Celebrate Poetry

with Simon & Schuster Children's Publishing!

Inside:

J. Patrick Lewis, Alan Katz, Ellen Hopkins, Karma Wilson, Charles R. Smith Jr., and many more!

From What's the Weather Inside? by Karma Wilson, Illustration © 2009 Barry BI

Straight from the Poet's Mouth...

A Conversation with J. Patrick Lewis

Q: How did you decide to start writing poetry?

A: Without being earnestly melodramatic, I should say that poetry found me. Before that I professed college economics for thirty years.

Q: What place does poetry occupy in literature, particularly for children?

A: Poetry predates books, predates the alphabet. It is the path through which children first learn language—songs, nursery rhymes. Poetry ought to be part of every child's everyday experience. If some people say they don't need poetry, bully for them. But that's not an argument for keeping poetry from children in the first place. I like to think that poetry is a blind date with enchantment.

Q: What is your usual writing process?

A: The eternal question: Where does a poet get his ideas? I believe they rise, after a few hours, through the bottom of a chair. Seriously, you must be willing to remove yourself from the world for long periods of time—in my case, seven days a week. It's a lonely business, but it's also the most satisfying I can think of. To paraphrase Thomas Edison, writing is only ten percent inspiration and ninety percent perspiration. If I have written a dozen words at the end of a day in a way no one else has ever written them, I count myself a lucky man.

—J. Patrick Lewis

From Lee Bennett Hopkins: Sharer of Poetry

Anthologies I create are the kinds of volumes I had access to while teaching elementary grades. I have always affirmed that poetry should be shared every day—meshing with every area of the curriculum. To spark a love of poetry, to bring poetry into children's lives in a meaningful, unforced way is one of the best gifts we can give.

Reading, writing, collecting, and sharing poetry is my passion. The power of poetry forever mystifies me, for so much can be said with few words and lines. I hope you enjoy my collections as much as I love bringing them to you. Happy poetry-ing!

—Lee Bennett Hopkins, Recipient of the NCTE Award for Excellence in Poetry for Children

Straight from the Poet's Mouth...

Deplorable

And deplorable
It's terrible
And horrible
Mom called me
Adorable
In front of
All my friends.

A the style of a Shel Silverstein collection. What's the weather inside? A teddy bear named Betty Bear? Onomatopoe-what? Miss Muffet's Revenge. Tae Kwon Don't. These are just a few of the serious and not-so-serious (but equally thoughtful) scenarios that New York Times bestselling author Karma Wilson ponders in her delightful collection of poetry. With black-and-white illustrations by renowned cartoonist Barry Blitt, whose work has been featured on the cover of The New Yorker, this volume of poetry will be a hit with readers of all ages.

Little Known Facts about Alan Katz

On his life philosophy: "I've always loved to laugh. Who doesn't? It feels good. And so my lifetime philosophy has been: If you can find a way to keep laughing, you can get through any situation."

Dealing with his kids: "The kids fight over the most unusual things: Who ate the last hard stale doughnut, who gets to use the dented metal juice cup, who sleeps with the smelly red blanket (They all want to!), who left the light on, who turned the light off, and on and on and on. Most families have a time-out chair—we've got a time-out couch." —Alan Katz

Illustration © 2009 Barry Blitt

Verse to Verse

Ellen Hopkins on Her Unexpected Success

It's a great surprise to find myself a bestselling author, and not only because I write in verse, but also because no writer could ever predict this kind of success. I knew I had a knack for storytelling, I knew I could put words down on paper, I knew I had important stories to tell and a certain flair for poetry, but to put all that together and to create books readers love and build that into a readership that has become this amazing in four years was beyond even my wildest imagination.

I would say that I am thrilled to bring readers to books and bring them important stories and certainly poetry that speaks to their hearts. * —Ellen Hopkins

*Excerpted from the Simon & Schuster podcast, August 2008

from sonya sones:

Poetry is such a good way to get to the center and truth of things. It's the only way I can say what I really need to say. I love searching for the words, not just any words, but the exact right words, to describe a certain feeling or a moment in time. Besides, the idea of writing a novel in regular prose scares me! Maybe someday, though. —Sonya Sones

FROM LISA SCHROEDER: **Between Writing and Strawberries**

Writing a book reminds me of [the] summer, I picked strawberries to earn money. Every morning I would grab the empty crate and wonder how I could possibly fill it. I tried a bunch of different techniques to see if there was a way to fill my crate faster. In the end, I learned if I show up, work hard, and don't give up, the crate gets filled, just like the book gets written. You might think I would never want to see another strawberry again, but it's quite the opposite. I love strawberries. And you can guess how I feel about writing. —Lisa Schroeder

Poetry with Pictures

From Photographer Charles R. Smith Jr.: Capturing Langston Hughes's *My People* Through Pictures

How do you translate words into pictures? That was the Challenge when I decided to illustrate Langston Hughes's classic poem, "My People." Who should be the "people" in the book? Old? Young? Black? White? Everyone? What should the photos look like? Serious? Playful? Head shots? Full-body shots?

