

Copyright 81997, Friends of the CCBC, Inc. (ISBN 0-931641-06-3)

CCBC Choices was produced by University Publications, University of Wisconsin-Madison. Cover design: Lois Ehlert

For information about other CCBC publications, send a self-addressed, stamped envelope to: Cooperative Children's Book Center,
4290 Helen C. White Hall, School of Education, University of Wisconsin-Madison, 600 N. Park St., Madison, WI 53706-1403 USA.
Inquiries may also be made via fax (608/262-4933) or e-mail (ccbcinfo@mail.soemadison.wisc.edu). See the World Wide Web
(http://www.soemadison.wisc.edu/ccbc/) for information about CCBC publications and the Cooperative Children's Book Center.

 Contents

Acknowledgments

Introduction

Observations About Publishing in 1996

The Natural World

Seasons and Celebrations

Folklore, Mythology and Traditional Literature

Historical People, Places and Events

Biography / Autobiography

Contemporary People, Places and Events

Issues in Today's World

Understanding Oneself and Others

Concept Books

The Arts

Poetry

Books for Toddlers

Picture Books

Easy Fiction

Fiction for Children

Fiction for Teenagers

New Editions of Classic Literature

The Cooperative Children's Book Center (CCBC)

The Compilers of CCBC Choices 1996

Index

The Friends of the CCBC, Inc.

ACKNOWLEDGMENTS

Thank you to Friends member Tana Elias for creating the index for this edition of CCBC Choices. Thank you also to Friends member
Lois Ehlert, who created the cover design.

We value the responses and insights of participants in CCBC Book Discussions throughout 1996, especially Anne Altshuler, Elizabeth
Hill Askey, Dawn Dzubay, Laurie Holmquist, Nina Lindsay, Eve Robillard, Joan Thron and Beth Wright who participated frequently.

Cheers to all participants in the annual CCBC Award Discussions of books published during 1996: the Randolph Caldecott and
Coretta Scott King (Illustrator) Award Discussions during December, 1996; and the John Newbery, Coretta Scott King (Author), and
Mildred Batchelder Award Discussions during January, 1996. Special thanks to Madge Klais who coordinated Madison Metropolitan
School District staff participation in the Coretta Scott King discussions.

Many thanks to participants in the CCBC-NET community for sharing comments about some of their favorite books of the year and
outcomes of regional or local award book discussions.

Great appreciation to the individuals with specialized interests and expertise who--at our request-- evaluated or volunteered their
comments about one or more books, especially Anne Altshuler, Mary Jo Aman, Elizabeth Hill Askey, Rudine Sims Bishop, Christie
Brokish, Peggy Choy, Eliza T. Dresang, Patricia Enciso, Margaret Jensen, Melba Jesudason, Julie Kline, DeAn Krey, John Kruse,
Patricia Kuntz, Amy Ling, Monserrat Ramos-Gola, Matthew Reames, Marlys Sloup, Melinda Van Slyke and Elizabeth Wright.

The Friends of the CCBC, Inc., is a membership organization that sponsors programs to develop public appreciation for children's
literature and supports special projects at the CCBC. Membership is open to all. Information about membership can be found at the
end of CCBC Choices 1996.

The Friends of the CCBC, Inc., underwrote the professional design, typesetting, layout, printing and binding of CCBC Choices 1996.
Members of the 1996-97 Friends of the CCBC, Inc., Board of Directors are: President-Kathy Tessmer; Vice-President-Fall 1996:
Denise Jansen, Spring 1997: Margaret Jensen; Recording Secretary-Renée Hoxie; Treasurer-Deb Kabler; Directors-at-Large:
Donald Crary, Tana Elias and Megan McGuire. Committee chairs include Nancy Beck, Donald Crary, Jan Gessler, Barbara
Huntington, Margaret Jensen and John Roberts. Newsletter editor: 1996 Ann Jarvella Wilson, Spring 1997: Tana Elias.

We appreciate the Friends' ongoing commitment to providing university students and faculty, teachers, school library media
specialists, public librarians and others with an attractive, easy-to-use edition of this publication. All of our reading, selection and
writing for CCBC Choices occurs during evenings and weekends throughout the year. In this respect, the three of us created CCBC
Choices 1996 as members of the Friends of the CCBC, Inc.

Kathleen T. Horning, Ginny Moore Kruse and Megan Schliesman

INTRODUCTION

This Edition of CCBC Choices

Many perspectives on books for children and young adults are available to those associated with the Cooperative Children's Book
Center (CCBC) at the University of Wisconsin-Madison. The CCBC is a children's and young adult literature library of UW-
Madison's School of Education. An annual contract with the Wisconsin Department of Public Instruction's Division for Libraries and
Community Learning makes specific CCBC resources and outreach services available to libraries and schools throughout Wisconsin.
Additional information about the CCBC can be found near the end of this publication.

We created CCBC Choices within the environment of the Cooperative Children's Book Center. As a book examination center and
research library, the CCBC receives review copies of almost all of the trade and alternative press books published in English in the
U.S.A. for children and young adults during the year. Each week during 1996, we examined newly published books. We
subsequently read many of them. We discussed hundreds formally or informally with other librarians and educators in Wisconsin and
elsewhere in the nation.

The CCBC receives daily requests for information about contemporary and historical books for children and young adults. We know
firsthand from teachers and librarians, from university faculty, and from students in the process of becoming teachers and librarians
that they want to find books with accurate information on matters important to the young people in their classrooms, schools and
libraries. CCBC users know that today's children and young adults have questions and need information in order to better understand
the society in which they live, the people they know and even themselves. These colleagues are looking for books which are
commended for these reasons.

Our criteria are simple: an excellent book is both interesting and accurate. The way in which these criteria are realized is as varied as
the books themselves.

In CCBC Choices, we bring a wide range of books to our colleagues' attention. We hope everyone who uses this publication is aware
that every book recommended here is not for every child or every classroom or every family. We are confident, however, that
everyone using CCBC Choices will find a significant number of books which will delight, inform or stimulate the innate curiosity of
many of the children and young teenagers for whom they have some level of professional, academic or career responsibility.

How to Obtain Books Listed in CCBC Choices

The Cooperative Children's Book Center is not a bookstore. Please do not write or phone with the expectation of ordering the books in
CCBC Choices from the CCBC itself.

Ask for these books at your public library, school library media center or bookstore. Be specific concerning the edition, noting the
publisher, illustrator (if applicable) and ISBN (international standard book number) of the book you want to secure.

The CCBC can be of assistance by verifying up-to-date publisher and vendor addresses and phone numbers if you do not have access
to the most recent annual Children's Books in Print (R.R. Bowker) or to regular information about the larger U.S. publishers from the
Children's Book Council in New York City. Please contact the CCBC for address verification if you experience difficulty in locating
any of the books recommended in CCBC Choices. We are aware that publishers of all sizes and in all regional locations change
addresses and phone numbers frequently. The CCBC's public service hours, address and public service phone number are listed in a
section at the end of this publication.

Book prices and ISBNs are cited for hardcover library or trade editions and for books which are also available or only available in
paperback editions at this time. Binding information is provided for books available only in paperback. While the CCBC typically
does not attempt to keep track of the paperback book field in any way, we do know that your purchase and use of hardcover books
with young readers can often be a factor in whether or not these books ever become available in a paperback edition in years to come.
The books we recommend that are available in paperback editions only often have unique content which cannot be found in other
books for children. We encourage you to pay attention to these books, and to the announcement of future paperback editions of books
that are currently available only in hardcover.

Addresses are provided for small publishers only. We recognize the challenge, the staff time and the cumulative financial obligation

of small enterprises involved in responding to a wide variety of correspondence. We recommend that any queries sent to small
publishers include a business-size, self-addressed, stamped envelope along with prepayment by check of the total amount of the order
plus 15% for shipping and handling. CCBC experience with small/alternative publishers for more than 17 years underscores the
observation that their books will no doubt be in print for a long time, maybe even longer than many of the books published by larger
houses.

How to Obtain Another Copy of CCBC Choices 1996

If you live in Wisconsin, send $3.00 or the equivalent in U.S. postage stamps to the Cooperative Children's Book Center, 4290 Helen
C. White Hall, 600 N. Park St., Madison, WI 53706-1403 USA.

For those residing outside Wisconsin, please write to the Friends of the CCBC, Inc. (address on page___) for information regarding the
availability of this publication and for individual and quantity rates. You may also inquire about the availability of earlier editions of
CCBC Choices. Please do not phone the CCBC to ask for this information.

Regardless of where they live, current members of the Friends of the CCBC, Inc., receive a copy of this edition of CCBC Choices as
one benefit of annual Friends of the CCBC, Inc., membership. Address requests for membership information to: Friends of the
CCBC, Inc., Box 5288, Madison, WI 53705-0288 USA.

How to Obtain Other CCBC Publications

All CCBC publications except the three listed below are available free for postage and handling costs to Wisconsin residents.

Wisconsin residents are invited to send a self-addressed, stamped business envelope to receive a current list of CCBC Materials.
Address this request to: Cooperative Children's Book Center, 4290 Helen C. White Hall, 600 N. Park St., Madison, WI 53706-1403.

