

Genrefication Best Practices

Contents

Overview of Genrefication	4
What is genrefication?	4
About this guides	4
Getting help	4
What does a "typical" genrefication project entail?	4
What do I need to include in my plan?	5
Prepare and plan for the collection	5
Plan and prepare the physical library space	9
Plan and prepare the work of flipping the collection	9
Planning Your Library Space	11
Genre-organized shelf planning	11
Shelf-space calculations	11
Indicating genre on the shelves	13
Library signage	13
Using the Genre Collection Report	14
Elements of the report	14
How to use the Genre Collection Report	16
Adding Genre Data to Destiny	17
Genre Planning Checklist	22
Popular Fiction Genres, Titles and Authors	25
Adventure	25
Animal Stories	25
Classics	25
Dystopian	25
Fantasy	26
Graphic Novel	26
Historical Fiction	26
Horror/Scary Stories	26

	Humor	27
	Mystery	27
	Mythology	27
	Poetry	27
	Realistic Fiction	28
	Romance	28
	Science Fiction	28
	Sports Fiction	28
Po	ppular Nonfiction Genres, Titles and Authors	29
	All About Me (Elementary)	29
	Ancient World (Secondary)	29
	Animals	29
	Around the World (Elementary)	29
	Biography	29
	Business & Finance (Secondary)	30
	Careers & College (Secondary)	30
	Conservation & Environment (Secondary)	30
	Cooking & Food	30
	Criminal Justice & Law (Secondary)	30
	Curiosities & Wonders (Secondary)	30
	DIY	30
	Dinosaurs (Elementary)	31
	Drama (Secondary).	31
	Earth Science (Secondary)	31
	Economics (Secondary)	31
	Fashion (Secondary)	31
	Folklore (Elementary).	31
	Fun Facts (Elementary)	31
	Games & Puzzles or Games & Gaming	32
	Government & Civics	32
	Graphic Novels	32
	Health & Wellness	32
	Holidays & Traditions (Elementary)	32

Life Science (Secondary)	32
Literature	33
Military	33
Music (Secondary)	33
My State (Elementary)	33
Mythology (Secondary)	33
Money & Business (Elementary)	33
Native Americans (Elementary)	33
Our Earth (Elementary)	34
Personal Growth (Secondary)	34
Philosophy (Secondary)	34
Physical Science (Secondary)	34
Psychology (Secondary)	34
Poetry	34
Religions	35
Social Issues	35
Space	35
Sports	
STEM	35
Supernatural (Secondary)	35
The Arts (Elementary)	
Transportation	
True Crime (Secondary)	36
U.S. History	
When I Grow Up (Elementary)	
World History	
World Languages	
Questions and Answers	

Overview of Genrefication

What is genrefication?

Genrefication is organizing a library by subject and genre, more like a bookstore, to enable students to find materials more easily and improve circulation.

The genres the library chooses can align with district suggestions or can support each school and its curriculum uniquely.

About this guide

This guide is a starting point for anyone planning to reorganize their library collection by genre. The goal is that you will come away with knowledge of the high-level planning involved, as well as helpful information and tips.

This guide consists of six sections:

- Overview of Do-It-Yourself Genrefication
- Planning Your Library Space
- Using the Genre Collection Report
- Adding Genre Data to Destiny
- DIY Genrefication Checklist
- Popular Genres, Titles and Authors

This guide is aimed at the Do-It-Yourself (DIY) genrefication scenario – where you plan to work on your own to organize your library collection by genre. The information provided is not intended to be all-inclusive, as each library has different goals to consider. Use this guide to help lay the groundwork for defining a plan for your library.

Getting help

Follett School Solutions (FSS) can help. Our services include:

- On-site project management of the service
- Project planning and assistance with genre mapping
- Staffing, resources and materials needed to perform the work
- Population of genre information into Follett Destiny® Library Manager
- Post-genrefication collection analysis using TitleWave®

Follett's services are customized to meet each library's unique needs. For more information and to get a price quote, contact your Follett School Solutions sales representative. If you don't know who your representative is, click the "Find Your Follett Team" link in the "Contact Us" block on the Follett School Solutions website (www.follettlearning.com).

What does a "typical" genrefication project entail?

The word "typical" is emphasized because it's important to know that genrefication projects will differ from library to library. While there can be some commonality in approach, the decisions made are unique to the individual collections and curriculum goals of each school/library. Here is a high-level list of what's typically involved:

• Plan!

Having a plan is critical to success. Plan the work, then work the plan. Be ready to be firmly flexible when something unexpected comes up. Count on something unexpected to happen – it likely will.

• Prepare!

Organize everything. Make guiding decisions up front, and adjust your details when a situation requires it. Prepare and organize everything, from defining genres to planning materials needed to considering patron service interruptions.

• Execute!

This is where you work your plan. As you begin doing the work, new details not identified when planning will surface. Sometimes, this means adjusting your plan. Be flexible in adjusting.

The remainder of this section dives a little deeper with information Follett School Solutions has gained in our experience flipping libraries to a genre organization. The details are still high-level and provided for you to consider in planning your DIY genrefication project. This guide is not a template you can follow, but it will help you determine what to consider as you move forward. Your plan will reflect your library and your situation.

What do I need to include in my plan?

Define the purpose of genrefying

Ask yourself "Why do I want to genrefy my library?" This can be the most important question of the project. Here are some common reasons why libraries flip their collections to genre organization:

- To better tie the collection to and support the school curriculum
- To bring greater visibility to high-interest titles
- To help students and staff members more easily find reading materials they seek
- To expose students and staff to a more diverse selection of authors and reading
- To make students more independent library users, which saves staff time
- To motivate students to read more
- To increase circulation and support of school curriculum, which can help secure additional funding

Prepare and plan for the collection

Decide what to genrefy

Most libraries choose to begin to genrefy their collection with fiction first. Genre organization can later be expanded to include nonfiction and/or picture books. This decision is often guided by the size of the collection and the staffing/timeframe needed to complete the work.

Identify which genres to use

Genres can be unique to an individual school library or a school district. District guidelines usually maintain an overall structure but give individual libraries some flexibility to meet their unique needs.

Some questions to ask:

- Which genres best support the curriculum?
- What do my students/staff want to find in the collection?
- Are there sections of the collection that are underused and need more exposure?
- Do I use a predefined list of genres as a starting point?
- Are there district guidelines we should create or that I need to follow?

Weed!

Starting with a clean house is critical. Flipping a collection to be organized by genre is a lot of work. You don't want to spend time or money processing books that are severely out-of-date and no longer useful. A good weeding will give you an accurate view of your collection and will help you improve your collection going forward. Weeding can be done well in advance of starting the actual genre flip project.

But where to begin? Follett can help with a TitleWise® Collection Analysis. The TitleWise Collection Analysis report will show strengths and weaknesses in your collection, including copyright information. The analysis is a great way to start reviewing your collection for content that no longer provides value.

Follett worked with librarians from around the country to determine which genres are most commonly used at various grade levels. Use this as a reference when defining the genres you want to use. You may choose to use some or all the genres listed.

