Louisiana Young Readers’ Choice Award Ballot 2008
Grades 3-5
“A Bear Named Trouble” by Marion Dane Bauer. 120 pages.
When a three-year old wild orphan brown bear kills a pet goose at the zoo in Anchorage Alaska, ten-year old Jonathan is outraged. Eventually, he comes to the bear’s defense. The story, which is based on a true event, is told in alternating chapters from the boy’s and the bear’s point of view.

Perfect; Dust Jacket; Paper over Boards. Houghton Mifflin Company Trade & Reference Division (Clarion Books), 2005. 0618517383. $14.00.

Trade Paper. Random House Children’s Publishing (Yearling), 2006. 0440421322. $5.99.

“A Dog’s Life: The Autobiography of a Stray” by Ann M. Martin. 182 pages.
Squirrel, a dog whose mother disappeared when she was a puppy, tells the heart-wrenching story of her survival in the world. Squirrel is resourceful and brave as she encounters challenges and a variety of people, finally finding a warm and loving home.
Perfect; Dust Jacket; Paper over Boards. Scholastic, 2005. 0439715591. $16.99.

“The Ghost’s Grave” by Peg Kehret. 192 pages.
Twelve-year-old Josh is sure that he will spend a miserably boring summer when his parents leave him with his eccentric Aunt Ethel while they go overseas. However, when he meets a ghost, who was buried without one of his legs, Josh’s life suddenly becomes dangerous. This is a fast-paced, suspenseful novel with interesting characters.

Trade Cloth. Penguin Group (USA) Incorporated (Dutton Juvenile), 2005. 0525461620. $16.99.

“A Kick in the Head: An Everyday Guide to Poetic Forms” by Paul B. Janeczko. Illustrated by Chris Raschka. 64 pages.
This lively book includes examples of twenty-nine poetic forms that demonstrate the rules of poetry. Anthologist Janeczko and illustrator Raschka have combined their creative energies to produce a poetry book that captures the spirit and wonder of verse.

Trade Cloth. Candlewick Press, 2005. 0763606626. $17.99.

“Lucy Rose: Big on Plans” by Katy Kelly. Illustrated by Adam Rex. 163 pages.
Lucy Rose is one of the most likeable story characters since Ramona the Pest. She is spunky, exuberant, friendly and big-hearted. During the summer between 3rd and 4th grade, Lucy Rose writes in her diary all her plans: to make a keychain for her mother, to help decorate the living room, to prevent her parents’ divorce, to vanquish some squirrels, and to enjoy a ninth birthday adventure with her father. This is a beginning chapter book that is funny and wise.

Perfect; Dust Jacket; Paper over Boards. Random House Children’s Books (Delacorte Books for Young Readers), 2005. 038573204X. $12.95.

Library Binding; Paper over Boards. Dell Publishing (Delacorte Press), 2005. 0385902352. $14.99.

Trade Paper. Random House Children’s Books (Yearling), 2007. 044042027X. $5.50.

Audio Cassette. Random House Audio Publishing Group (Books on Tape), 2005. 0307207188. $23.00.

Compact Disc. Random House Audio Publishing Group (Listening Library), 2005. 030720717X. $25.00

Compact Disc. Random House Audio Publishing Group (Books on Tape), 2005. 0307246272. $30.00.

“Lunch Money” by Andrew Clements. Illustrated by Brian Selznick. 224 pages.
Twelve-year-old Greg, who has always been good at moneymaking projects, is surprised to find himself teaming up with his lifelong rival, Maura, to create a series of comic books to sell at school.

Trade Cloth. Simon & Schuster Children’s Publishing, 2005. 0689866838. $16.99.

Large Print; Saddle Stitched; Cloth over Boards. Thorndike Press, 2005. $21.95.

Audio Cassette. Random House Audio Publishing Group (Listening Library), 2005. 030728297X. $30.00.

Compact Disc. Random House Audio Publishing Group (Listening Library), 2005. 0307282323. $30.00.

Compact Disc. Random House Audio Publishing Group (Listening Library), 2005. 0307282988. $38.00.

“Magyk” (Septimus Heap Series Book One) by Angie Sage. Illustrated by Mark Zug. 576 pages.
Give this fantasy to readers who ask for something like “Harry Potter.” The story is intriguing, witty and fast-paced. It has all the requisites of an exciting fantasy: wizards, castles, forests, ghosts and a changeling who is really a princess. Don’t be deterred by the size of the book—readers won’t be able to stop reading this boisterous, spellbinding tale.

Trade Cloth. HarperCollins Children’s Book Group (Katherine Tegen Books), 2005. 0060577312. $16.99.