The following CCBC publications can be purchased:

 1) The Multicolored Mirror: Cultural Substance in Literature for Children and Young Adults edited by Merri V. Lindgren

(Highsmith, 1991). Available from: Highsmith Press. Phone 1-800-558-2110 to inquire or place an order.

 2) Multicultural Literature for Children and Young Adults: Volume I, 1980-1990 (3rd edition) by Ginny Moore Kruse and

Kathleen T. Horning (DPI, 1991). Available from: Publication Sales, Wisconsin Department of Public Instruction, P.O. Box
7841, Madison, WI 53707-7841 USA. Phone 1-800-243-8782 to inquire about this publication, which is Bulletin No. 1923,
or to place an order. It is also possible to purchase this publication from the Friends of the CCBC. Write to: Friends of the
CCBC, Inc., P.O. Box 5288, Madison, WI 53705-0288 USA regarding availability and price.

Multicultural Literature for Children and Young Adults: Volume II, 1991-1995 by Ginny Moore Kruse and Kathleen T.
Horning will be published during 1997. Contact the DPI and/or the CCBC for information.

 3) Friends of the CCBC Notecards featuring Trees and Seasons. A full-color reproduction of one work each of Wisconsin

artists Nancy Ekholm Burkert (spring), Kevin Henkes (summer), Lois Ehlert (autumn), and Ellen Raskin (winter). Set of 8
notecards (blank inside), 2 of each illustration, with 8 envelopes. Available as long as supplies last from: Friends of the
CCBC, Box 5288, Madison, WI 53705-0288 USA. $8.00 per packet includes postage and handling in the U.S. A. Inquire
about quantity prices and consignments, and about ordering cards by one artist or certain seasons. Please do not phone the
CCBC to order or inquire about Notecards.

These publications are not available for purchase at or through the CCBC.

OBSERVATIONS ABOUT PUBLISHING IN 1996

How Many Books Were Available For Sale During 1996?

The current edition of Children's Books in Print (R.R. Bowker, 1997) cites 115,430 books "published in the U.S. for children and

currently available for purchase." That number represents a startling increase of more than 14,500 over the number of titles reported
as available for purchase a year ago. The 1990-91 edition of Children=s Books in Print (R.R. Bowker, 1990) cited a total of 66,268
books in print, which means almost 50,000 more books are available now than seven years ago.

This means that there is an abundance of books written, edited and published especially for children and young teenagers available for
the youth of this nation, and an abundance of choices for individuals seeking out books for the young, whether for personal or
professional reasons.

How Many Books Were Published During 1996?

As we look back at the calendar year of 1996, we estimate that at least 4,500 new books were published in the United States for
children and young adults, an estimate similar to those we've made during each of the past three years.

The number for new books always varies from source to source, according to who is counting and which new books are included in
the totals. CCBC estimates are typically conservative, in that the CCBC estimate does not include reprints, paperback editions of titles
published earlier, large print books, book club editions, novelty books and other categories often reflected in the numbers provided
within the book industry, most or all of which are included in the 115,430 books currently available for purchase. We suspect that the
astounding increase in the number of books available for purchase is due to an increase in the publishing of many of these types of
books. As a result, our estimate for the number of new books has remained steady in recent years.

Collections of children's and young adult literature at the CCBC generally do not include books published for adults, even though
some books published for adults do appeal to (and occasionally are claimed by) teenagers.

How Many Books Are In CCBC Choices 1996?

There are 232 books listed in CCBC Choices 1996. Of these, 69 represent the first published works of 58 authors or illustrators; 31
were originally published outside the United States, six of which are translations; and 13 were published by three small, independently
owned and operated publishers. To our knowledge, 169 of the books we recommend in CCBC Choices 1996 did not appear on any of
the other nationally distributed lists of the year's best books as of January 31, 1997. Two of the books have an actual copyright date of
1995 but were not released until 1996; one was released in 1996 but has a copyright date of 1997.

Most of the books in CCBC Choices 1996 are published for an audience ranging in age from infancy to fourteen years, the upper age
in the definition of "children" used by the book awards committees of the Association for Library Service to Children of the American
Library Association (ALA). A few of our 1996 Choices recommendations are suggested for readers age fifteen or older.

As we comment on some of the books published in 1996 on the following few pages, please note that not every book we discuss has
been selected as a CCBC Choice. Books that are not recommended CCBC Choices are designated by the inclusion of publisher
information after their titles.

New Editions of Classic Works

There is no definitive set of criteria for what makes a book a classic. It is dependent as much on one's background as what someone
may have read--or had read to them--when they were young. This broad definition embraces the realization that our literary heritage is
a collective one that is enriched by the contributions of many national and cultural groups and many kinds of books.

During 1996, we welcomed a new edition of Edgar Allan Poe=s Tales of Mystery and Imagination, with its brooding artwork and
handsome design, and a beautifully produced version of The Nutcracker, both books featuring stories that have endured for more than
a century. A second elegant edition of The Nutcracker was published by Creative Editions/Harcourt Brace in 1996. It excites us to see
such stunning examples of the book arts in which care and attention is paid to all aspects of the finished product, from paper selection
to type style to illustration and design. We found a number of books in this edition of CCBC Choices to be exemplary in this arena.

Hanna=s Sabbath Dress offers readers in this country a new English translation of a popular story in Israel. Eve Merriam=s The Inner
City Mother Goose bridges the gap between the 1960s and today, providing the opportunity for readers to measure how far we have--
or have not--come. A newly illustrated edition of Eloise Greenfield=s biography Rosa Parks (HarperCollins) will help ensure this

�
�

7

easy-to-read book will be available for today=s young children. These and other fine new editions of classics offer an opportunity for
young readers to discover excellent literature that has stood the test of time among one or more parts of the reading public.

The publication of Sam and the Tigers (Dial), which represented the joint efforts of Julius Lester and Jerry Pinkney to retell the story
and recast the hurtful images of the Little Black Sambo, which was originally published in 1899, for a contemporary audience
coincided with the appearance of The Story of Little Babaji (HarperCollins), in which Helen Bannerman=s Little Black Sambo text
appears with new illustrations and character names to reflect the story=s setting in India. The attention given to both these books
throughout the year had a side effect that will be disturbing to teachers, librarians, parents and others who are concerned with how
inaccurate representation of a cultural group can negatively impact children: bookstore sales of the original version of Helen
Bannerman=s The Story of Little Black Sambo, which have always been steady, increased.

Related to new editions of classics in which time-honored stories are retold and/or newly illustrated, we noticed a number of hardcover
reprints in 1996; more, it seemed, than ever before. Unlike a new edition of a book in which there has been fresh creative input, these
reprints are reissues of previously published books, with their original text and illustrations. Reprints are yet another way that stories
remain in the hands of young readers over the years. Among the reprints we were delighted to see in 1996 were Hooray for Me!
(Tricycle Press) by Remy Charlip and Lilian Moore with the illustrations of Vera B. Williams, and The Shopping Basket by John
Burningham (Candlewick).

Searching for Multicultural Literature

Currently there is no agreement in the children's literature community on a single definition for the word "multicultural," nor is a single
definition necessary. At the CCBC we designate books by and about people of color as multicultural literature.

Multicultural literature continued to be highly visible in 1996. For the sixth consecutive year, many children's book publishers actively
promoted both new and earlier books by and about people of color, although the special flyers, catalogs and mailings of recent years
seemed to diminish in number and kind. Most of the literature journals, book review magazines and other professional publications
concerning education, librarianship, books for children and young adults, and/or reading featured reviews, interviews, bibliographies,
and articles about multicultural literature, continuing a trend of the 1990s. The mainstream bookstores we visited in several cities
continued to prominently showcase books by and about people of color throughout the year.

Many new authors and artists of color are being published today compared to 1990. New books by and about people of color have
never been more attractive in appearance and compelling in content. The winners of the Coretta Scott King and Américas Awards
matter to book consumers and publishers. The Pura Belpré Award for outstanding Latino literature was given for the first time during
1996.

Still, we continue to worry that the collective attention span of Americans is beginning to move away from multicultural literature. It
is critical that multicultural literature be viewed as a substantial component of children's book publishing, rather than a passing fad.
Only then will its past be honored and its future be guaranteed as an integral part of all children's and young adult literature. If
booksellers, librarians and teachers begin to operate under the premise that they have all the multicultural books they need, the
publishing of excellent new books will dwindle, and the perspectives on multicultural experience in our country will be suspended in
time. The continued--and increased--publication of a wide range of voices from a wide range of cultural perspectives will help ensure
that all children will find validation in the books available to them to read, as well as a stronger understanding of what it means to be a
citizen of their community, their nation and the world.

Books by and about Africans and African-Americans

The number of books created by Black authors and illustrators decreased slightly in 1996 compared to the number published during
1995. (The designation "Black" indicates that CCBC statistics include book creators from the Caribbean, England, and other countries
whose works are published by U.S. publishers. Some books with themes and topics related to Caribbean countries are also designated
as Latino.)

CCBC statistics also include all books by Black book creators, regardless of whether or not the theme or topic of a book contains

�
�

8

cultural substance. The statistics include Slam! as well as The Paper Boy; the first book is firmly grounded in the experience of an
urban African-American teenager, while the latter involves a brown-skinned child on his early morning paper route.