Elementary Fiction

- Adventure
- Animal Stories (Tales)
- Classics
- Fantasy
- Graphic Novels
- Historical Fiction
- Humor
- Mystery
- Realistic Fiction
- Scary Stories
- Science Fiction
- Sports Fiction

Secondary Fiction

- Adventure
- Classics
- Dystopian
- Fantasy
- Graphic Novels
- Historical Fiction
- Horror
- Humor
- Mystery
- Quick Reads
- Realistic Fiction
- Romance
- Science Fiction
- Sports Fiction
- Story Collections
- Supernatural
- Thriller

Elementary Nonfiction

- All About Me
- Animals
- Around the World
- Biography
- Cooking & Food
- Dinosaurs
- DIY
- Folklore
- Fun Facts
- Games & Puzzles
- Government & Civics
- Holidays & Traditions
- Language
- Literature
- Military
- Money & Business
- My State
- Native Americans
- Our Earth
- Poetry
- Religion
- Social Issues
- Space
- Sports
- STEM
- Supernatural
- Technology
- The Arts
- Transportation
- U.S. History
- When I Grow Up
- World History

Secondary Nonfiction

- Ancient World
- Animals
- Art
- Biography
- Business & Finance
- Careers & College
- Conservation & Environment
- Cooking & Food
- Criminal Justice & Law
- Cultural Studies
- Curiosities
- DIY
- Drama
- Earth Science
- Economics
- Fashion
- Games & Gaming
- Geography
- Government & Civics
- Graphic Novels
- Health & Wellness
- Life Sciences
- Literature
- Military
- Music
- Mythology
- Personal Growth
- Philosophy
- Physical Science
- Poetry
- Psychology
- Religion
- Social Issues
- Space
- Sports
- STEM
- Supernatural
- Transportation
- True Crime
- U.S. History
- World History
- World Language

Map the collection to your genres

After you have defined the genres you will use, map all the books in your collection into the correct genre. Genre mapping the collection is one of the most challenging and time-consuming activities of the project. But it is a critical part of a smooth and successful genre flip project.

Genre mapping involves looking at every copy of every title you are genrefying and deciding what genre it belongs in. This occurs at the copy level, because you might choose to map some titles that you have multiple copies of into more than one genre.

You will find yourself challenged with the choice between genres for some titles. Sometimes, referring to your driving purposes can help you decide which genre to select. The weakness or strength of some sections of your collection can also influence this decision.

Decide how to indicate the genre on the shelves

Students and staff need to be able to find what they are looking for. It is important to clearly identify the genres on the physical materials. Common approaches include the use of genre labels, colored labeled genres and genre call number prefixes. See the Planning Your Library Space section for more details.

Modify your Titlewave account

After you've decided what portion of your library you want to genrefy, what genres you want to use in your library and how you want to indicate genre in your collection, update your Titlewave account to reflect your genres.

After your genres have been set up in your Titlewave account, your collection will begin to update to your selected genres with a few simple keystrokes. Contact a Titlewave School Support Specialist or call 888.511.5114 x45051 for help.

Follett will also provide a free resource called the Genre Collection Report to help assign genres to your collection. Created using data submitted for TitleWise analysis, this report is a spreadsheet listing all the copies in your collection. For most libraries, the collection can be genre-assigned using only this spreadsheet.

To request a Genre Collection Report, contact a Titlewave School Support Specialist or call 888.511.5114 x45051 for help.

Decide how to identify genres in your library automation system

The capabilities of the automation system you use will influence how you present genre information to students and staff. Since organizing libraries by genre is becoming more popular, new features are being developed to better support genre-organized collections. It is important that the genre information is visible to students/staff on the search results screen. Consult your library automation system vendor for their recommendations on displaying genre information in their system.

Plan and prepare the physical library space

It is important to plan how you will arrange the new genre sections in your library. Ask yourself these questions:

- How do my existing traffic patterns in the library influence my genre locations?
- Do I need to create new traffic patterns?
- How does reorganizing my collection by genre affect my shelf space?
- With your collection reorganized, what kind of signage do you need to help students and staff find what they're looking for?

Plan and prepare the work of flipping the collection

The work of flipping the collection into genres is often described as the scariest part of the project. You are removing every book from its current shelf location and moving it to a new location within its target genre.

The following are considerations to include in your plan:

Time and timing:

- Is there a deadline for having the project completed? What drives this deadline?
- What hours can work be performed?
- Will books be in circulation during the project? How will books in circulation be handled?
- Can the library be shut down? If so, for how long?

Workspace:

- What space is available to work in? What space is needed?
- How close is the work space to the books?
- What is needed in the work space (tables, chairs, network access, air conditioning/heat, lighting)?

Staffing:

- Who will perform the work (volunteers, student helpers, paid workers/temp workers, other librarians in the district)?
- What level of commitment is required? How is that commitment maintained through the duration of the work?
- Who has decision authority for resolving issues or answering questions?

Tools: Book carts, computers, bookends, boxes

Supplies: Genre labels, color labels/protectors, sticky notes, markers, pens, tape, shelf markers, new signage

Choose an approach

There are two general approaches to perform the work of flipping the collection to genre: you can do it gradually over a period of time or you can do it all at once. For either choice, please see our Genre Planning Checklist to help you organize and execute your library flip.

The "work over time" approach

This approach requires fewer resources than the all-at-once approach and is typically influenced by funding and available staffing. There are many articles, blogs and videos on the internet from others who have genrefied a library. Following is a general sequence of activity to use as a starting reference.

Follett strongly encourages you to research how others have done this and build an approach that works best for you and your library. Unless indicated otherwise, each step can be completed as an independent activity leading up to the work of reorganizing the collection into genres.

The "all at once" approach

It is possible to label and reorganize into genres all at once. This requires more planning and coordination. The benefit is less disruption to providing library services overall. This is the general approach Follett uses when delivering genre-related services on-site with a project team.

There is a lot of activity happening at the same time. Following is a general sequence of activity to use as a starting point. Follett strongly encourages you to research how others have done this and build an approach that works best for you and your library.

Regardless of which approach you choose:

- 1. Start with the largest genre you have. Clear the estimated number of shelves you calculated for that genre. Using boxes or available surface areas, sort the copies being removed into their indicated genres as shelves are cleared.
- 2. After the shelves for that genre are cleared, continue to work through the collection pulling all copies in that target genre.
- 3. Route the copies for the target genre to a workstation, applying whatever means needed to indicate the genre on the copies. Do not mix genres at a workstation.
- 4. After the genre is indicated, the copies can be shelved in their new genre location.
- 5. As you complete one genre, move on to the next largest genre and repeat the process. Continue this until all books in the collection reflect their target genre and the copies are organized on the shelves by their genre. If you have books still in circulation, process them into their new genre location as they are returned.

Planning Your Library Space

It is important to consider how you will arrange the physical collection in your library. As with other aspects of this process, Follett recommends your decisions about your library space be driven by your genrefication objectives. Following are some questions about your library space that can help you with your planning.

What are the existing traffic patterns in the library?

Think about your traffic paths through the collection. How do they influence where you will locate your genres?

• Do you want to change existing traffic patterns or create new traffic patterns?

The location of popular genres can influence traffic patterns in the library. Think about what genres you want to promote, which genres are in regular demand and if you want to change the flow in your library.

How does reorganizing my collection by genre affect my shelf space?

Where you locate the genres and how much shelf space they require is an important part of planning. Adjusting the collection on the shelves is very time-consuming. As you shelve the collection, you want to avoid having to shift the collection on shelves as much as possible. Follett has devised a way to estimate where your genre sections will fit on your shelves. The result is only an estimate, but it can help minimize the amount of shifting.

This section of the guide includes information on the following:

- Genre-organized shelf planning
- Shelf-space calculations
- Indicating genre on the shelves
- Library signage

Genre-organized shelf planning

Here are some useful tips about shelf planning:

- Use sticky notes to label shelves with genres as a visual aid in planning the layout of the collection by genre. Sticky notes can easily be repositioned as your layout plan is defined.
- Measure your shelves. Standard library shelves measure 46 inches wide. Most libraries have some shelves of varied lengths. Measure and document how many shelves of each length you have and where they are located.
- Consider how much open space you want to have on your shelves. A common target is to plan to fill your shelves 75% full. This allows insertion of new materials in the future without the need to adjust your collection to make room. Some libraries do not have enough space to accomplish this. For those situations, identify a realistic target for your library that you will use in your planning.
- Different genres require different amounts of shelf space. Science Fiction genre books are generally thicker than Graphic Novels and thus have a higher "inches per book" requirement for space use. This is very important to consider while planning your genre locations in your library.