At just thirty-three words total, the poem is a study in simplicity, which attracted me to it in the first place. Langston wrote the poem to celebrate the pride he had for his black brothers and sisters in the late 1920s when blacks were not acknowledged much in society at that time.

To me, the words celebrate black people of differing shades and age, so I wanted

to show skin color as bright as the sun and as dark as the night; I wanted to show the newness of a newborn smile and the wisdom of wrinkled skin. But, more than anything, I simply wanted to show that like any other group of people, black people come in all shapes, sizes, shades, and age, and that each of us is unique. —Charles R. Smith Jr.

Deborah Ruddell on Childhood Memories

One of the best things about my childhood was not having to do it alone. From day one, I had my twin

sister, Robin, at my side—
the ideal accessory for a shy
kid. Together, we smiled at
the good and frowned at the
bad, studied ants and made
doll clothes out of Kleenex.
Today, when I write a poem
for kids, I try to go back
to those days in my mind.
I especially remember the
things that made me laugh and
how, every day, the world felt new.
—Deborah Ruddell

Ann Whitford Paul:

The Book Builder

A poem is a word picture that comes to life in the reader's head AND heart. My reading in elementary school sometimes got me into trouble. I preferred finishing a book instead of doing my homework. [Later in life] I was still reading books,

only now to my children. We had two sons and two daughters, so you can imagine that our house was always busy. . . The only quiet moments came after supper when everyone was ready for bed. Then we would sit, so close our skins touched, and read together. Those peaceful, cozy times inspired me to write books that other adults and children could share.

Illustration from Today at the Bluebird Cafe © 2007 Joan Rankin

Rhyme It Up!

Bill Martin Jr BIG BOOK POETRY

A collection that has been years in the making, this beautiful anthology is sure to become a new classic.

Bill Martin Jr is beloved for making poetry popular with children in America. Before his death in 2004, he compiled his favorite poems, and here is that collection, with contributions from everyone from Aileen Fisher and Dennis Lee to Robert Frost and Langston Hughes. The best names in the industry leapt to illustrate this book, which features original artwork from Lois Ehlert, Ashley Bryan, Steven Kellogg, Chris Raschka, and others. This handsome anthology is perfect for kids and adults and is sure to be treasured for years to come.

Betsy Franco says:

I've always seen math as quirky, beautiful, creative and sassy

People had often called my work too far outside the box. After Mathematickles! That no longer happened. I like to set a concept on its head, blast open genres and combine elements and that aren't normally mixed together, such as math and poetry or counting and birdsongs. A poem about "one hundred" turned into one hundred poems in Counting Our Way to the 100th Day! Fifteen years of observing geometry in nature became Bees, Snails & Peacock Tails. What's my secret hope? I hope that mathematicians become poets and poets become mathematicians after reading my books. I've seen it happen over and over. It could happen to you.

—Betsy Franco

New & Noteworthy Poetry Titles

A WHIFF OF PINE, A HINT OF SKUNK BY DEBORAH RUDDELL ISBN: 9781416942115

BELLA & BEAN

BY REBECCA DOTLICH ISBN: 9780689856167

BOOGIE KNIGHTS BY LISA WHEELER ISBN: 9780689876394

DINOTHESAURUS: PREHISTORIC POEMS AND PAINTINGS

BY DOUGLAS FLORIAN ISBN: 9781416979784

GOING, GOING, GONE! AND OTHER SILLY DILLY SPORTS SONGS

BY ALAN KATZ ISBN: 9781416906964

BY ELLEN HOPKINS ISBN: 9781416950059

BY LANGSTON HUGHES ISBN: 9781416935407

POND CIRCLE

BY BETSY FRANCO ISBN: 9781416940210

SLEEPSONG

BY GEORGE ELLA LYON ISBN: 9780689869730 THE BILL MARTIN JR BIG BOOK OF POETRY

VARIOUS

ISBN: 9781416939719

THE UNDERWEAR SALESMAN

BY J. PATRICK LEWIS ISBN: 9780689853258

WHAT'S THE WEATHER INSIDE?