Of the roughly 4,500 books published in the United States for young people in 1996, 92 were created by Black authors and/or
illustrators. (The CCBC documented 100 books in this category in 1995, 82 books in 1994, 74 in 1993, 94 in 1992, and 70 in 1991.)
The 92 titles represent the published work of 59 individual authors and 34 individual illustrators.
Approximately 172 books specifically about African and/or African-American history, culture and/or peoples were documented at the
CCBC during 1996, as compared to 94 in 1995 and 166 in 1994.

Very few of the above number of African-American authors and illustrators were new to the field of children's books in 1996. Several
African-American authors and illustrators created more than two books during the year. We documented five books written by Irene
Smalls, four books by Walter Dean Myers and three each created by Nikki Giovanni, Angela Shelf Medearis, Brian Pinkney, and
James Ransome.

Of the books by African-American book creators published in this nation during 1996, ten books were published by small,
independently owned publishing companies. As is often the case, these small presses are more likely to take a chance with publishing
new African-American authors and artists. In fact, seven of the ten titles published by the small presses represent the first published
works of their authors and/or artists. Most notable among these is the introduction to African-American literature published by Zino
Press, Sweet Words So Brave by Barbara K. Curry and James Michael Brodie, with illustrations by Jerry Butler.
Among the other books by and about Africans and African-Americans that we appreciated this year is the charged, political Rebels
Against Slavery by Patricia C. and Fredrick L. McKissack, which acknowledges the many ways in which African-Americans revolted
against their oppressors in the 17th, 18th and 19th centuries. It is a testament to the strong and aching desire for freedom and the
energy, intelligence and spirit of a people. Toussaint L=Ouverture is one of the individuals profiled by the McKissacks, and he is also
the subject of the biography Toussaint L=Ouverture, which is distinguished by the bold, dramatic paintings of the artist Jacob
Lawrence.

Other well-written, exciting and inspiring biographies appearing in a fully illustrated picture book format include Wilma Unlimited,
about the Olympic gold medalist who had polio as a child and featuring the distinctive multimedia artwork of David Diaz; Bill Pickett,
a profile of one of the most well-known African-American cowboys which comes alive with the energetic scratchboard illustrations of
Brian Pinkney; and Minty, a fictionalized biography of Harriet Tubman=s childhood that is graced by Jerry Pinkney=s powerful
watercolor art.

Elinor Batezat Sisulu=s The Day Gogo Went to Vote marks the historic 1994 elections in South Africa when Blacks were first allowed
to vote. Here a small child describes her 100-year-old grandmother=s determination to go to the polls.

There were few substantial novels by or about African-Americans in 1996, something that is quite unusual compared to recent years.
Walter Dean Myers=s Slam! and Martha Southgate=s first novel, Another Way to Dance (Delacorte, 1996), look at the lives of
contemporary African-American teens. While the fast-paced action of Slam! follows the life of an inner-city basketball hopeful,
Southgate=s book about a young aspiring dancer looks at how her immersion in an almost all-white world has left her culturally
isolated.

Virginia Hamilton=s unparalleled storytelling voice presents traditional black folktales in the beautifully produced When Birds Could
Talk and Bats Could Sing, and in an exciting year for poetry Nikki Giovanni has three books in this edition of CCBC Choices,
including the unmatched Shimmy Shimmy Shimmy Like My Sister Kate, which celebrates the writers of the Harlem Renaissance
through their poems and Giovanni=s down-to-earth yet dazzling commentary.

Monica Greenfield=s warm, welcome family picture book Waiting for Christmas brims with excitement as the much-anticipated day
approaches. >Twas the Night Before Christmas (Cartwheel/Scholastic) by Melodye Rosales retells the classic poem with Black
language and characters, featuring the Black ASanty@ who would have been familiar to African-American children in 1904, when this
version of the story is set. Family times continue with The Children=s Book of Kwanzaa by Dolores Johnson, a comprehensive look at
this uniquely African-American celebration.

African heritage is a recurring theme in more than one picture book this year, including The Magic Moonberry Jump Rope by Dakari

�
�

9

Hru, Mimi=s Tutu by Tynia Thomassie, and The Conjure Woman (Atheneum) written by William Miller and illustrated by Terea D.
Shaffer. African-American family history also plays an important part in What=s in Aunt Mary=s Room?, Elizabeth Fitzgerald
Howard=s second picture book about Susan and Sarah, two sisters who have a special relationship with their great-great Aunt Flossie.

Books by and about Latinos

At the CCBC, we try to keep track of all that is published for young people and to notice trends and changes, often a greater challenge
for us than one might expect. Typically we not been able to provide reliable documentation about the number of books by other racial
or ethnic groups that is comparable to that which we can provide on Black book creators.

However, an increased number of books by Latinos and about Latino themes and topics since 1993 enabled us, beginning in 1994, to
make a concerted effort to document the number of such titles. In 1996, we counted 92 new titles by Latinos and about Latino themes
in topics. This was a welcome increase from the 70 titles we documented in 1995.

We hope this number continues to rise as U.S. publishers of children's and young adult books collectively realize the existence of
mainstream and specialized markets for Latino literature in English, as well as for bilingual books. We also hope that book buyers
recognize the importance of such books for Latino and non-Latino children alike.

Perhaps the Américas Award, with its mission to provide visibility for excellence in this type of publishing for the young, administered
through the University of Wisconsin - Milwaukee's Center for Latin America, will encourage the publishing of more Latino literature.
Likewise, perhaps the efforts of REFORMA, a unit of the American Library Association, will also promote the publishing of Latino
literature with the inception of its Pura Belpré Award which formally acknowledges outstanding writing for youth by a Latino writer.
This bi-annual award was first given out in 1996.

After a 13-year hiatus the National Book Foundation has re-established a category for Young People=s Literature. We were happy to
see that their highest honor in this category went to a first novel by Chicano writer Victor Martinez. His book Parrot in the Oven: mi
vida was widely lauded for its sharp realism as recounted through the distinctive voice of its young teen narrator.

Two new Latino artists also entered the ranks of children=s publishing with picture books published in 1996. Hector Viveros Lee=s I
Had a Hippopotamus offers vibrant illustrations with just the right blend of fantasy and reality for his whimsical tale. Mexican-
American artist Andrea Arroyo published her first two picture books this year: In Rosa=s Mexico and La Boda: A Mexican Wedding
Celebration. Both books are distinguished by visual details related to Mexican culture.

Children=s Book Press published second books by two Latinas from Texas whom they had published previously. Gloria Anzaldúa=s
bilingual story Prietita and the Ghost Woman=Prietita y la Llorona features a heroic girl who risks her life to get a medicinal herb for
her ailing mother. Carmen Lomas Garza once again treats us to her autobiographical paintings in In My Family=En mi familia.

Lyll Becerra de Jenkins published her third outstanding novel for teenagers in 1996. So Loud a Silence is set in her native Colombia
and features a young male protagonist learning about parts of his family=s history that were not usually mentioned. David Diaz=s
brilliant artwork for Eve Bunting=s Going Home adds a rich cultural dimension to the story of a Mexican-American family returning to
their Mexican hometown for the Christmas holidays.

Perhaps the most exciting Latino books of 1996 are two excellent collections of Latin American folktales. After a long dry spell in
this area, it is purely coincidental that these two volumes were published in the same year. We recommend both Jade and Iron, edited
by Patricia Aldana and Luis Garay, and Golden Tales, compiled and illustrated by Lulu Delacre, who also published a Spanish-
language version entitled De oro y esmeraldas.

Books by and about American Indians

The slow but substantial growth in the number of new books about contemporary Native people represents a welcome change
observed since 1992. Unfortunately we continue to see stereotypes of American Indians in children=s books as we approach the close
of the 20th century. Iona Opie and Rosemary Wells=s much-touted My Very First Mother Goose (Candlewick), for example, includes
bunnies wearing feathers and headbands who stand outside a teepee selling Southwestern-style blankets to illustrate the European

�
�

10

rhyme AUp the Wooden Hill to Blanket Fair.@ This patronizing nod toward multiculturalism is misguided at best.

We continue to look for the excellent books showing the realities of contemporary Indian life. We especially admire books in Lerner=s
AWe Are Still Here@ series, such as Weaving a California Tradition by Linda Yamane and Dugan Aguilar, and Four Seasons of Corn
by Sally M. Hunter and Joe Allen. We also appreciate Powwow Summer by Marcie R. Rendon and Cheryl Walsh Belleville, a
photoessay which documents one Anishinabe family=s trip to two powwows.

Cherokee artist Murv Jacob lent his distinctive style to two very different books in 1996: Joseph Bruchac=s collection of American
Indian poetry, The Circle of Thanks, and Gayle Ross=s traditional tale, The Legend of the Windigo. We greatly admire an outstanding
collective biography written by Paula Gunn Allen and Patricia Clark Smith, As Long as the Rivers Flow, which tells of the lives of
nine Native people, including Weetamoo, Jim Thorpe, Ben Nighthorse Campbell and Louise Erdrich. Speaking of Louise Erdrich, we
also appreciated her first book for young readers, Grandmother=s Pigeon, an unusual picture story illustrated by Jim LaMarche.