Shelf-space calculations

Collecting some information about your collection is critical to estimating the locations of genres in your library. The information is aided by using the sticky notes to visualize which shelves will house which genres. The following details the steps to perform some simple calculations to accomplish this.

Step 1: Determine how full you want your shelves to be. A 46-inch shelf that is 75% full uses 35 inches of space for books. Where shelves differ in width or where you do not have space for 75% shelf use, use the information for your situation to determine how much book space you have on your shelves. Noting where any off-sized shelves will be helpful in later steps. Noting the size on sticky notes can help with this activity.

Step 2: Determine the average "inches per book" for each of your genres. To determine this, collect a good-sized representative sample of titles from each genre. Position them as they would be on a shelf, between bookends and measure how many inches of space they use. Divide the number of inches by the number of books and you get the average "inches per book" for that genre. Note this number for use in future steps.

To aid this process, Follett has collected data on how many inches of space a book consumes, on average, within several common genres in library collections. This data reflects measurements from multiple libraries for the indicated genre. We provide this data as a reference to assist in your calculations.

Elementary School Genres						
	Average	# of Books	# of Books	# of Books		
	Inches per	46" Shelf @	34" Shelf @	28" Shelf @		
Genre	Book	75% full	75% full	75% full		
Adventure	0.7589	45	34	28		
Animals	0.3925	88	65	54		
Biographies	0.4104	84	62	51		
Fairy Tales	0.4670	74	55	45		
Fantasy	0.9251	37	28	23		
Graphic Novel	0.4517	76	56	46		
Historical Fiction	0.7114	48	36	30		
Holiday	0.4620	75	55	45		
Humor	0.5870	59	43	36		
Math (Non-Fiction)	0.3182	108	80	66		
Mystery	0.6644	52	38	32		
Folklore	0.8624	40	30	24		
Picture Books	0.4359	79	58	48		
Realistic Fiction	0.7061	49	36	30		
Scary Stories	0.6426	54	40	33		
Science Fiction	0.7180	48	36	29		
Spanish	0.3482	99	73	60		
Sports	0.5596	62	46	38		
Science (Non-Fiction)	0.4127	84	62	51		

Middle School Genres					
	Average	# of Books	# of Books	# of Books	
	Inches per	46" Shelf @	34" Shelf @	28" Shelf @	
Genre	Book	75% full	75% full	75% full	
Adventure	0.7894	44	32	27	
Fantasy	1.1566	30	22	18	
Graphic Novel	0.6492	53	39	32	
Historical Fiction	0.9097	38	28	23	
Horror	0.8572	40	30	24	
Humor	0.8027	43	32	26	
Mystery	0.9343	37	27	22	
Realistic Fiction	0.9023	38	28	23	
Science Fiction	1.1186	31	23	19	
Sports	0.9023	38	28	23	

High School Genres					
	Average	# of Books	# of Books	# of Books	
	Inches per	46" Shelf @	34" Shelf @	28" Shelf @	
Genre	Book	75% full	75% full	75% full	
Adventure	1.1616	30	22	18	
Dystopian	1.1761	29	22	18	
Fantasy	1.2549	27	20	17	
Graphic Novel	0.7584	45	34	28	
Historical Fiction	1.0372	33	25	20	
Horror	1.1528	30	22	18	
Humor	0.9840	35	26	21	
Mystery	1.0265	34	25	20	
Poetry	1.0380	33	25	20	
Realistic Fiction	0.9643	36	26	22	
Romance	1.0417	33	24	20	
Science Fiction	1.2101	29	21	17	
Sports	0.9171	38	28	23	

Step 3: Determine how many copies exist in each genre. Calculate the number of inches of shelf space required for that genre by multiplying the number of copies by the average "inches per book" value for that genre.

The Follett Genre Collection Report can help estimate how much shelf space a genre will require. The Genre Collection Report is mentioned in our "Basic Steps for a DIY Genrefication Project" document. It is a spreadsheet tool used to map the copies of your collection into your target genres. Through this tool you can sort the list by genre and calculate how many copies are in that genre. Using the number of copies in the genre and the average "inches per book" value for the genre, you can calculate an estimated amount of shelf space a genre will require. Further calculations based on your shelf sizes help estimate how many shelves the genre requires.

The following is an example of estimating the required shelf space for a genre:

- The library shelves are 34 inches wide.
- The desire is to have shelves 75% full. A 34-inch shelf, 75% full, has 25.5 inches of space for books.
- The Genre Collection Report indicates the Fantasy genre includes 1,559 books. Sample book measurements indicate an average thickness of 1.090 inches per book.

Calculations:

Number of books in genre X Inches per book = Inches required for books in genre. $1,559 \times 1.090 = 1,700$ inches of books.

Inches per book \div Available book space per shelf = Number of shelves to hold the genre. 1,700 \div 25.5 = 67. It will take approximately 67 shelves to hold the Fantasy books.

Step 4: Using the shelf estimate you just calculated, write the genre name on sticky notes and apply to the shelves for that genre. Repeat this step for each genre until all genres are reflected on your shelves. This lets you visualize your library organized by genres and adjust as you need. Moving the sticky notes around is much easier than adjusting shelves of books later. Follett has found it generally easier to work from the largest genre to the smallest when doing this. Having the sticky notes on the shelves can also help with coordinating workers to shelve the books correctly.

Follett School Solutions is here to help. Call your Sales Representative or a School Support Specialist with any questions.

Indicating genre on the shelves

Students and staff need to be able to find what they are looking for. It is important to clearly identify the genres on the physical materials. Common approaches include the use of genre labels, color association with genres and genre call number prefixes.

Genre labels and color labels:

Each genre has an identifying label design that is applied on or near the spine to indicate which genre that copy is in. Some libraries choose to create their own labels and design. There are many options for labeling books: Follett Genre labels, Demco Genre labels and colored label protectors. Please check follettlearning.com to explore all options.

Genre call number prefixes:

This approach indicates the genre or a genre code as a prefix in your copy call number. Note that this can increase the physical work required to genrefy, since you must add the prefix values to your automation system data, print new spine labels and apply these labels to the collection.

Library signage

With your collection reorganized, students and staff need signage to find the materials they are looking for. Signage is important!

What kind of signage do I need? Common needs include poster/wall signs, genre section signs, and individual shelf signs. If you are using genre codes, such as a call number prefix, consider providing a reference table by your workstations.

Using the Genre Collection Report

The Genre Collection Report is a valuable tool from Follett that aids in the planning, genre mapping and work execution of a library genrefication project. We recommend that you have your account set up with your desired genres first, as this will enable us to recommend genres for you to use at the title level.

Elements of the report

The lines

Each line in the spreadsheet reflects a copy that is in the MARC file submitted to Titlewave for analysis. Where there is more than one copy of a title, there is a line for each copy. Each line will have a unique barcode and possibly call number if any copies have differing call numbers.