BY KARMA WILSON

ISBN: 9781416900924

WHO'S IN THE BATHROOM?

BY JEANNE WILLIS ISBN: 9781416935162

WORD BUILDER

BY ANN WHITFORD PAUL ISBN: 9781416939818

Complete Backlist Poetry Title Listing

FOR YOUNGER & MIDDLE-GRADE READERS

A CHILD'S GARDEN OF VERSES BY ROBERT LOUIS STEVENSON ISBN: 9780689823824

AMERICA AT WAR

BY LEE BENNETT HOPKINS ISBN: 9781416918325

ANGELS WATCHING OVER ME BY JULIA DURANGO ISBN: 9780689862526

ASHLEY BRYAN'S ABC OF AFRICAN **AMERICAN POETRY** BY ASHLEY BRYAN

ISBN: 9780689840456

ISBN: 9781416903864

BEES, SNAILS AND PEACOCK TAILS BY BETSY FRANCO

BIRDSONGS

BY BETSY FRANCO ISBN: 9780689877773

BOOGIE KNIGHTS

BY LISA WHEELER ISBN: 9780689876394

CASEY AT THE BAT

BY ERNEST L. THAYER ISBN: 9780689854941

CASTAWAY CATS BY LISA WHEELER

ISBN: 9780689862328

CHACHA CHIMPS BY JULIE DURANGO ISBN: 9780689864568

COUNTING OUR WAY TO THE 100TH DAY

BY BETSY FRANCO ISBN: 9780689847936 **DOODLE DANDIES**

BY J. PATRICK LEWIS ISBN: 9780689848896

ELLINGTON WAS NOT A STREET

BY NTOZAKE SHANGE ISBN: 9780689828843

FIREFLIES AT MIDNIGHT BY MARILYN SINGER ISBN: 9780689824920

GIVE YOURSELF TO THE RAIN

BY MARGARET WISE BROWN ISBN: 9780689833441

HERE'S WHAT YOU DO WHEN YOU **CAN'T FIND YOUR SHOE**

BY ANDREA PERRY ISBN: 9780689830679

HURRY, HURRY, MARY DEAR

BY N.M. BODECKER ISBN: 9780689817700

IF: A FATHER'S ADVICE TO HIS SON

BY RUDYARD KIPLING ISBN: 9780689877995

IF I WERE IN CHARGE OF THE WORLD

BY JUDITH VIORST ISBN: 9780689707704

IF THE SHOE FITS

BY LAURA WHIPPLE ISBN: 9780689840708

IF YOU'RE NOT HERE, PLEASE RAISE

YOUR HAND BY KALLI DAKOS ISBN: 9780689801167

KNOCK ON WOOD BY JANET S. WONG ISBN: 9780689855122 MARVELOUS MATH

BY LEE BENNET HOPKINS ISBN: 9780689844423

MATHEMATICKLES!

BY BETSY FRANCO ISBN: 9781416918615

MRS, BROWN ON EXHIBIT BY SUSAN KATZ

ISBN: 9780689829703

MRS. COLE ON AN ONION ROLL

BY KALLI DAKOS ISBN: 9780689826870

MY AMERICA

BY LEE BENNETT HOPKINS ISBN: 9780689812477

OLD CRICKET

BY LISA WHEELER ISBN: 9781416918554

00PS!