Source notes and specificity about a book's content is always an aid in the evaluation of books of information; they are especially
valuable in books by American Indians and about American Indian themes and topics. An increasing number of books now designate
the specific Indian nation from which a tale or subject comes or about which a story is told. More books are also recognizing the
importance of nomenclature and are using the names by which specific American Indian peoples refer to themselves. We are
optimistic that such specificity will continue to be seen in future books of fiction, information and folklore concerning American
Indian themes and topics.

CCBC records cite 22 specific Indian nations represented midst the 50 books about American Indian themes and topics located at the
CCBC during 1996. Thirty-two specific Indian nations were noted in the 83 books documented in 1995.

We are certain many other new books are out there, including those published by Indian educators for their students. We generally
appreciate many of the books we are able to examine, and so do the teachers, librarians and content specialists who examined books
here.

Books by and about Asians and Asian-Americans

Last year we were optimistic about the increasing number of books by and about Asians and Asian Americans being published for
children. In 1995 we located 91 books in this category, compared to 65 in 1994. Sadly, in 1996, this number dropped by almost half,
as we were able to document only 49 books detailing the experiences of Asians and Asian Americans. Sixteen of these are retellings
of folktales.

What the books lack in quantity, however, they make up for in quality. Substantial novels published for children and young adults
include Ribbons (Putnam) by Laurence Yep, The Long Season of Rain by Helen Kim, Necessary Roughness by Marie G. Lee, and two
translated novels: The Friends by Kazumi Yumoto, which was first published in Japan, and Let One Hundred Flowers Bloom (U.S.
edition: Viking) by Feng Jicai, which originated in China.

Thai author Minfong Ho published two outstanding books in 1996. Hush! is a picture-book based on a lullaby she made up to sing to
her son years ago when she was still living in northern Thailand. She remembers her own mother reciting children=s poems in
Chinese to her when she was a child and her fond memories led her to translate some of them into English for American children. The
result is Maples in the Mist: Children=s Poems from the Tang Dynasty, illustrated by Jean and Mou-sien Tseng.

Yumi Heo continues to contribute substantially to the small, growing body of literature about Korean and Korean-American themes
and topics. Her newest book, The Green Frogs, is a retelling of a Korean folktale, illustrated with her marvelously playful style. A
very different sort of book by a Korean-American author and illustrator is Peacebound Trains, written by Haemi Balgassi and
illustrated by Chris K. Soentpiet. Although this work of short fiction is very specific to Korean-American experience, it has universal
themes of family ties and survival against the odds that will appeal to a wide audience.

We especially admire two books from small, independent presses that combine folk art traditions, history and the lives of
contemporary people. In the Street of the Temple Cloth Printers by Dorothy Field is a photoessay published by Pacific Educational
Press that shows how a family in Ahmedabad, India, makes traditional cloths known as matano chandarvo. In conjunction with the
Denver Museum of Natural History, Lee & Low published Dia=s Story Cloth, a remarkable book by Dia Cha that recounts Hmong
history as it is told in a single but very detailed pandau or story cloth.

�
�

11

Two books dealing with U.S. history are notable for an emphasis on Asian-American experiences, albeit unhappy ones. Rhoda
Blumberg does not shy away from telling children about the exploitation of Chinese workers in her book about the building of the
transcontinental railroad, Full Steam Ahead. Young readers are not likely to forget the details she provides, such as the weight of a
single shipment of dead workers= bones that were shipped back to China for burial. The Children of Topaz, Michael O. Tunnel and
George W. Chilcoat=s account of children=s lives in the Topaz internment camp during World War II, uses excerpts from a third-grade
classroom diary kept by Miss Hori and her students for several months in 1943.

Searching for Translated Children's Books

We are always gratified to discover children=s books that originated in non-English-speaking countries and have been translated into
English and published for children in the United States. This type of publishing represents both a financial risk and a commitment to a
world view on the part of a publisher. We commend the publishers that accept the economic risk of providing glimpses of what
children in other nations are reading. Perhaps one of the new translated books will be the next Heidi, Pinocchio, Pippi Longstocking
or Diary of a Young Girl. This aspect of children's book publishing continues to be a challenge from all perspectives, but one well
worth the effort.

Children's books translated into English for the first time and published in the U.S.A. continue to be very few in number. During
1996, we received 60 books first published in twelve non-English-speaking nations. The biggest commendation goes to the publishers
of newly translated texts of substantial length, texts that do not depend upon illustrations. Compared to the publishing situation two
years ago, we have found comparatively more translated books in this category in the last two years. Still, the number is very small.
We documented seven new books of substantial length during 1996 and eight in 1995.

This was a very exciting year for translated book, however. Although there were a small number of books, they originated in many
different countries and dealt with many different themes. It is very unusual, for example, to see a novel from any Asian country
translated into English and published for children in the United States. This year we had not one but two children=s novels from Asia.
Let One Hundred Flowers Bloom by Feng Jicai (U.S. edition: Viking), originally published in China, is set during the Chinese
Cultural Revolution. From Japan we saw a remarkable contemporary novel, The Friends, by Kazumi Yumoto. This engaging,
accessible story about three fifth-grade boys living in present-day Tokyo gives U.S. children rare insight into the lives of their
contemporaries in another part of the world.

Two books from The Netherlands deal with difficult contemporary social issues that are universal. Bruises is a powerful novel by
Anke de Vries about a child living in an abusive home and Something Very Sorry by Arno Bohlmeijer recounts a family=s slow
recuperation after a tragic automobile accident. From Germany, Gudrun Pausewang=s powerful story of the Nazi Holocaust, The Final
Journey (U.S. edition: Viking), is told through the eyes of an 11-year-old Jewish girl on her way to a death camp.

Norwegian writer Jostein Gaarder has quite a following on both sides of the Atlantic. Two of his novels were published in the U.S. in
1996 as adult trade books. The Solitaire Mystery (U.S. edition: Farrar) is a complex original story that many American teenagers will
like very much, even though its main audience seems to be adults. The Christmas Mystery, on the other hand, has a great deal of child
appeal and we predict that it will become a holiday read-aloud favorite in many American families.

Lastly, 1996 marks the year of the first Acyberbook@ for children and it=s a translated book at that! Bjarne Reuter=s latest edition in his
series about Buster Oregon Mortensen, The End of the Rainbow, has been made available in its entirety to people who have access to
the World Wide Web. You can read it yourself at http://www.penguin.com/usa/buster/index.htm We applaud E.P. Dutton=s
pioneering spirit in the field of late 20th century children=s book publishing.

Books in English in From Other Nations

Books for children and young adults that were originally published in other English-speaking nations, or that originated in these
countries and were simultaneously published or distributed here in the United States, add depth and diversity to the scope of book
publishing here.

Among the books that we enjoyed from Australia is Foxspell, from the outstanding writer Gillian Rubinstein. Rubinstein can be
counted on for spell-binding, original stories, and Foxspell does not disappoint. This powerful, fluid novel, which also happens to
have one of the most striking jacket art of the year, seamlessly moves back and forth between the real and the surreal as a boy who is

�
�

12

struggling with family changes finds solace as a member of the animal world in the form of a fox. Young children will be delighted
with Mem Fox=s Zoo-Looking, a warm, simple, rhyming story illustrated with U.S. artist Candace Whitman=s bold torn-paper collages.

Canada=s contributions include two outstanding books of information: Anastasia=s Album and On Board the Titanic. These highly
visual entries open the door to people and events in history in a wholly engaging way. The beautiful folktale collection Jade & Iron, a
volume of Latin American tales, draws from Native and Latin traditions in countries whose cultures are too-often misunderstood or
unknown in the United States and Canada. In the Street of the Temple Cloth Printers provides a fascinating look at the artisans in
India who create temple cloths to tell a story.

Great Britain continues to be a source of outstanding books for young people here in the United States. This year, young fans of Dick
King-Smith=s indomitable, spirited Sophie will be pleased to see Sophie=s Lucky, while Allan Ahlberg=s The Better Brown Stories will
give more advanced readers humorous insight into a writer=s imagination and a few ideas of their own, perhaps, for story-making.
Robin of Sherwood, retold by Michael Morpurgo and illustrated by Michael Foreman, finds the man in green once again defending
justice and the cause of the poor against tyranny. Inquisitive British picture book creators ask What=s that Sound, Woolly Bear? and Do
Pigs Have Stripes?, while writer/photographer Ifeoma Onyefulu shares more about life in her native Nigeria in the outstanding
photodocumentary Ogbo.

Picture This: Outstanding Picture Books

The great changes that have taken place in picture book production over the past several years seem finally to have leveled out a bit.
We are seeing fewer and fewer of the big, splashy picture books for adults that glutted the market a few years ago. The biggest change
we noted has been an increase in the number of gimmick books aimed at preschoolers, books that are created by publishing companies
in-house. These usually represent a rehashing of a well-known title, such as stories adapted from Laura Ingalls Wilder=s Little House
books, now available in both picture book and board book editions. We saw dozens of board books published in 1996. Most of them,
however, were reissues or adaptations of successful picture books. Few were created first and foremost as board books with babies in
mind as the audience. A notable exception are two written and illustrated by Clara Vulliamy: Wide Awake! and Good Night, Baby.
The daughter of beloved picture book artist Shirley Hughes, Vulliamy seems well on the way to becoming a reliable creator of picture
books in her own right.