G	Н		J	K	L
MATCHED	FLRID	BISACS	SUBJECTS	CCSSTAGS	My Genre
Y	05379W1	JUVENILE FICTION / Family / General (see also headings under Social Themes); JUVENILE FICTION / People & Places / United States / General; JUVENILE FICTION / School & Education; JUVENILE FICTION / Social Themes / Death & Dying; JUVENILE FICTION / Social Theme	Asperger's syndrome Fiction.;Death Fiction.;Empathy Fiction.;Family life Virginia Fiction.;School shootings Fiction.;Schools Fiction.;Virginia Fiction.	Disabilities & Disabled Persons;Family;Grief & Loss;Making Connections (Comprehension);Realistic Fiction;Reluctant Reader	Realistic Fiction
Y	05379W1	JUVENILE FICTION / Family / General (see also headings under Social Themes); JUVENILE FICTION / People & Places / United States / General; JUVENILE FICTION / School & Education; JUVENILE FICTION / Social Themes / Death & Dying; JUVENILE FICTION / Social Theme	Asperger's syndrome Fiction.;Death Fiction.;Empathy Fiction.;Family life Virginia Fiction.;School shootings Fiction.;Schools Fiction.;Virginia Fiction.	Disabilities & Disabled Persons;Family;Grief & Loss;Making Connections (Comprehension);Realistic FicticaReluctant Reader	Realistic Fiction
Y	17363Q5	JUVENILE FICTION / People & Places / United States / General; JUVENILE FICTION / Social Themes / Friendship	Friendship Fiction.:Polish Americans Fiction.	Friendship;Realistic Fiction	Realistic Fiction
N	1130303	Themes 7 Friendship	Theriasilp Fletton., Follow Atheneans Fletton.	Trichamp, realistic Frederic	** Book in Hand
Y	24698L6	JUVENILE FICTION / Art & Architecture; JUVENILE FICTION / Family / General (see also headings under Social Themes); JUVENILE FICTION / Family / Siblings; JUVENILE FICTION / People & Places / United States / General	N.S. N.S. N.S. N.S. N.S. N.S. N.S. N.S.	Family	Realistic Fiction
1	38223V7	JUVENILE FICTION / Animals / Dogs;JUVENILE FICTION / Family / Siblings	Brothers and sisters Fiction.;Dogs Fiction.	Classic Literature;Mystery	Animal Tales

The columns

Each column has an identified purpose (see table). All data comes from the MARC records submitted to Titlewave for analysis.

Column Heading	Description	Source of Data
#	Original sort order number; added by Follett for this spreadsheet	
CALLNUM	Copy Call Number	Customer's MARC
BARCODE	Barcode Number	Customer's MARC
BUCKET	In the TitleWise analysis setup, classifications and buckets are set up per call number prefix grouping. This field reflects those selections. When nonfiction is included, the bucket will reflect the Dewey section for the title.	MARC/ Titlewave
TITLE	Title reflects the data in the MARC record	Customer's MARC
AUTHOR	Author reflects the data in the MARC record	Customer's MARC
MATCHED	Matched means the MARC title matched a title in Titlewave. Titles that are matched can display data in the remaining column headings.	MARC/ Titlewave
FOLLETT NUM	Follett's product number for the title	Titlewave
BISAC	The Book Industry Standards and Communications Category provided by the publisher for the title	Titlewave
SUBJECTS	Library of Congress Subject Headings for the title	Titlewave
FOLLETT TAGS	Follett applied tags reflecting genres, subjects and themes	Titlewave
PRIMARY GENRE	Primary Follett Genre of the title applied by Follett	Titlewave
SECONDARY GENRE	Secondary Follett Genre of the title applied by Follett	Titlewave
CUSTOMER CHOICE	Blank or the Customer's Genre. If you have a Genre Profile that is mapped to Follett Genres, the system can populate the customer's genre.	Titlewave
THICKNESS	Thickness of title in millimeters. This information can help when planning shelving space.	Titlewave
PUBYEAR	Publication Year	Titlewave
INTEREST LEVEL	Follett Interest Level Range	Titlewave
LOW AGE LEVEL	Follett Low Age Level	Titlewave
HIGH AGE LEVEL	Follett High Age Level	Titlewave
ATOS READING LEVEL	ATOS® (Advantage -TASA Open Standard) Book Level – Accelerated Reader data is provided by Renaissance Learning	Titlewave
RC READING LEVEL	Reading Counts Reading Level - data provided by Houghton Mifflin Harcourt	Titlewave

How to use the Genre Collection Report

One of the more challenging tasks when organizing a library by genre is defining which genre the title belongs in. The Genre Collection Report lets you see information about a title that is helpful in making this determination.

A large portion of a collection can be genre-mapped from the Genre Collection Report, without pulling individual titles from the shelves to review. However, there will be titles that require getting the book in hand, looking it over and reading about the story to decide.

To use the Genre Collection Report:

- 1. Always save a backup copy of your Genre Collection Report spreadsheet. Doing so will prevent the loss of a large amount of work due to an error.
- 2. For each line, review the information provided and compare them with the genres you have identified you will use in your library. The information in the BISACS, SUBJECTS and CCSSTAGS columns will reflect the themes of each title. Type the destination "genre" into the cell for that line in Column L.
- 3. For the titles where you're unable to determine a genre without looking at the book, you can highlight the line and place text in column L to indicate the need to pull the book for review. Doing this makes it easy to sort the list by genre, then Call Number, and combine all the books to pull together, providing a list to work from. In the example chart provided on page 14, the yellow highlight and text "**Book in Hand" is used to indicate one of these titles.

Note: Should you encounter a title or line you are unsure about, flag it as one needing hands-on review. There are many ways to flag these lines, including shading the line with a color fill, making it easy to find later. The Call Number in the line makes it easier to retrieve that title from the shelves later. Continue this process until all lines in the Genre Collection Report have been mapped to a genre.

- 4. The Genre Collection Report is provided as a spreadsheet to take advantage of the filtering and sorting capabilities available. How you use the Genre Collection Report from this point can vary based on your approach to reorganizing the collection into genres.
 - Filter the list for titles that failed to match the Follett Database. Now you can easily find those titles on the shelves and determine which genre they map to.
 - Sort the list by Genre. Now you can count how many copies there are in each genre. This information can help you understand the size of each genre, plan shelf usage and plan the genre layout of your library.
 - Sort the list by Call Number. The list can be used to go through your shelves and apply your genre identifiers on the individual titles before reorganizing the collection into genres.
 - Sort the list by Genre first, with a sub-sort of Call Number. The list can be used to shelve the copies within their genre, and then organized by Call Number within the genre.
 - Print individual pages of the list to assign tasks to workers or volunteers. The pages can help with organizing the work and tracking what has been completed.

The flexibility of being able to organize the Genre Collection Report information many ways makes it a valuable aid in a genrefication project.

Adding Genre Data to Destiny

This section provides instructions for populating genre data into the MARC records of Destiny.

Note: Before proceeding with these steps, all work of mapping your materials into their genres – including the shelving of the collection into their genre groups – should be completed. This is necessary to ensure accuracy.

The changes you make in your data are based on the materials on the shelf. There may be more than one way to accomplish some of the steps described. Also, steps presented are the easiest to describe using equipment most commonly available to all Destiny customers.

Create barcode list files

The first step in adding genre data to your Destiny records is to create a list of barcodes that are contained in each genre. This is accomplished by placing a laptop on a rolling cart and using a scanner to scan all the barcodes on the books in the genre into a text file. Follett recommends creating a separate file for each genre and do all the scanning of a genre on one laptop. You can scan multiple genres at the same time using multiple laptops and barcode scanners.