BY ALAN KATZ ISBN: 9781416902041

POETRY FROM A TO Z

BY PAUL B. JANECZKO ISBN: 9780027476729

PUT YOUR EYES UP HERE

BY KALLI DAKOS ISBN: 9781416918028

SAD UNDERWEAR AND OTHER COMPLICATIONS

BY JUDITH VIORST ISBN: 9780689833762

SO, WHAT'S IT LIKE TO BE A CAT? BY KARLA KUSKIN ISBN: 9780689847332

SOFT HAY WILL CATCH YOU COMPILED BY SANDFORD LYNE

ISBN: 9780689834608

SOMETIMES I WONDER IF POODLES LIKE **NOODLES**

BY LAURA NUMEROFF ISBN: 9780689851230

SPRING'S SPRUNG

BY LYNN PLOURDE ISBN: 9780689842290

SPECTACULAR SCIENCE: A BOOK OF POEMS

BY LEE BENNET HOPKINS ISBN: 9780689851209

THE FLAG OF CHILDHOOD: POEMS FROM THE MIDDLE EAST

VARIOUS

ISBN: 9780689851728

THE MOVABLE MOTHER GOOSE

BY ROBERT SABUDA ISBN: 9780689811920

THE PLACE MY WORDS ARE LOOKING FOR

BY PAUL B. JANECZKO ISBN: 9780027476712

THE SPIDER AND THE FLY BY MARY HOWITT ISBN: 9780689852893

THE TREE IS OLDER THAN YOU ARE

BY NAOMI SHIHAB NYE ISBN: 9780689820878

-continued on next page

Complete Backlist Poetry Title Listing

—continued from page 7

OR YOUNGER & MIDDLE-GRADE READERS

BY LISA CAMPBELL ERNST ISBN: 9780689861901

TODAY AT THE BLUEBIRD CAFE BY DEBORAH RUDDELL ISBN: 9780689871535

TREASURY OF MOTHER GOOSE **RHYMES**

BY LINDA YEATMAN ISBN: 9780671501181

TWIST: YOGA POEMS BY JANET S. WONG ISBN: 9780689873942

WAITING TO WALTZ BY CYNTHIA RYLANT ISBN: 9780689842924

WHAT CAN YOU DO WITH A SHOE? BY BEATRICE SCHENK DE REGNIERS ISBN: 9780689812316

WHO SAID BOO? BY PHYLLIS ROOT ISBN: 9780689854088

WHO WANTS A CHEAP RHINOCEROS? BY SHEL SILVERSTEIN ISBN: 9780689851131

UNCLES AND ANTLERS BY LISA WHEELER ISBN: 9780689864698

WAY FAR AWAY ON A WILD SAFARI BY JAN PECK

ISBN: 9781416900726

WHEN YOU ARE HAPPY BY EILEEN SPINELLI ISBN: 9780689862519

WONDERFUL WORDS BY LEE BENNETT HOPKINS ISBN: 9780689835889

From The Bill Martin Ir Big Book of Poetry Illustration © 2008 Laura Logan

FOR OLDER READERS

BEHIND THE WHEEL BY JANET S. WONG ISBN: 9780689825316

RURNED BY ELLEN HOPKINS ISBN: 9781416903543

CRANK BY ELLEN HOPKINS ISBN: 9780689865190

FAR FROM YOU BY LISA SCHROEDER ISBN: 9781416975069

FREE STALLION: POEMS BY AMBER TAMBYLN ISBN: 9781416902591

BY ELLEN HOPKINS ISBN: 9781416940906 I AM THE DARKER BROTHER BY ARNOLD ADOFF ISBN: 9780689808692

I FEEL A LITTLE JUMPY AROUND YOU

ISBN: 9780689813412

I HEART YOU, YOU HAUNT ME BY LISA SCHROEDER

ISBN: 9781416955207

IMPULSE

BY FLLEN HOPKINS ISBN: 9781416903567

LOOSE THREADS

BY LORIE ANN GROVER ISBN: 9780689844195

BY LORIE ANN GROVER ISBN: 9781416978268

ONE OF THOSE HIDEOUS BOOKS WHERE THE MOTHER DIES BY SONYA SONES

ISBN: 9781416907886

THE SPACE BETWEEN OUR FOOTSTEPS BY NAOMI SHIHAB NYE

ISBN: 9780689812330

THIS SAME SKY BY NAOMI SHIHAB NYE ISBN: 9780689806308

TRUE BELIEVER

BY VIRGINIA EUWER WOLFF ISBN: 9780689852886

WHAT MY GIRLFRIEND DOESN'T KNOW BY SONYA SONES ISBN: 9780689876035

BY SONYA SONES ISBN: 9780689855535

WHAT MY MOTHER DOESN'T KNOW

Simon & Schuster Children's Publishing

Aladdin

Atheneum Books for Young Readers

Beach Lane Books

Libros Para Niños

Little Simon

Little Simon Inspirations

Margaret K. McElderry Books

Paula Wiseman Books

Simon & Schuster Books

for Young Readers

Simon Pulse

Simon Scribbles

Simon Spotlight

TEACH.SimonandSchuster.net

From Dinothesaurus: Prehistoric Poems and Paintings Illustration © 2009 Douglas Florian