Midst all the gimmicks, it is heartening to see Kevin Henkes=s extraordinary Lilly=s Purple Plastic Purse at the top of the children=s
picture book best-seller list week after week. Leave it to the indomitable Lilly to show the big boys that literary quality and artistic
integrity sells, given the chance. Along with Lilly, some other books that combined great art and child appeal in 1996 include Thacher
Hurd=s superhero parody Art Dog; Chris Raschka=s understated tale of sibling rivalry and self-esteem, The Blushful Hippopotamus;
Arthur Geisert=s clever counting book, Roman Numerals I to MM; and Molly Bang=s Goose, the small book with the big book inside.

Newcomers to the field of picture books are always welcome, especially when they=re talented. We encourage you to keep an eye on
the following new picture book creators: John Coy and Peter McCarty, who both make their first foray into the field with Night
Driving; Andrea Arroyo, who illustrated two picture books in 1996, La Boda and In Rosa=s Mexico; English author/artist Melanie
Walsh, whose playful Do Pigs Have Stripes? shows that she has met a toddler or two in her day; and Lisa Maizlish, who manages to
create a wild wordless fantasy using photographs as her medium in The Ring.

Artists of books for children continue to use innovative design as an integral part of the story. In 1996 we were especially appreciative
of Kofi and his Magic by Maya Angelou and Margaret Courtney-Clarke which uses photographs and typefaces of different styles and
sizes to tell the story of a West African boy. Lynn Reiser once again shows herself to be a master of picture-book design in Beach
Feet, a book that is at once a poem, a story and a book of information. We also greatly admire the fun (and challenging!) interactive
picture book by English author/artist John Rowe, Can You Spot the Spotted Dog?

The On-Going Saga: Our Search for Substantial Fiction

From the time we received Suzanne Freeman=s debut novel The Cuckoo=s Child early in the year we were excited about fiction in 1996,
and our enthusiasm never waned. Freeman=s deeply layered novel set in 1962 offers no easy answers as a young girl deals with the
disappearance of her parents and her own need for stability and the certainty of love. Rachel Vail=s Daring To Be Abigail is indeed a
daring, humorous, honest look at pre-adolescent girls and the lengths they will go to in order to be accepted by their peers. E.L.

�
�

13

Kongisburg looks at The View from Saturday as she explores the mysteries of fate and circumstance and the ways in which lives can
be transformed by human kindness. In Crash, Jerry Spinelli examines the world from a bully=s point of view in a wry and funny but
wholly humanizing novel that provides an unusual perspective on a scenario to which many childen can relate. Jip is oustanding
fiction from Katherine Paterson filled with both tenderness and cruelty as a young boy=s life is turned upside down and then around by
the discovery of his origins.

Among the excellent novels for older readers is The Snake-Stone by British author Berlie Doherty in which a teenager=s search for his
birth mother leads him home in several ways. The face-paced basketball action in Walter Dean Myers=s Slam! is skillfully woven into
the larger court of life as an inner city teenager=s basketball dreams are complicated by changes in his life. Frances Temple=s The
Beduins= Gazelle richly recreates another time, place and culture in a beautifully written novel of love and adventure set in the desert
of North Africa among the Muslim people of the Beduin tribes in the year 1302. Budge Wilson has realized nine singular women at
various points of understanding and enlightenment in her welcome collection of short stories Mothers & Other Strangers, while Helen
Kim=s The Long Season of Rain reveals a Korean woman=s deep pain and sadness as seen through the eyes of her young daughter. The
Long Season of Rain was a National Book Award Nominee. The winner of that award in 1996 was Parrot in the Oven: mi vida, by
Victor Martinez, a powerful first-person narrative describing the forces of race and class which shape, but do not wholly define, an
urban Mexican-American teenager=s life.

Among the books not in this edition of CCBC Choices but which we draw to your attention is Alice Mead=s look at history-in-the-
making in Adem=s Cross (Farrar Straus Giroux), which is written from the point of view of a Kosovar teenager caught up in the
violence and political turmoil between the Kosovars and the Serbians in the war in the Balkans.

We appreciate the ways in which these and other works of fiction published in 1996 offer young readers the opportunity to continually
challenge themselves and their understanding of the human experience. Books that can both entertain and enlighten in this way are
truly a gift.

Measured Words: A Poetry Renaissance

Throughout the country we are in the midst of what has been termed a poetry renaissance. The increased attention being given to
poetry publishing, poetry reading and poetry writing at this time has certainly made its mark on children=s book publishing. This is
evidenced by the diverse and exciting books of poetry and verse we appreciated throughout the year.

We know the appearance of Falling Up (HarperCollins), a new collection of poems by the ever-popular and ever-humorous Shel
Silverstein, will be greatly welcomed by children, as will the funny, clever poems in A Pizza the Size of the Sun (Greenwillow) from
Jack Prelutsky.

Among the books included in this edition of CCBC Choices are those which represent current trends in poetry publishing for children
in an exemplary way. They include unparalleled anthologies such as Shimmy Shimmy Shimmy Like My Sister Kate, Nikki Giovanni=s
exploration of the origins and legacy of the writers of the Harlem Renaissance along with her stimulating reader response to their
words; and I Feel a Little Jumpy Around You, a collection of poems in which male and female experience has been juxtaposed by
editors Naomi Shihab Nye and Paul Janeczko. They include fully illustrated picture book anthologies such as Tony Johnston=s My
Mexico=México Mío, bilingual poems about Mexico; Barbara Juster Esbensen=s keenly observant nature poems in Echoes for the Eye;
and The Palm of My Heart, a unique and powerful collection of poems by African-American children with the emotionally stirring art
of Gregory Christie. There are also single poems that move gracefully across the pages of an entire book, as in Joanne Ryder=s Night
Gliders, and books like Maples in the Mist, Minfong Ho=s translation of selected poems from the Tang Dynasty in China which gives
children in the United States an opportunity to experience the poetry of other cultures.

Fact-Finding: Important Books of Information

We applaud the number of books addressing work and labor issues that were published in 1996. Among them are Emily Arnold
McCully=s The Bobbin Girl, a picture book set in a textile factory in Lowell, Massachusetts, in the 1830s; Growing Up in Coal
Country, Susan Campbell Bartoletti=s bold exposé on the youngest of the exploited coal mine workers in Pennsylvania=s mining towns
in the late 19th and early 20th century; and Big Annie of Calumet, a profile of the 1913 strike among copper miner=s in Michigan=s
Upper Peninsula in 1913 by Jerry Stanley. Life Around the Lake by Maricel E. Presilla and Gloria Soto looks at how women in central

�
�

14

Mexico have turned their skill as master embroiders into a means of economic survival. These and other books provide young people
with critical insights into issues of social and economic justice in this country and around the world.

Other outstanding books of information include Orphan Train Rider by Andrea Warren, a chilling and personal look at a practice
which sent over 200,000 children west on Aorphan trains@ in search of families; as often as not, they were taken in by families in search
of laborers. Full Steam Ahead is Rhoda Blumberg=s riveting documentary of the building of the transcontinental railroad and the
classism and racism that was the foundation upon which the tracks were laid. In The Children of Topaz, Michael O. Tunnell and
George W. Chilcoat use a classroom diary kept by Japanese-American children at the Topaz internment camp in Utah during World
War II as the launching point for discussing the politics and policies that defined these young people=s lives during that time. Susan
Kuklin=s Irrepressible Spirit profiles human rights activists in countries throughout the world, including our own, while women
athletes take the field in Winning Ways, Sue Macy=s delightful, informative look at the history of women=s sports in America.

Book Publishing and Book Buying: So Many Choices

The increase in the number of books published during the 1990s represents decisions made by U.S. publishers to invest in children's
books. Such investments are made with the expectation that in all parts of the nation people are eager and ready to buy books for the
young. Indeed, much evidence continues to indicate that the bookstore sales of children's books supports much of the children's and
young adult book publishing industry, as well as book publishing for adults within several publishing houses, in the United States at
this time.

The increase also represents an overwhelming number of choices. These choices begin with publishers, who decide which
manuscripts to publish, which illustrators to contract with, which books to advertise heavily, which authors to send on tour. Book
industry representatives make decisions about paperback editions and reprints with specific consumers in mind. All of these decisions
have an impact on the book-buying public: they determine what books we will ever see in print and, once books are published, which
ones we are most likely to hear about. At the same time, the book industry expects that potential consumers will buy more than the
best-sellers or the most heavily promoted, highly visible books or the most familiar authors or series or they would not invest in the
hundreds and hundreds of other titles that they produce.

Commercial sales in bookstores are driven by parents and other adults, and by young people themselves in the case of some popular
culture and series books which older children are often eager to obtain for their own recreational reading. The other significant group
of children's book consumers is the so-called institutional market--the public librarians, school library media specialists, classroom
teachers, child care providers and academic librarians responsible for collections of literature for the young. Individuals within these
groups select and purchase books for use by more than one child, family or student. "Institutional" sales most often utilize public
funding and are responsible for building collections that represent the diverse needs and interests of their users.

