

if you give a
teen a fandom...

Presented by
Rikki Unterbrink & Sarah Amazing

FANDOM 101

What is it?

FANDOM 101

Why is it so
important?

TERMS TO KNOW


fan art

fanfic

trigger

shipping

OTP

slash

het

gen

AU

crossover

mary sue

canon vs fanon

rec

BNF


Be aware: almost all fandoms have terms unique to them!

What can libraries do for fandom teens?

- Provide a meeting place
 - Safe zone!
- Offer recognition for fanworks
 - contests, display, showcase on social media, etc
- Events
- Play along with them!

EVENT IDEAS

- Specific vs general
 - Naruto vs Anime, Superheroes vs Arrow fans, etc
- Passive programs, too!
- Here are our ideas...


The Nightmare Before Christmas

- Movie sing-a-long
- Jack Skellington pins from shrinky dinks
- Coloring sheets
- Trivia
- Come in costume as ANY creepy creature!
- Halloween treats – grab just after the holiday for deals!


Star Wars

Jedi Dexterity -

Admiral "Sackbar" puppet craft

Jedi Senses: Smell & Sound identification

Jedi Reflexes -

Play a game with light sabers (foam noodles)

Jedi Hearing -

Play "Admiral Ackbar Says"

Jedi Focus -

Feed the nefarious Jabba the Hutt

Use of the Force -

Take the "Who Am I?" challenge

Jedi Knowledge -

Read a Star Wars book in our reading spot

Jedi Taste -

Drink soda like Yoda and other treats!

501st Legion: Vader's Fist - www.501st.com


Naruto


- Everything old is new again...
- End(ish) of an era – 15 years since it began!
- Fan art/fanfiction contests
- Ramen noodles
- Watch episodes via Crunchyroll
- Sharingan shrinky dinks or bottlecaps
- Village headbands
- Match the signs (village & clan symbols, eyes)
 - Do this as trivia, matching, or bingo!


Pretty Little Liars

Keep it Simple...


- Truth or Dare
- Would You Rather?
- Who is A? Interactive post-it wall

Or Go All Out: The A Game!

Participants complete a series of tasks as delivered to them by A in order to protect their secrets. Use Remind website/app to send anonymous texts to their phone!

Tasks for The A Game:

- Dirt Delivery @ Spencer's Barn/Backyard
- Lucky Leon's Cupcakes @ the Brew
- Puzzles @ Kahn's Cabin
- Redcoat Craft @ Radley Sanitarium
- Frankentoys/Beast Barbies @ The Dollhouse
- Dating Game @ School
- Dead or Alive @ Ravenswood
- The Jenna Thing @ Rosewood Prison


Dork Diaries


- Make Pom Pom Pens
- Pin the microphone on Nikki – OMG!
- Pop star karaoke contest – SQUEEE!!
- Create a comic strip and/or decorate a journal
- Musical crabs – group dances to music, when music stops a command is shouted out. Individuals then pair up with someone and do the action. Once everyone is frozen into place, music resumes. Commands: nose to nose, cheek to cheek, back to back, hand to knee, etc.
- Bubble Gum Sculptures – latex gloves, lots of gum
- Make fake vomit – (from Not-so-Fabulous Life)
- Snacks/Prizes: Lip gloss, fancy pens, Princess Sugar Plum Cereal (Lucky Charms), Skittles, Twizzlers, TicTacs, pizza


The DIY Games

- Like Iron Chef, only with craft supplies!
- Split teams based on fandom, or have a specific event (ie, The Boy Who Lived edition).
- Give specific parameters for project (materials, size, etc)

The DIY Games


DIY GAMES: SUPERHERO EDITION!

Challenge: Create an action scene!

Requirements: ① must have hero + villain

② must have 3D component

③ must use 3 different materials!

④ must fill your poster-board!

FINISH BY 6:30pm!

SHARE ALL MATERIALS!

DISCUSSION TIME!

What are YOUR ideas for awesome ways to incorporate fandom into your teen library services?