Equipment needed:

- Microsoft Windows® laptop computer with barcode scanner attached
- Rolling cart (such as an AV cart)
- USB flash drive (optional, if the laptop has internal storage)
- 1. Determine which genre will be scanned. Place the laptop on the movable cart and proceed to that area. Optional: Insert the USB flash drive into the computer.
- 2. Click the Windows Start icon in the lower-left corner of the Windows interface.
- 3. Click **All Programs** > **Accessories** and select **Notepad**. The Notepad application opens.
- 4. In Notepad, click **File** > **Save As**. You will be prompted for the location you want to save the file. You can save it to the Desktop or, if using a USB flash drive, save the file to that location. For the **filename**, use the name of the genre you will be scanning. Click **Save**.
- 5. Click on the blank page in the Notepad application. The cursor should be at the top leftmost position. Begin scanning barcodes on the materials in that genre. The scanner should automatically insert a carriage return after the scan, so you end up with a list of barcodes numbers. Duplicate scans are not a problem, so if you are not sure you scanned a barcode, scanning it again causes no harm. If you are interrupted while scanning, save the file and turn a book sideways where you left off so you can easily resume scanning.
- 6. After you have scanned a shelf of books, save the file. This is done by clicking **File** > **Save** in the Notepad application. Pressing **Ctrl** + **S** on the keyboard at the same time will also save the file.
- 7. After you have scanned all the books in the genre, save the file again. You are now ready to scan the next genre. It's important to follow the next steps so you do not overwrite the file you just completed.
- 8. Open a new file in the Notepad application. This is done by clicking **File** > **New**. A blank page will open in Notepad. As before, click **File** > **Save As**, and choose the same location for this file to be saved. Be sure to use the next genre you are scanning as the **filename**.
- 9. Repeat these steps for each genre until all materials in all genres have been scanned into the file named for the genre.
- 10. After all genres have been scanned, collect the Notepad text files onto a single USB drive. You should have one file for each genre in your collection. Each file should contain all barcode scans for the materials in that genre.

Create Copy Categories in Destiny

Next, we will populate your genres into the Copy Category field of your copy records in Destiny. Doing this groups your copies by the genre, including searching, producing bibliographies and reading lists, and promoting materials. Copy Categories can also be used to create historical collection statistics reports. We will also use the categories we add here to add your genres as Sublocations in Destiny. Sublocations display the Genre name on the search results displays in Destiny.

- 1. Log in to Destiny as a user that has Library Administrator or higher access rights.
- 2. Click the Catalog tab > Library Search option. Then click the Copy Categories sub-tab.

 You will see the Add Copy Category display with the cursor in the Add Copy Category field. Type your first genre name. Immediately below the genre name you just typed, deselect the checkbox that says Restricted. Click Save.

4. Repeat these steps for each of your genres until all genres have a Copy Category created for them.

Assign Copy Categories to your copies in Destiny

Next, use the text files of scanned barcodes to assign the Copy Category genre to the copies in that genre. In your computer, insert the USB flash drive containing all the scanned text files to allow it to initialize. After it has initialized, confirm you can browse to and see the files on the flash drive.

- 1. Log in to Destiny as a user that has Library Administrator or higher access rights.
- 2. Click the **Catalog** tab > **Library Search** option. Click the **Copy Categories** sub-tab to the right half of the display.
- 3. Find your first genre in the **Library Copy** Categories listing. Click the **Plus sign** to the right of that genre name. This opens the **Add to "[Genre Name]" Copy Category** display.
- 4. In the Select by drop-down, select Barcode List.
- 5. In the **Select a barcode file** field, click **Choose File**. Use this pop-up to browse to the genre text file that aligns with the genre category name you are creating. Following these instructions, this location would be the USB flash drive you inserted into the computer at the beginning of this process. In this pop-up, select the barcode scan file that matches the **"[Genre Name]" Copy Category** you are

working with. Be sure the barcode file and the genre name are the same genre. Click **Open**. The full path to the file appears in the **Select a barcode file** field.

- 6. Click **OK**. A box indicates the number of copies added to this category. These copies now have this genre category assigned to them.
- 7. Repeat these steps for the remaining genres, ensuring you select the correct barcode file that matches each genre until all genres are completed.

Add Genre Sublocation Values to Destiny

With the genre categories created, you can now use Destiny features to create genre sublocations on the copies so the genre name appears in search results. First, you must create all the genre sublocation names in Destiny.

- 1. Log in to Destiny as a user that has Library Administrator or higher access rights.
- 2. Click the Catalog tab > Library Search option.
- 3. Search for a copy:
 - a. Click the **Basic** sub-tab to search for the copy by its **Title**.
 - b. Click the **Barcode** sub-tab to search for the copy by its Barcode Number.
 - c. Enter or scan in the Barcode Number.
- Click the Edit icon to edit the copy.
- 5. In the **Sublocation** field, click the **Other** button.
- In the Add Sublocation field, type the name of your first genre. Click Save.

- 7. Repeat Steps 5-6 until you have added all your genre names as Sublocations. The Copy Edit page appears.
- 8. In the **Sublocation** field, click the **Sublocation** drop-down and select the correct genre for this copy.
- 9. Click Save Copy.

Globally update Sublocations based on genre category

Now that the genre names are entered as Sublocation values, you can use Destiny's global update capabilities to quickly populate the correct genre Sublocation value on the copies based on the genre categories created earlier.

- 1. Log in to Destiny as a user that has Library Administrator or higher access rights.
- Click the Catalog tab > Update Copies option.
- 3. Click the Global Update sub-tab.
- 4. In the With fields:
 - a. Select **Category** from the first drop-down. Once you make this selection, the second field becomes a drop-down.
 - b. Select your first genre category name from the second drop-down.
- 5. In the Make fields:
 - a. Select **Sublocation** from the first drop-down. Once you make this selection, the second field becomes a drop-down.
 - b. Select the same genre name as you selected in step 4b from the second drop-down.

- 6. Verify that the genre values selected in both second drop-downs match. Click **Update Copies**. You will see a warning that the process cannot be reversed. If you want to proceed, click **Yes**.
- 7. The Job Manager page lists the job as **Global Update Copies**. The status will indicate **Pending**. Click the **Refresh List** link near the top center of the display. When the job status shows **Completed**, you can click the **View** link to see the results of the job.

8. A report appears, indicating the number of copies that were updated and if any of the copies to be updated were skipped. Use this report to verify that all the copies were updated. If any were skipped, the details about which record was skipped and the reason appear below the **Summary** information. You may need to resolve any issues and assign a genre Copy Category and/or Sublocation to a single copy. The next section explains how to do this.

Assign a genre Copy Category and Sublocation to a single copy

You may need to assign a genre Copy Category and/or Sublocation to a single copy in your collection.

- 1. Log in to Destiny as a user that has Library Administrator or higher access rights.
- 2. Click the **Catalog** tab > **Library Search** option.
- 3. Search for the copy you want to add the genre information to.
 - a. Click the **Basic** sub-tab to search for the copy by its Title.
 - b. Click the **Barcode** sub-tab to search for the copy by its Barcode Number.
- 4. Click the **Edit** icon to edit the copy.

To add a genre Copy Category:

- 1. In the Copy Categories section, click **Update**. Find the genre name you want to assign to this copy in the list. Toward the right of the display, select the **Assigned** checkbox aligned with that genre name.
- 2. Click **OK**. That genre name now appears in the Copy Categories section.

To add a genre Sublocation:

- 1. Find the **Sublocation** drop-down toward the bottom of the display. Click the drop-down field.
- 2. Select the desired genre name you want to assign to this copy.
- 3. Click Save Copy.

If the desired genre name is not in the list of values in the Sublocation drop-down, click Other.

- 1. In the **Sublocation** field, click **Other**.
- 2. In the Add Sublocation field, type the name of the genre you want to add. Click Save.
- 3. The genre name appears in the **Sublocation** drop-down.
- 4. Click Save Copy.

Genre Planning Checklist

Plan					
Task	Person(s) responsible	Date completed	Notes		
Define the goals or accomplishments that drive why you are reorganizing the collection by genre.					
Speak with other librarians to determine best practices and problem areas.					
Define what in the collection you will reorganize by genre.					
Define what genre groupings you will use. Consider any unique needs you want to address.					
Define how you will identify the genres on the materials and shelves.					
Define the organization and location of the genre groupings in the library.					
Define the plan and process you will use to manage and perform the physical work of reorganizing the collection.					
Consider if you can benefit from any of the Follett Managed Genrefication Services.					

