a Picture Book

The Big Picture

How does the story begin and end?

Is there a problem that has to be solved?

Genre

Is the book fiction or non-fiction?

Shape of Story

Is which format is the story told?

●Snap-shot

●Linear/journey

●Circle

●Triangle

Narration

Who is the narrator?

Does the story have one or more voices?

Is the voice in first or third person?

Is there a strong point of view?

Setting

Where does the story take place?

Is there more than one setting?

Is the setting realistic or fanciful?

Time

How much time elapses from beginning to end?

What time of day, week or year is it?

Does the story take place in the past, present or future?

Is time an issue in the story at all?

Characters

How many key characters?

Are they people, animals, objects?

Text

How much print is there on each page?

How is space used?

How does the text relate to the images?

Is there text on every page?

Language

Is the story in poetry or prose?

Is there repetition of a word or a phrase?

Is there dialogue?

II. Analyzing the Images in a Picture Book

1. What will be the physical shape of the book?

2. What media will be used?

3. Will foreground, middleground, background be depicted?

4. In how much detail?

5. From which perspective will images be seen?

6. How will images be placed in relationship to the text?

7. How will “white space” be used?

8. What is the mood?

9. How will that mood be created?

10. How will color, line, shape and texture be used?

11. Will images be realistic, stylized, abstract?

12. How can balance, harmony, proportion, rhythm, unity and variety be achieved in the design of the images?

13. Will light and shadow be important parts of the images?

Bookmaking: A Short Glossary

Codex - manuscript book, its text handwritten on a number of separate pages. A codex cannot be mechanically printed nor can it be written on a rolled scroll. The plural form is codices

Colophon - brief description usually located at the end of a book, with production notes relevant to the edition. In most cases it is a description of the text typograpy, identifying names of primary typefaces used; it provides a brief description of the type's history and brief statement about its most identifiable physical characteristics

Bookbinding - craft, art, trade or profession of enclosing and fastening the pages of books between covers

Cover – outside protection for a book and its pages; contains title and author

End leaves - front and back pages of a book, glued to the book boards and the
signature-set

Folio - piece of paper folded in half; usually folios are nested together to form a signature

Gutter - point(s) at which pages are attached (either sewn or glued)

Half title (page) - title of a publication appearing on a leaf preceding the title page

Jacket Flap - dust cover that can extend and fold over the front cover and back cover

Mitering - process of cutting, folding and fitting paper over the corners of the book boards for a clean, smooth edge

Paper grain - Book boards and most commercially made papers have grains. This is the direction in which the fibers in the paper naturally align themselves. If a sheet of paper folds easily then you are bending with the grain. If, when you fold the paper, resistance is met, then you are folding against the grain. Papers folded against the grain will not have an even crease in them and may crack and just be uncooperative. Paper folded with the grain will crease easier without cracking, crease evenly and hold its shape well.

Recto - right-hand page of a book, usually bearing an odd page number; side of a printed sheet intended to be read first

Scoring - process using a bone folder, awl or some other tool to crease paper, breaking the fibers in the paper to make it easier to fold and crease with a sharper fold line.

Signature - Each nested group of pages is called a signature. It is also called a section or gathering. In Europe they were called “quires”. A book can have one signature or many.

Spine – section of book that holds the pages and the book together and on which is printed book title, author's name, call number, and name of the publishing company.

Title page - first page in the book, containing title, author, illustrator and publisher.

Verso - left-hand page of a book, usually bearing an even page number: side of a

printed sheet intended to be read second.

Careers in Book Making

Author

Calligrapher

Printer

Art director

Graphic designer

Publisher/editor

Book designer

Illustrator

Typographer

Bookmaking

Jo Beth Ravitz

Single Sheet Fold Books

The following books are created with a singe sheet of folded paper. The patterns are easy to follow and the only tool necessary is a pair of scissors. If desired, after folding and cutting, you can glue pages together, add a cover or tie.

Materials:

· 12”x18” white or colored paper (any rectangular size will do)

· scissors

Optional:

· glue

· string, thread or ribbon Single Cut Books

* For greatest accuracy, have students measure and score paper before folding.

Star Book

Procedure:

1.
Start with a single sheet of paper.

2.
Fold lengthwise and create a sharp crease down the center.

3.
Reopen the paper and fold in half crosswise, again emphasizing the

crease.