Library Binding. HarperCollins Publishers. 0060577320. $17.89.

Trade Paper. HarperCollins Children’s Book Group (Harper Trophy), 2006. 0060577339. $7.99.

“Mr. Williams” by Karen Barbour. 32 pages.
This direct, first-person narrative tells about growing up African American in Arcadia, Louisiana in the 1930s and ‘40s. He describes working the cotton fields, going fishing and enjoying family gatherings. The wonderful folk-art illustrations capture the spirit of the memories.

Cloth over Boards. Henry Holt & Company Books for Young Readers, 2005. 0805067736. $16.95.

“The Next-Door Dogs” by Colby Rodowsky. Illustrated by Amy June Bates. 112 pages.
Although terrified of dogs, nine-year-old Sara forces herself to face a Labrador retriever and a Dalmatian when she must help her next-door neighbor, who has fallen and broken her leg. This beginning chapter book is a heart-warming tale about overcoming fears. It has believable characters and a realistic plot that will engage young readers.

Cloth over Boards. Farrar, Straus & Giroux, 2005. 0374364109. $15.00.

“Once Upon a Cool Motorcycle Dude” by Kevin O’Malley. Illustrated by Kevin O’Malley, Carol Heyer and Scott Goto. 32 pages.
Cooperatively writing a fairy tale for school, a girl imagines a beautiful princess whose beloved ponies are being stolen by a giant. A boy conjures up the muscular biker who will guard the last pony in exchange for gold. The contrasting styles of the three illustrators add to the fun of this fantastic escapade.

Cloth over Boards. Walker & Co., 2005. 0802789471. $16.95.

Library Binding. Walker & Co., 2005. 0802789498. $17.85.

“Precious and the Boo Hag” by Patricia C. McKissack and Onawumi Jean Moss. Illustrated by Kyrsten Brooker. 40 pages.
Home alone with a stomachache while the family works in the fields, Precious comes face to face with the horrifying Boo Hag that her brother warned her about. The repetitions and refrains give this original story of courage the feel of a folktale. Imaginative collage and oil illustrations and engaging dialogue make this a good story to read aloud.

Reinforced. Simon & Schuster Children’s Publishing (Atheneum/Anne Schwartz Books), 2005. 0689851944. $16.95.

“Pteranodon: The Life Story of a Pterosaur” by Ruth Ashby. 32 pages.
This action-packed, dramatically illustrated book tells the story of a baby Pteranodon that hatches on the side of a cliff. The Pteranodon learns to fly and hunt, finds a mate and encounters raptors and a T-rex. The text and illustrations are based on new studies about dinosaurs. A glossary is included.

Trade Cloth. Harry N. Abrams, Inc., 2005. 0810957787. $14.95.
“Reaching for the Moon” by Buzz Aldrin. Illustrated by Wendell Minor. 40 pages.
This entertaining and informative autobiography is by the Apollo 11 astronaut who was the second man to walk on the Moon. Realistic illustrations enhance Aldrin’s descriptions of events in his life. The images of the moon exploration are especially dramatic. This is a genuinely inspiring testimony to setting your sights high.

Trade Cloth. HarperCollins Children’s Book Group, 2005. 0060554452. $15.99.

Library Binding. HarperCollins Children’s Book Group, 2005. 0060554460. $16.89.

“The School is Not White! A True Story of the Civil Rights Movement” by Doreen Rappaport. Illustrated by Curtis James. 40 pages.
This picture book is based on the true story of the Carter family’s struggles to integrate an all-white school in Drew, Mississippi, in 1965. They wanted their eight children to have an equal opportunity for a good education. But it required courage, fortitude and faith for the sharecropper’s children to attend the white school. The illustrations convey the emotions of the family. Additional information is included in the introduction, the author’s note and the Carter Family History.

Perfect; Dust Jacket; Paper over Boards. Hyperion Books for Children (Jump at the Sun), 2005. 0786818387. $16.99.
“Show Way” by Jacqueline Woodson. Illustrated by Hudson Talbott. 48 pages.
The making of “show ways,” or quilts which once served as secret maps for freedom-seeking slaves, is a tradition passed from mother to daughter in the author’s family. Woodson’s poetic text and Talbott’s extraordinary collage and water color illustrations capture the emotions of generations of families that showed each other the way to freedom.

Trade Cloth. Penguin Group (USA) Incorporated (Putnam Juvenile), 2005.0399237496. $16.99.

The Louisiana Young Readers’ Choice Award is a reading enrichment program of the Louisiana Center for the Book in the State Library of Louisiana underwritten by Capital One with additional support from Perma-Bound Books.

PAGE
3