Prepare Prepar				
Task	Person(s) responsible	Date completed	Notes	
Use goals/accomplishments to guide decision-making throughout your preparation.				
Weed the collection (can be done up to a year in advance).				
After weeding, submit your data to Titlewave and request the Genre Collection Report.				
Use the Genre Collection Report to map your collection into your defined genres.				
Obtain labels, color protectors, signage or other materials used to identify the genres on the shelves.				
Temporarily label library shelves to reflect where the genres will be after the collection is reorganized. Adjust as needed.				
Create instructions to guide volunteers/workers in the tasks to be performed.				
Obtain commitments from volunteers/workers to perform the work.				
Organize the physical work space to support volunteers/ workers in completing the work.				
Obtain any equipment and supplies needed to perform the work.				
Schedule the work.				

Execute				
Task	Person(s) responsible	Date completed	Notes	
Document (at least in outline form) all the aspects of your plan.				
Use your plan, decisions and tools like the Genre Collection Report to aid in organizing the work as it progresses.				
Frequently spot-check the work results. Make sure the workers are completing the work correctly. Coach and train as needed.				
Once the collection is reorganized by genres, populate the genre data into Destiny.				
Put your signage in place so students and staff can find what they are looking for.				
Celebrate and promote the changes and benefits with your library patrons and school staff.				
Track the library activity, looking for changes resulting from the new organization of the collection.				

Popular Fiction Genres, Titles and Authors

This section is a guide for individuals organizing a library collection by genre groupings. The genres reflected are examples of popular genres used in the grade levels indicated. Reviewing these characteristics can help in deciding into which genre a title best maps. Genre selection can be very subjective and for some books there may be more than one genre to consider for a title. The specifics of your collection and curriculum can equally influence your decisions.

For each genre, there is:

- A brief description of titles that likely map into this genre
- The common characteristics found in titles that likely map into this genre
- Examples of popular titles/authors that are often found in the genre

Adventure

Common characteristics:

- Epic journeys or quests
- Action/danger/violence
- Survivals

Example titles/authors:

- Nim's Island by Wendy Orr
- The Call of the Wild by Jack London
- If We Survive by Andrew Klavan

Animal Stories

Common characteristics:

- Often stories where the animals can talk or wear clothes
- Often stories about a person's relationship or adventures with an animal

Example titles/authors:

- Clifford the Big Red Dog series
- Curious George series

Classics

Common characteristics:

- Published frequently, including internationally
- Frequently used texts in the classroom
- Frequently adapted

Example titles/authors:

- Johnny Tremain by Esther Forbes
- The Adventures of Huckleberry Finn by Mark Twain
- Charlotte's Web by E.B. White

Dystopian

Common characteristics:

- Often takes place after an apocalyptic event in the future
- Obstacles include attacking aliens, robots, zombies, etc. and/or survival in an apocalyptic wasteland, including disease outbreaks or totalitarian governments
- The protagonists' goals are usually to help themselves and others survive or overthrow the antagonists

- Empty World by John Christopher
- Divergent series by Veronica Roth

Fantasy

Common characteristics:

- Epic quests
- Good versus evil
- Imaginary worlds and imaginary creatures
- Magic
- Human characters that interact with nonhuman characters
- Books featuring a monster from mythology, such as a minotaur or harpies, as a main plot element without any mention or reliance on their birth mythology

Example titles/authors:

- The Harry Potter series by J.K. Rowling
- Where the Mountain Meets the Moon by Grace Lin
- The Fellowship of the Ring by J.R.R. Tolkien

Graphic Novel

Common characteristics:

- Can be one story or a story collection focusing on a particular characters or settings
- Can feature multiple authors and illustrators
- Often feature superheroes
- Original work or collection of previously published stories from comic magazine issues

Example titles/authors:

- The Unbeatable Squirrel Girl series
- Captain America series
- Bleach series by Tite Kubo

Historical Fiction

Common characteristics:

- Set in the past
- Fictional characters in a real setting
- Notable historical figures as characters
- Historical events used as plot elements

Example titles/authors:

- Sarah, Plain and Tall by Patricia MacLachlan
- Bud, Not Buddy by Christopher Paul Curtis
- The Glory Field by Walter Dean Myers

Horror/Scary Stories

Common characteristics:

- Death/the afterlife
- Suspense
- Unexpected incidents/surprise
- Dark and evil forces
- May have characters that are zombies, vampires, ghosts, werewolves, monsters, etc.

- Coraline by Neil Gaiman
- The Goosebumps series by R.L. Stine
- The Graveyard Book by Neil Gaiman
- Miss Peregrine's Home for Peculiar Children by Ransom Riggs

Humor

Common characteristics:

- Humor may be blatant or subtle
- Outrageous situations and characters
- · Parodies of existing books or other media
- Contains frequent jokes

Example titles/authors:

- Captain Underpants series by Dav Pilkey
- Diary of a Wimpy Kid series by Jeff Kinney
- Middle School series by James Patterson

Mystery

Common characteristics:

- Missing persons/objects
- Clues/evidence
- Crime/murder
- Detectives/investigators/amateur detectives
- Suspects

Example titles/authors:

- 39 Clues series by Rick Riordan
- Flush by Carl Hiaasen
- Paper Towns by John Green

Mythology

Common characteristics:

- Includes gods, heroes, monsters and other elements from mythology of any culture
- May feature stories taking place during the time of early mythology or contemporary characters dealing with characters and elements from mythology

Example titles/authors:

- Percy Jackson series by Rick Riordan
- Hunters of Chaos series by Crystal Velasquez
- Hit the Road, Helen! by Kate McMullan

Poetry

Common characteristics: picture books that rhyme or juvenile one-story poems or retellings of famous poems

- Martin Rising: Requiem for a King by Andrea Davis Pinkney
- Out of Wonder: Poems Celebrating Poets by Kwame Alexander
- The Firefly Letters by Margarita Engle

Realistic Fiction

Common characteristics:

- Believable situations featuring fictional characters
- Tackles issues that reflect contemporary life

Example titles/authors:

- Because of Winn-Dixie by Kate DiCamillo
- Wonder by R.J. Palacio
- The Fault in Our Stars by John Green

Romance

Common characteristics:

- Emotionally satisfying and/or optimistic conclusion
- Love triangles
- Forbidden love

Example titles/authors:

- A Very Large Expanse of Sea by Tahereh Mafi
- Everything, Everything by Nicola Yoon

Science Fiction

Common characteristics:

- Alien life, robots, machines
- Space exploration
- Imagined science/technology concepts
- Set in outer space, a fabricated world or different planets/universes

Example titles/authors:

- The Wild Robot Escapes by Peter Brown
- Leviathan by Scott Westerfeld
- Scythe by Neal Shusterman

Sports Fiction

Common characteristics:

- Main character participates in the sport
- Often has the main character faced with a moral issue related to the sport
- Antagonists play or are involved with the sport

- Jake Maddox JV series
- Football Genius by Tim Green
- Booked by Kwame Alexander

Popular Nonfiction Genres, Titles and Authors

This section is a guide for individuals organizing a library collection by genre groupings. The genres reflected are examples of popular genres used in the grade levels indicated.

Reviewing these characteristics can help in deciding into which genre a title best maps. Genre selection can be very subjective and for some books there may be more than one genre to consider for a title. The specifics of your collection and curriculum can equally influence your decisions.

For each genre, there is:

- A brief description of titles that likely map into this genre
- Examples of popular titles/authors that are often found in the genre

All About Me (Elementary)

This genre includes: human body, emotions, character development, mindfulness, life skills, coping, safety, health, family, friendship and safety.

Example titles/authors:

- Not So Different: What You Really Want to Ask About Having a Disability by Shane Burcaw
- The Color Monster by Anna Llenas
- Germs: Fact or Fiction by Lesa Cline-Ransome

Ancient World (Secondary)

This genre includes: Ancient Egypt, Greece, Rome, Asia, Africa and Americas.