4.
Open the paper and hold lengthwise.

5.
Fold the bottom half of the paper up to the centerline and crease.

6.
Repeat folding the top half down to the center line and crease again creating eighths.

7.
Open the paper.

8.
Refold the paper crosswise.

9.
Cut a straight line into the folded edge of the paper to the center point,

before the last block.

10.
Open paper.

11.
Fold lengthwise and squeeze the paper on either side of the cut pushing the

book together.

12.
Flatten on the table.

13.
Fold and refold to find the best fit.

Accordion Books
Materials:

O
18”x24” white paper cut in half lengthwise into 9”x24” strips (you will

need an odd number of pieces per student (3 or 5 strips works well) or any

long piece of paper

o
scissors

o
glue sticks

o
poster board or card stock precut into 7”x10” pieces or smaller dependent

on the size of paper used. (2 per person) * If you wish to display the books in a standing position, precut the front and back cover to the same size as the pages.

o asst. papers

o markers, colored pencils, whatever you have at hand

Preparation:

o Cut paper and poster board/cardstock

Procedure:

1.
Fold paper in half and crease the edge, make a sharp crease.

2.
Fold one end to meet the center fold, creasing the edge of the paper.

3.
Now reverse the direction of this fold.

4.
Repeat folds on opposite side always folding toward center.

5.
To add additional pages, fold another strip and carefully glue one

page over the end page of a previously folded strip.

6.
Glue the covers to the first and last page of the text block. Use a

ruler a tongue depressor or bone folder to press down onto the edges of the cover to secure in place.

Simple ‘Pop Up’ Elements:

(Steps can be created on any folded edge.)

1.
Fold stiff paper in half and crease well.

2.
Make 2 vertical, parallel cuts into folded edge. Don’t cut more than

halfway into paper or your step will be too long.

3.
Fold cut piece up like a tab and crease well.

4.
Fold tab back down.

5.
Unfold paper and push tab back so it pops inside.

6.
On another piece of stiff paper, draw what ever you want to pop up.

Make it taller that the step.

You can use as many steps as you want, paper size permitting. Don’t make your cutout too tall or it will stick out when the page is closed.

Flaps: (Flaps can be any size or shape and overlapped with various sizes

revealing whatever is desired.)

1.
Cut stiff paper twice as big as you want your flap to be.

2.
Fold in half. (Or, fold in thirds. Glue center piece to page; fold one of the

thirds of the paper in half again. Leave the other piece as is. Glue down

center third creating a multiple folding flap.)

3.
Put glue on back of one half. 4.
Stick down one side of folded paper.

Triangular Pops: (This type of pop up can be used to create, noses, mouths, vases or any cone shape pop.)

1.
Fold stiff paper in half.

2.
Make one cut straight in from the fold.

3.
Fold cut on a diagonal creating a triangular tab.

4.
Fold back along line.

5.
Put your finger behind the crease and gently push the flap to make it pop

forward. Or gently put it toward you from the side of the page.

6.
Close the pages with the flap popped up inside. Press down hard to set

the creases.

Dear Student,

You will be working diligently on this project for the Ezra Jack Keats Bookmaking Competition, and spending a lot of time writing and illustrating your book. We have worked with judges over the years and we know what they look for in an exemplary picture book. And so we have put together:

Fifteen Questions Winning Authors Ask Themselves

It is strongly suggested that you use this list in evaluating your picture book. Enjoy the process of creating your own book, and good luck!

The Office of Arts and Special Projects

To make sure your entries demonstrate the winning qualities of a picture book ask yourself:

□
Did I bind this book myself?

□
Did I bind this book creatively and securely?

□
Have I created a book with an equal balance of text and illustrations?

□
Is the spelling and grammar absolutely perfect?

□
Did I pay equal attention to every page and not just make a flashy cover? □
Does my book fit within the 15”x18” limitation?

□
Is there an illustration on the cover that offers a clue to what’s inside?

□
Does the back cover have a design, illustration or some text?

□
Are the inside front and back covers decorative?

□
Is there a title page?

□
Does my book indicate the author, publisher and date of publication?

□
Do illustrations vary in size and scale?

□
Does each page look like a piece of the whole; with recurring patterns of text and /or images?

□
Does the page layout vary throughout the book?

□
Does design/typography/fonts or the written word add to the visual element of the book?

□
Is the text printed clearly?