Example titles/authors:

- Ancient Chinese Culture by Paula Morrow
- Ancient America's Lost Colonies by Frank Joseph

Animals

This genre includes: all animals.

Example titles/authors:

- Giant Squid by Candace Fleming
- Diving Bell Spiders by Meg Gaertner
- Misunderstood: Why the Humble Rat May Be Your Best Pet Ever by Rachel Toor

Around the World (Elementary)

This genre includes: geography, customs, country books, regions, landforms and cultures around the world.

Example titles/authors:

- Schools Around the World by Eleanor O'Connell
- This Is How We Do It: One Day in the Lives of Seven Kids from Around the World by Matt Lamothe

Biography

This genre includes: biographies, collective biographies, autobiographies and memoirs.

- Dreamers by Yuyi Morales
- It's Trevor Noah: Born a Crime by Trevor Noah
- Obsessed: A Memoir of My Life with OCD by Allison Britz

Business & Finance (Secondary)

This genre includes: business enterprises and personal finance.

Example titles/authors:

- Amazon by Shannon Baker Moore
- Earning Information for Teens by Keith Jones and Angela L. Williams

Careers & College (Secondary)

This genre includes: careers and occupations, college guides and financial aid.

Example titles/authors:

- Biologists in Action by Anne Rooney
- Colleges that Pay You Back by Robert Franck

Conservation & Environment (Secondary)

This genre includes: environmental conservation and protection, environmental science and natural resources.

Example titles/authors:

- Global Warming by Erin L. McCoy
- Trashing the Planet: Examining Our Global Garbage by Stuart Kallen

Cooking & Food

This genre includes: science of food and cookbooks.

Example titles/authors:

- Grow! Raise! Catch! How We Get Our Food by Shelley Rotner
- Food Fight! A Mouthwatering History of Who Ate What and Why Through the Ages by Tanya Steel
- Chocolate: Sweet Science & Dark Secrets of the World's Favorite Treat by Kay Frydenborg

Criminal Justice & Law (Secondary)

This genre includes: criminal investigations and the prison system.

Example titles/authors:

- Law & Justice by Charlie Ogden
- Crime (Changing Perspectives) by The New York Times Editorial

Curiosities & Wonders (Secondary)

This genre includes: fact books, trivia, miscellanea, almanacs and world records.

Example titles/authors:

- Knowledge Encyclopedia: The World as You've Never Seen It Before by DK
- 1,342 QI Facts to Leave You Flabbergasted (Quite Interesting) by John Lloyd, John Mitchinson, James Harkin and Anne Miller

DIY

This genre includes: crafts, hobbies, construction, gardening and sewing.

- Make This! Building, Thinking, and Tinkering Projects for the Amazing Maker in You by Ella Schwartz
- YouTube Channel by Virginia Loh-Hagan
- Fizz Boom Bath! Learn to Make Your Own Bath Bombs, Body Scrubs, and More! by Isabel Bercaw

Dinosaurs (Elementary)

This genre includes: prehistoric animals and dinosaurs.

Example titles/authors:

- Where on Earth? Dinosaurs and Other Prehistoric Life: The Amazing History of Earth's Most Incredible Animals by DK
- Titanosaur: Discovering the World's Largest Dinosaur by Diego Pol

Drama (Secondary)

This genre includes: American/multicultural drama, plays and anthologies.

Example titles/authors:

- Communicate! Memorable Lines by Dona Herweck Rice
- The Best Women's Stage Monologues by Lawrence Harbison

Earth Science (Secondary)

This genre includes: rocks and minerals, atmosphere, water and geology.

Example titles/authors:

- Earth's Atmosphere by Melissa Raé Shofner
- A Visual Guide to Volcanoes and Earthquakes by Diana Malizia

Economics (Secondary)

This genre includes: business, economics, international economics, money and monetary policy.

Example titles/authors:

- Fair Trade & Global Economy by Charlie Ogden
- How Money Works: The Facts Visually Explained by Beverly Blair Harzog

Fashion (Secondary)

This genre includes: fashion and accessories, style, clothing and dress.

Example titles/authors:

- Killer Style: How Fashion Has Injured, Maimed, & Murdered Through History by Serah-Marie McMahon and Allison Matthews David
- Aimee Song: World of Style by Aimee Song

Folklore (Elementary)

This genre includes: fairytales, fables, tall tales, myths and folktales.

Example titles/authors:

- Celtic Gods, Heroes, and Mythology by June Smalls
- Cinderella by Stephanie Stansbie

Fun Facts (Elementary)

This genre includes: browsable reference and books on a variety of topics.

- Weird but True! USA by National Geographic Kids
- National Geographic Little Kids First Big Book of Why (National Geographic Little Kids First Big Books) by Amy Shields

Games & Puzzles or Games & Gaming

This genre includes: games and activities, board games and video games.

Example titles/authors:

- I Spy Extreme Challenger by Jean Marzollo and Walter Wick
- Minecon by Josh Gregory
- Video Games and Culture by Carolyn Williams-Noren

Government & Civics

This genre includes: civics, elections, branches of government and citizenship.

Example titles/authors:

- What Is Citizenship? by Jessica Pegis
- Activism & Volunteering by John Wood
- Interpreting the Bill of Rights by Avery Elizabeth Hurt

Graphic Novels

This genre includes: comics, graphic novels, manga and superheroes.

Example titles/authors:

- The Unbeatable Squirrel Girl by Ryan North
- Hey, Kiddo by Jarrett Krosoczka

Health & Wellness

This genre includes: diet and nutrition, health and fitness, exercise, diseases, illness and Injuries, depression and mental illness.

Example titles/authors:

- Deadly Viruses by Erin McCoy
- Health Tech: The Apps and Gadgets Redefining Wellness by New York Times Company

Holidays & Traditions (Elementary)

This genre includes: holidays, festivals and birthdays.

Example titles/authors:

- Every Month Is a New Year: Celebrations Around the World by Marilyn Singer
- Chinese New Year by Rachel Koestler-Grack

Life Science (Secondary)

This genre includes: biology, neuroscience, genetics, anatomy and physiology, plants, animals, zoology and botany.

- What Do You Know About Life Cycles? by Anna Claybourne
- DNA, RNA, and the Inheritance of Traits (Heredity and Genetics) by Don Rauf

Literature

This genre includes: American/multicultural literature, essays, rhetoric, composition and creative writing, literary criticism, parts of speech and alphabets.

Example titles/authors:

- Twenty-Odd Ducks: Why Every Punctuation Mark Counts! by Lynne Truss
- A Velocity of Being: Letters to a Young Reader by Maria Popova and Claudia Bedrick
- The Handy Literature Answer Book by Daniel Burt and Deborah Felder

Military

This genre includes: military history, military science, vehicles, weapons, aviation and warfare.

Example titles/authors:

- Sergeant Reckless: The True Story of the Little Horse Who Became a Hero by Patricia McCormick
- Going After Sparky!: Pararescue Jumpers Bring Vietnam War Pilot Home by John Perritano
- Animals Go to War: From Dogs to Dolphins by Connie Goldsmith

Music (Secondary)

This genre includes: classical, history and criticism and popular music.

Example titles/authors:

- Country Music: A Uniquely American Sound by Tamra B. Orr
- Story of African American Music by Andrew Pina

My State (Elementary)

This genre includes: books of specific interest to only one state.

Example titles/authors:

- Our California by Pam Muñoz Ryan
- People of Texas by Mary Dodson Wade

Mythology (Secondary)

This genre includes: myths, ancient world, fables, folklore, legends and gods.

Example titles/authors:

- Gods and Heroes: Mythology Around the World by Korwin Briggs
- Bulfinch's Medieval Mythology by Thomas Bulfinch

Money & Business (Elementary)

This genre includes: economics, business, currency, financial literacy, products, brands and companies.

Example titles/authors:

- If You Made a Million by David M. Schwartz
- Pocket Change: Pitching in for a Better World by Michelle Mulder

Native Americans (Elementary)

This genre includes: tribes and historical events.

- Comanche by Katie Lajiness
- Apache by Valerie Bodden

Our Earth (Elementary)

This genre includes: environment, conservation, plants, trees, seasons, biomes, ecosystems, oceans, weather, rock, soil, earth science, natural resources and natural disasters.

Example titles/authors:

- Otis and Will Discover the Deep by Barb Rosenstock
- Hurricanes by Seymour Simon

Personal Growth (Secondary)

This genre includes: emotions, feelings, inspirational and personal growth, happiness, life skills, responsibility, self-confidence, self-esteem and self-reliance.

Example titles/authors:

- Getting Out and Getting Along: The Shy Guide to Friends and Relationships (Shy Guides) by Karen Latchana Kenney
- Positively Teen by Nicola Morgan
- Girl Mogul: How to Create Success in All Areas of Your Life by Tiffany Pham

Philosophy (Secondary)

This genre includes: ways of thinking about the world, the universe and basic questions about the nature of human thought.

Example titles/authors:

- Children's Book of Philosophy: An Introduction to the World's Great Thinkers and Their Big Ideas by DK
- Knowledge and Education by Tim Cooke

Physical Science (Secondary)

This genre includes: antimatter, chemistry, elements, energy, geology, matter, mechanical, organic chemistry, periodic table and physics.

Example titles/authors:

- Astrophysics for Young People in a Hurry by Neil deGrasse Tyson
- Antimatter Explained by Richard Gaughan

Psychology (Secondary)

This genre includes: adolescence, family and relationships, human behavior, anxieties, phobias and PTSD.

Example titles/authors:

- Sleep, Dreams, and Your Brain (What Goes on Inside Your Brain?) by Robert Snedden
- Clocking In: The Psychology of Work (The Psychology of Everyday Life) by Rudy Nydegger
- Siblings: The Ultimate Teen Guide by Olivia Ghafoerkhan
- Life Sucks by Michael Bennett

Poetry

This genre includes: poetry and how to read and write poetry.

- Out of Wonder by Kwame Alexander
- All the World by Liz Garton Scanlon
- What Is Poetry? The Essential Guide to Reading & Writing Poems by Michael Rosen

Religions

This genre includes: world religions and Bible stories.

Example titles/authors:

- Noah's Ark by Jerry Pinkney
- Bible Characters Visual Encyclopedia by DK
- Understanding the Nonreligious by Cynthia Kennedy Henzel

Social Issues

This genre includes: current issues, immigration, bullying, prejudice and racism, social activists, refugees and family violence.

Example titles/authors:

- Where Will I Live? by Rosemary McCarney,
- Black Lives Matter by Duchess Harris
- Immigration Nation by Judy Dodge Cummings
- Gun Violence by Natalie Hyde

Space

This genre includes: space science, aeronautics, asteroids, astronomy and outer space exploration.

Example titles/authors:

- To the Moon! by Jeffrey Kluger and Ruby Shamir
- What's Inside a Black Hole? by Tom Jackson
- Asteroids, Meteors, Meteorites, and Comets (Universe and Our Place in It) by Nicholas Faulkner and Erik Gregersen

Sports

This genre includes: sports teams, how to play and history of the sport.

Example titles/authors:

- We Are the Ship: The Story of Negro League Baseball by Kadir Nelson
- The NBA Playoffs by Matt Doeden
- Athletes, Ethics, and Morality (Opposing Viewpoints) by Martin Gitlin

STEM

This genre includes: artificial intelligence, computers and technology, engineering, inventions, robotics, science, experiments, energy and electricity.

Example titles/authors:

- Energy Island: How One Community Harnessed the Wind and Changed Their World by Allan Drummond
- Animal-Inspired Robots by Robin Koontz
- How 3D Printing Will Impact Society by Cecilia Pinto McCarthy

Supernatural (Secondary)

This genre includes: ghosts, paranormal, angels, demons, witchcraft, human interaction with spirits, debunked theories and exposed hoaxes.

- Unexplained: Aliens and UFOs by Theo Baker
- Unexplained: Freaky Phenomena by Grace Ramsey
- Embedded with the Paranormal Paramilitary: Riding with Mediums, Spirit Seekers, and Ghost Hunters by John B. Kachuba

The Arts (Elementary)

This genre includes: fine arts, dance, theater, music, reader's theater, movies and TV.

Example titles/authors:

- Ada's Violin: The Story of the Recycled Orchestra of Paraguay by Susan Hood
- A Child's Introduction to Art: The World's Greatest Paintings and Sculptures by Heather Alexander

Transportation

This genre includes: automobile racing, aviation, cars, trucks, railroads, trains, ships, shipbuilding and automobiles.

Example titles/authors:

- Locomotive by Brian Floca
- British Supercars by Paul Mason
- Convertibles: Sun, Wind & Speed by Michael Benson

True Crime (Secondary)

This genre includes: computer crimes, gangs, organized crime, criminal investigation, forensics, DNA analysis and fingerprinting.

Example titles/authors:

- Top Secret Science in Cybercrime and Espionage by Ellen Rodger
- Clues in Corpses: A Closer Look at Body Farms (Crime Scene Investigations) by Sophie Washburne

U.S. History

This genre includes: U.S. history spanning from America in precolonial times to the 21st century.

Example titles/authors:

- Separate Is Never Equal: Sylvia Mendez and Her Family's Fight for Desegregation by Duncan Tonatiuh
- George Washington's Secret Six: The Spy Ring That Saved the American Revolution by Brian Kilmeade and Don Yaeger
- Desegregation in Little Rock: Executive Order 10730 by Bethany Bryan

When I Grow Up (Elementary)

This genre includes: careers and community helpers.

- Look I'm a Scientist by DK
- State Troopers by Meish Goldish
- Doctors in My Community by Bridget Heos

World History

This genre includes: historical events and movements that impact the world. It examines history from a global perspective, including exploration and discovery.

Example titles/authors:

- Hands Around the World: Protecting Egypt's Treasured Books by Susan L. Roth and Karen Leggett Abourya
- Piracy: From the High Seas to the Digital Age by Jennifer Lombardo
- The History of Russia from 1801 to Present by Rosina Beckman

World Languages

This genre includes: world languages, sign language and how to learn another language.

- My First Book of Chinese Words by Faye-Lynn Wu
- Passport to the World: Your A to Z Guided Language Tour by Craig Froman
- Babel: Around the World in Twenty Languages by Gaston Dorren

Questions and Answers

As you begin thinking and planning about how to categorize your collection, here are some questions and answers you might find helpful.

Our library has a lot of series titles. Our students like to read through the series of popular titles. How do I make it easy for them to find series titles when organized by genre?

Look at your challenge and ask, "What is the simplest solution that addresses the need?" At Follett, we have arranged series titles in order within the main genre. Consider the advantages and disadvantages of that approach against your driving purposes. An alternate approach is to create a series genre section located directly next to the main genre. For example, a library with a "Science Fiction" genre section would define a "Science Fiction Series" genre section right next to it. If a driving purpose is to make it easier for students to find the materials they want, consider an approach that best supports that goal.

Our library has a lot of foreign language materials. How do I organize foreign language material in genres?

In a manner similar to the previous series situation, consider your driving purposes and what organization of your foreign language titles best accomplishes what you want. Follett has used similar approaches for foreign language materials as we have for series.

Our library serves students in Grades K-5. Our younger students like picture books. Our older students like chapter books. How do we organize the collection to meet both their needs?

We at Follett have seen picture books as their own genre section, separating them from chapter books, and we have seen picture books in the genre sections with the chapter books. If you have a particularly large picture book collection and choose to make them their own genre section, consider how to organize them within the genre section so students can find what they're looking for.