No matter who is buying what books for whom, consumers of books for the children and young adults have the luxury--and difficulty--
of making choices because of the large number of titles available. Whether their decisions are spontaneous and unplanned or based
upon complex judgments, total amount of money available for book buying, comparisons, special interests and unique needs, the fact
that choices do exist cannot be overvalued among those who are committed to seeking out high quality books for the young.

The Cooperative Children=s Book Center offers an environment for discovery and learning, for making up one's own mind about the
new books published each year and for making comparisons to books from other years and decades. We create CCBC Choices to
identify the outstanding titles of the current publishing year in the hope that it will provide librarians, teachers, parents and others with
assistance in navigating the wide and exciting array of choices available to them. But CCBC Choices is a guide, not a rule book.
While we certainly have made an effort to find as many of the outstanding books of the year as possible, inevitably, in the course of
the coming months and years, other books will come to our attention that we will have wished we=d included. Likewise, as mentioned
earlier, not every book is for every child. The purpose of CCBC Choices is to offer a wide variety of books for a wide variety of
individuals. We have attempted to compile a list that provides something for everyone, not a core selection for all.

�

 15

� The�Natural�World��
�
Arnosky,�Jim.�All�About�Deer.�Scholastic,�1996.�26�pages.�(0-590-46792-1)�$15.95�

Arnosky=s�introduction�to�a�favorite�species�serves�to�answer�the�sorts�of�questions�young�children�typically�have�
about�deer,�such�as�AWhat�are�antlers�made�of?@�and�AWhy�do�deer�run�away�from�us?@��Like�the�two�previous�
volumes�in�this�series,�All�About�Alligators�(Scholastic,�1994)�and�All�About�Owls�(Scholastic,�1995),�it�has�just�the�
right�balance�of�text�and�pictures�so�that�it�can�be�read�either�as�a�storybook�or�as�an�early�science�book.��(Ages�3-
6)���

�
Arnosky,�Jim.�Nearer�Nature.�Lothrop,�Lee�&�Shepard,�1996.�160�pages.�(0-688-12213-2)�$18.00�

The artist/naturalist shares his observations about outdoor life on and around his Vermont farm throughout an entire winter
season. In Part One Arnosky focuses on the natural cycles of farm animals and the wild animals whose lives quietly intersect
on a regular basis, as evidenced through the tracks they leave in the snow. Nearby Pickerel Cove provides the setting for Part
Two of the book in which the author comments on the muskrats, otters, turtles, mink, and winter stone flies he frequently
watches there. The elegantly designed book is liberally illustrated with the author's pencil drawings, and these, combined
with his conversational tone, give readers the sense that they are spending a few months with a good friend who enjoys
pointing out the wonders of nature. Arnosky's genius here, as elsewhere, is his uncanny ability to get across his vision of the
whole though his close-up observations of the tiny pieces. (Ages 9-14)

�
Bash,�Barbara.�In�the�Heart�of�the�Village:�The�World�of�the�Indian�Banyan�Tree.�Sierra�Club,�1996.�32�pages.�(0-87156-
575-7)�$16.95�

Beneath�a�banyan�tree's�broad,�expansive�covering,�the�people�of�a�small�village�in�India�find�a�center�for�
community�life.��School�children�gather�for�a�class,�traders�exchange�goods,�and�villagers�seek�shelter�from�the�
mid-day�sun.��Later�in�the�day,�children�will�play�in�and�around�the�tree�and�old�men�will�gather�to�talk.��All�the�
while,�high�up�in�its�branches,�egrets�and�owls�nest,�langur�monkeys�play,�and�rose�finches,�fairy�bluebirds�and�
other�birdlife�feast�on�ripe�red�figs.��The�human�and�wildlife�activity�in�around�this�tree�that�is�sacred�to�the�people�
of�India�is�followed�from�dawn�to�dusk�to�dawn�in�a�singular,�informative�text�with�full-color�illustrations�that�stretch�
across�each�two-page�spread.�(Ages�8-11)�

�
Cole,�Joanna.�The�Magic�School�Bus�inside�a�Beehive.�Illustrated�by�Bruce�Degen.�Scholastic,�1996.�48�pages.�(0-590-
44684-3)�$15.95�

Once�again�the�school�bus�and�its�occupants�shrink�down�to�a�miniature�size�to�accommodate�the�latest�of�Ms.�
Frizzle=s�unusual�field�trips.�Wearing�bee�costumes�complete�with�pollen�baskets,�the�students�must�convince�the�
guard�bees�that�they=re�Afamily@�in�order�to�gain�access�to�the�hive.��Luckily,�the�students�have�done�their�
homework�so�they�know�just�how�to�bee-have�and,�luckily,�Ms.�Frizzle�has�brought�her�bee�pheromone�spray�
along�so�that�they=ll�smell�like�bees.��Of�course�they�pass�the�test�and�soon�the�class�is�abuzz�with�bee�knowledge�
as�they�comb�the�area.��Cole�and�Degen�provide�the�usual�mix�of�science�and�fantasy,�sprinkled�liberally�with�good�
humor�and�bad�puns.��This�one�hums.��(Ages�4-9)�

�
Duffy,�Dee�Dee.�Forest�Tracks.�Illustrated�by�Janet�Marshall.�Boyds�Mills,�1996.�32�pages.�(1-56397-434-7)�$8.95�

A�very�simple,�patterned�text�invites�young�children�to�look�at�a�distinctive�set�of�tracks,�listen�to�a�corresponding�
animal�noise�and�guess�which�animal�will�be�on�the�next�page.��The�streamlined,�boldly�colored�flat�illustrations�are�
perfectly�suited�to�the�text�since�they�encourage�children�to�zero�in�on�the�important�details�in�this�visual,�verbal�
guessing�game.��(Ages�2-4)�

�
Esbensen,�Barbara�Juster.�Swift�as�the�Wind:�The�Cheetah.�Illustrated�by�Jean�Cassels.�Orchard,�1996.�32�pages.�(0-
531-09497-9)�$15.95�

Superb�realistic�paintings�accompany�a�concise�text�that�describes�the�physical�and�behavioral�characteristics�of�
the�world=s�fastest�land�animals.��Although�the�information�presented�here�is�straightforward�enough�to�serve�
children�doing�school�reports,�it�is�also�written�so�well�that�it�would�make�a�good�read-aloud�for�children�interested�
in�animals,�or�even�children�who�are�just�plain�interested�in�good�stories.��(Ages�4-9)�

�

 16

=

=

�
Guiberson,�Brenda�Z.�Into�the�Sea.�Illustrated�by�Alix�Berenzy.�Henry�Holt,�1996.�32�pages.�(0-8050-2263-5)�$15.95�

The�life�cycle�of�a�sea�turtle�is�recounted�in�a�lyrical�text�that�focuses�on�her�constant�struggle�for�survival�in�a�
beautiful,�but�often�treacherous,�undersea�world.��Berenzy=s�luminous�paintings,�created�using�goauche�and�
colored�pencil�on�both�black�and�white�paper,�give�viewers�a�true�sense�of�the�wide�expanse�of�life�in�the�ocean.��
(Ages�3-7)�

�
Lauber,�Patricia.�Hurricanes:�Earth s�Mightiest�Storms.�Scholastic,�1996.�64�pages.�(0-590-47406-5)�$16.95�(pbk:�0-06-
445159-3,�$4.95)�

A�gripping�opening�chapter�follows�the�path�of�destruction�left�from�Long�Island�to�Canada�by�a�deadly�hurricane�in�
1938.��With�600�casualties�and�devastating�damage�in�an�area�taken�completely�by�surprise,�scientists�vowed�to�
learn�all�they�could�about�the�science�of�these�storms�in�an�attempt�to�forecast�them�and�predict�their�paths�so�that�
residents�could�be�forewarned.��A�clear�account�of�what�scientists�have�learned�to�date�is�accompanied�by�
numerous�diagrams�and�documentary�photographs.��(Ages�8-14)�

�
Lauber,�Patricia.�You re�aboard�Spaceship�Earth.�Illustrated�by�Holly�Keller.�(Let=s�Read-and-Find-Out�Science)�
HarperCollins,�1996.�32�pages.�(0-06-024407-0)�$14.95�

Lauber�sets�the�stage�by�using�the�analogy�of�a�crew=s�limited�supplies�on�board�a�space�shuttle�(AThey�cannot�get�
more�of�anything.@)�to�get�across�the�idea�of�earth=s�limited�supply�of�air,�food�and�water.��She�then�goes�on�to�
describe�earth=s�natural�cycles�and�the�impact�human�beings�have�had�on�them,�especially�in�the�past�100�years.��
�(Ages�4-8)��

�
Markle,�Sandra.�Creepy,�Crawly�Baby�Bugs.�Walker,�1996.�32�pages.�(0-8027-8843-7)�$15.95�

Short�chapters�about�how�insects�start�life,�grow,�take�care�of�themselves,�take�care�of�their�young,�adapt�to�their�
environments�and�reach�maturity�are�generously�illustrated�with�clear�close-up,�color�photos�that�make�the�subject�
all�the�more�interesting.��The�author�has�also�provided�a�glossary/index�for�quick�reference�and�two�suggestions�
for�how�young�children�can�observe�baby�bugs�and�record�their�observations�without�capturing�or�harming�them.��
(Ages�4-8)�

�
Otto,�Carolyn�B.�Raccoon�at�Clear�Creek�Road.�Illustrated�by�Cathy�Trachok.�(Smithsonian=s�Backyard)�Soundprints,�
1995.�(1-56899-175-4)�$15.95�

Two�days�after�her�kits�are�born,�a�mother�raccoon�leaves�her�nest�in�the�hollow�tree�to�go�out�in�search�of�food.��
Her�quest�takes�her�through�a�nearby�suburban�backyard�where�garbage�cans�hold�the�promise�of�a�feast.��A�
series�of�small�natural�incidents�provide�a�sense�of�drama�in��an�appealing�story,�illustrated�with�realistic�full-color�
paintings�and�packaged�with�a�cassette�tape.�(Ages�3-6)�

�
Reiser,�Lynn.�Beach�Feet.�Greenwillow,�1996.�32�pages.�(0-688-14401-2)�$15.00�

There=s�more�to�this�book�than�first�meets�the�eye--or�foot!��On�one�level,�it=s�a�simple�rhyming�story�about�feet�on�
the�beach�(AScrunch�feet,�squash�feet�/�squish�feet,�splash�feet...@).��But�on�every�page�we�also�find�several�Afoot�
notes@�that�provide�information�about�marine�biology�and�each�of�these�is�cleverly�related�to�the�human�feet�
described�in�the�rhyming�story.��The�footnote�accompanying�Asquash�feet,@�for�example,�tells�us�that�the�air�
bladder�on�sargassum�seaweed�pops�when�stepped�on.���Lynne�Reiser=s�expert�design�holds�it�all�together�and�
makes�it�easy�to�read�in�several�different�ways.��All�in�all,�a�remarkable�feat!��(Ages�3-8)��

�
Ryder,�Joanne.�Jaguar�in�the�Rain�Forest.�Illustrated�by�Michael�Rothman.�(Just�for�a�Day)�Morrow,�1996.�32�pages.�(0-
688-12991-9)�$15.93�

The�latest�volume�in�Ryder�and�Rothman=s�outstanding�AJust�for�a�Day@�series�uses�a�second-person�point�of�view�
to�describe�one�night�in�a�jaguar=s�life�as�he�hunts�along�the�forest�floor�in�a�South�American�rain�forest.��Ryder=s�
text�is�poetic�and�informative,�while�Rothman=s�detailed�acrylic�paintings�are�based�on�his�primary�research�in�a�
rain�forest�in�French�Guiana.�(Ages�3-7)�

��

�

 17

=
=

Tyers,�Jenny.�When�It�Is�Night,�When�It�Is�Day.�U.S.�edition:�Houghton�Mifflin,�1996.�32�pages.�(0-395-71546-6)�$14.95�
Just�about�the�time�the�camel�closes�his�eyes�at�the�end�of�the�day,�nocturnal�animals�are�waking�up�and�
beginning�their�nightly�activities.��These�behaviors�are�contrasted�with�those�of�diurnal�animals�who�become�active�
just�about�the�time�the�hedgehog�closes�his�eyes�at�the�beginning�of�the�day.��The�sophisticated�style�of�Tyers=s�
brightly�colored�etchings�provides�a�perfect�balance�for�the�clean�simplicity�of�her�text.��(Ages�3-6)�

�
Wallace,�Karen.�Imagine�You�Are�a�Tiger.�Illustrated�by�Peter�Melnyczuk.�Henry�Holt,�1996.�25�pages.�(0-8050-4636-4)�
$14.95�

Strikingly�realistic�paintings�offer�a�close-up�view�of�the�everyday�life�of�a�tiger�cub.��With�just�a�few�lines�of�text�per�
page�and�without�anthropomorphizing�the�subject,�the�book�invites�young�listeners�to�imagine�what�life�would�be�
like�if�they�were�little�tigers�themselves.��(Ages�2-5)�

�
See�also:�Dick�King-Smith s�Animal�Friends;�Circle�of�Thanks;�Do�Pigs�Have�Stripes;�Echoes�for�the�Eye;�Four�Seasons�of�
Corn;�Lost;�Night�Gliders;�Starry�Messenger;�What s�That�Sound,�Woolly�Bear?;�Where�Once�There�Was�a�Wood�
�
�

Seasons�and�Celebrations�
�

Bunting,�Eve.�Going�Home.�Illustrated�by�David�Diaz.�HarperCollins,�1996.�32�pages.�(0-06-026296-6)�$14.95�
After sleeping under the stars for three nights, Carlos and his family finally arrive by car in time to celebrate Christmas in La
Perla, Mexico. Even though there is no work for Mama and Papa in their home village, La Perla is still home for them.
Mama even blew kisses "at the sun-filled winter sky" as soon as the family car crossed the border from the USA into Mexico.
 Warm welcomes and celebrations of Christmas await the family in La Perla, along with expressions of pride in the English
language Carlos and his sisters acquired since their last visit. The walls of Grandfather's La Perla house "bulge with talk and
rememberings." Distant La Perla has never felt like home to five-year-old Nora, ten-year-old Delores and young Carlos.
Home for them is the house where they live all year while working in the fields with their parents. During this visit Carlos
begins to understand about the "opportunities" his parents and grandparents hold in such high regard. Exuberant paintings
superimposed over full-color photographs of folk art assemblages detail the specific people and locales of a joyous reunion.
The composition of several paintings suggests the traditional Christmas story. A font designed especially for the
dialogue-filled text is set on sun-colored pages. This rich story for all seasons has multi-dimensional characters and a plot
that does not minimize hard labor at the expense of hope. (Ages 5-9) �

�
Fox,�Mem.�Wombat�Divine.�Illustrated�by�Kerry�Argent.�U.S.�edition:�Harcourt�Brace,�1996.�32�pages.�(0-15-201416-0)�
$15.00�

Wombat�is�finally�old�enough�to�take�part�in�the�annual�Nativity�play,�but�finding�the�perfect�role�for�him�to�play�
proves�difficult.��He=s�too�heavy�to�fly�as�the�Archangel�Gabriel,�too�short�to�be�one�of�the�three�kings,�and�too�
clumsy�to�play�the�innkeeper.��Part�after�part�proves�a�poor�match�for�Wombat,�until�his�friends�remember�the�most�
important�role�of�all.��AHe�lay�quiet�and�still....He�even�fell�asleep,�just�as�a�real�baby�would.@�Australian�author�
Mem�Fox=s�warm,�appealing�holiday�story�is�illustrated�with�humor�and�sympathy�for�Wombat=s�plight�by�Kerry�
Argent=s�full-color�art.�(Ages�5-8)��

�
Gaarder,�Jostein.�The�Christmas�Mystery.�Illustrated�by�Rosemary�Wells.�Translated�from�the�Norwegian�by�Elizabeth�
Rokkan.�U.S.�edition:�Farrar�Straus�Giroux,�1996.�222�pages.�(0-374-12329-2)�$23.00�

Like�Joachim,�the�boy�with�a�mysterious�Advent�calendar,�readers�can�journey�geographically�from�Norway�to�the�
Bethlehem�stable�with�the�elusive�Elisabet�and�the�lamb.��Readers�can�also�travel�in�time�back�to�the�stable.��The�
inventive�story�within�a�story�concludes�with�a�twist�as�all�of�the�puzzle�pieces�come�together.��Families�can�read�
the�engaging�24-chapter�story�one�day�at�a�time�during�December.��Splendid�bookmaking�and�full-color�paintings�
decorate�a�volume�that�just�might�be�destined�for�status�as�a�holiday�classic.��To�Bethlehem!�Honor�Book,�1996�
CCBC�Batchelder�Award�Discussion�(Read�aloud:�ages�6-8;�read�independently:�ages�8-11)�

�
Ghazi,�Suhaib�Hamid.�Ramadan.�Illustrated�by�Omar�Rayyan.�Holiday�House,�1996.�32�pages.�(0-8234-1254-7)�$15.95�

�

 18

=

Hakeem�is�a�Muslim�who�will�fast�all�day�long�with�his�family�during�the�month�of�Ramadan,�the�holiest�month�of�
the�Islamic�calendar.��Like�Muslims�all�over�the�world�and�throughout�the�U.S.A.,�Hakeem�and�his�family�do�not�eat�
or�drink�anything�during�the�day�until�the�sun�has�set.��Hakeem=s�mother�makes�a�variety�of�foods�for�them�to�eat�
until�the�break�of�dawn�Awhen�there�is�enough�light�to�see�the�difference�between�black�thread�and�a�white�thread.@�
�They�then�perform�the�first�of�five�daily�prayers,�do�good�deeds,�and�repair�broken�relationships.��Children�who�
are�not�Muslim�will�learn�much�from�this�account�illustrated�in�full�color.��Children�who�are�Muslim�will�see�some�of�
their�values�and�practices�reflected�in�a�book�with�information�rarely�published�for�the�general�public�in�the�U.S.A.�
Rayyan=s�illustrations�succeed�in�differentiating�between�contemporary�and�historic�times.�(Ages�6-9)�

�
Goldin,�Barbara�Diamond.�While�the�Candles�Burn:�Eight�Stories�for�Hanukkah.�Illustrated�by�Elaine�Greenstein.�Viking,�
1996.�58�pages.�(0-670-85875-7)�$15.99�

Rather�than�explaining�how�the�holiday�is�observed,�eight�stories�emphasize�why�Hanukkah�is�celebrated:�
miracles,�traditions,�religious�commitment,�peace,�honoring�women,�charity,�and�rededication.��The�book�begins�
with�Goldin=s�brief�general�history�of�Hanukkah.��Seven�traditional,�well-documented�tales�originate�from�
Afghanistan,�Israel,�Eastern�Europe,�the�Babylonian�Talmud�and�Hebrew�scripture.��Goldin=s�original�story�
coincides�with�the�eighth�day.��Story�illustrations�appear�on�every�page�spread.��The�image�of�a�menorah�begins�
each�chapter,�and�each�menorah�has�an�additional�candle.��The�illustrations�are�monoprints�overpainted�with�
gouache.�(Ages�8-11)�

�
Greenfield,�Monica.�Waiting�for�Christmas.�Illustrated�by�Jan�Spivey�Gilchrist.�Scholastic,�1996.�32�pages.�(0-590-52700-
2)�$15.95�

On�Christmas�Eve�an�African-American�brother�and�sister�anxiously�await�the�end�of�the�day�and�the�beginning�of�
Christmas�morning.��Jan�Spivey�Gilchrist=s�wintery�acrylic�paintings�aptly�capture�the�children=s�anticipatory�mood,�
heightened�by�the�short,�lyrical�lines�of�the�text.��(Ages�3-6)�

�
Harris,�Robie.�Happy�Birth�Day!�Illustrated�by�Michael�Emberley.�Candlewick,�1996.�24�pages.�(1-56402-424-5)�$16.99�

Illustrations�that�are�even�larger�in�scale�than�an�infant�would�be�in�reality�show�the�first�minutes�and�hours�of�an�
newborn�child=s�life.��A�mother=s�comforting�voice�tells�an�invisible�older�child�about�that�precious�day.��It=s�a�busy�
birth�day:�cutting�of�the�umbilical�cord,�a�first�cry,�being�braceleted,�getting�cleaned�up�and�measured,�nursing,�
wearing�a�little�cap�for�warmth�and�falling�asleep--over�and�over,�even�with�lots�of�relatives�eager�to�meet�the�new�
family�member.��The�artwork�was�done�in�pencil�and�pastel�and�can�be�easily�seen�by�a�group�of�preschoolers�or�
children�sharing�the�12�x�10"�book�in�a�family�setting.�(Ages�1-6)�

�
Hunter,�Sally�M.�Four�Seasons�of�Corn:�A�Winnebago�Tradition.�Photographs�by�Joe�Allen.�(We�Are�Still�Here)�Lerner,�
1996.�40�pages.�(0-8225-2658-1)�$14.96�(pbk:�0-8225-9741-1,�$6.95)�

Planting�in�the�spring;�tending�in�the�summer;�harvesting,�storing�and�giving�thanks�in�the�fall;�food�throughout�the�
winter.��These�are�the�four�seasons�of�corn�for�the�Winnebago,�or�Hochunk,�people.��Twelve-year-old�Russell,�a�
member�of�Hochunk�Nation�who�lives�in�St.�Paul,�is�learning�about�the�importance�of�corn�from�his�grandfather,�
who�takes�Russell,�his�brothers,�sisters�and�cousins�to�the�country�each�year�to�plant�and�care�for�a�field.��But�the�
corn�is�more�than�food�for�the�Hochunk,�it�is�also�considered�a�gift�from�the�spirits.�As�Russell�and�his�family�give�
attention�to�the�corn�every�season�in�the�midst�of�their�busy�city�lives,�they�reaffirm�ties�to�their�heritage�and�
knowledge�of�the�ways�of�their�people.��Text�and�color�photographs�comprise�another�welcome�portrayal�of�
contemporary�American�Indian�lives.��(Ages�7-11)�

�
Johnson,�Dolores.�The�Children s�Book�of�Kwanzaa:�A�Guide�to�Celebrating�the�Holiday.�Atheneum,�1996.�159�pages.�
(0-689-80864-X)�$16.00�

Linoleum�block�prints�add�to�the�elegance�of�this�attractive�volume�which�includes�a�wealth�of�information�on�the�
history�of�Kwanzaa,�the�Seven�Principles,�crafts�to�make�before�Kwanzaa,�gifts�you�can�make�yourself,�recipes,�
suggested�programs,�and�a�suggested�time-line�for�scheduling�Kwanzaa�preparations.��An�especially�valuable�
feature�of�this�book�is�its�extensive�historical�background�for�each�of�the�Seven�Principles�so�that�children�can�

�

 19

relate�them�directly�to�their�African�heritage.��(Ages�8-14)�
�
Kinsey-Warnock,�Natalie.�The�Fiddler�of�the�Northern�Lights.�Illustrated�by�Leslie�W.�Bowman.�Cobblehill/Dutton,�1996.�
32�pages.�(0-525-65215-9)�$14.99�

Eight-year-old�Henry�had�heard�just�about�all�of�Grandpa�Pepin=s�wild�stories,�and�he�didn=t�believe�them,�either.��
How�was�he�to�know�that�when�he�and�Grandpa�went�skating�up�the�frozen�river�one�winter�night�they�would�
actually�see�the�Northern�Lights�dance?��Could�he�have�imagined�that�later�they�would�be�visited�by�the�legendary�
fiddler?��When�the�wind�is�howling,�this�fanciful�winter�story�might�come�to�mind.��If�so,�listen�for�the�sound�of�a�
fiddle.��Striking�artwork�in�full�color�suggests�a�winter�landscape�in�an�earlier�time.�(Ages�7-10)�����

�
Kleven,�Elisa.�Hooray,�A�Piñata!�Dutton,�1996.�32�pages.�(0-525-45605-8)�$15.99�

Clara�and�her�friend�Samson�go�shopping�for�a�special�piñata�for�Clara=s�birthday�party�and�they�find�just�the�one�
Clara�wants.��Trouble�is,�she�likes�it�so�well�she�can=t�bear�the�thought�of�breaking�it!��Filled�with�lots�of�intriguing�
visual�details,�Kleven=s�bright�picture�story�about�a�young�Latina�girl�and�her�African-American�friend�is�a�true�
celebratory�delight�from�beginning�to�end.���(Ages�4-7)�

�
McCutcheon,�John.�Happy�Adoption�Day!�Illustrated�by�Julie�Paschkis.�Little,�Brown,�1996.�24�pages.�(0-316-55455-3)�
$15.95�

The�lyrics�to�a�children=s�song�from�John�McCutcheon=s�album�Family�Garden�provide�the�upbeat�text�for�this�
picture�book.��The�expressive�paintings�suggest�a�folk�art�style�and�show�the�family�as�a�white�mother�and�father�
who�adopt�an��Asian�child.��Other�family�structures�that�appear�in�the�book�include�an�African-American�single�
father�and�a�white�lesbian�couple.��(Ages�3-6)�

�
Matthews,�Mary.�Magid�Fasts�for�Ramadan.�Illustrated�by�E.B.�Lewis.�Clarion,�1996.�48�pages.�(0-395-66589-2)�$15.95�

During�the�month�of�Ramadan,�practicing�Muslims�fast�each�day�between�sunrise�and�sunset.��This�year,�seven-
year-old�Magid�wants�to�fast,�too,�but�his�parents�say�he�is�too�young.�Determined�to�fast�anyway,�Magid�gets�
permission�from�Mama�to�skip�breakfast�each�day�and�then�secretly�gives�his�lunch�to�the�geese�in�the�irrigation�
ditch�behind�his�house.�But�he�comes�to�discover�that�fasting�is�far�more�difficult�than�he�imagined�and,�more�
importantly,�that�honesty�is�as�important�as�devotion.��While�Magid=s�mother�would�not�have�kept�her�head�
covered�in�the�house�as�the�full-color�illustrations�depict,�this�is�nonetheless�a�welcome�story�set�in�Egypt�about�a�
contemporary�Muslim�family.��(Ages�6-9)���
�

Moss,�Marissa.�The�Ugly�Menorah.�Farrar�Straus�Giroux,�1996.�32�pages.�(0-374-38027-9)�$14.00�
Spending�the�eight�days�of�Hanukkah�with�her�widowed�grandmother,�Rachel�is�surprised�and�disappointed�to�
discover�Grandma=s�menorah�is�a�plain�wood�board�with�tin�cylinders.��But�when�Grandma�tells�her�the�story�of�the�
menorah=s�origins�in�the�days�when�she�and�Grandpa�were�young�and�poor,�Rachel�is�able�to�see�it=s�sweet�and�
shining�beauty.�Full-color,�full-page�illustrations�accompany�a�tender�family�story.�(Ages�5-8)�

�
Peterson,�Cris.�Harvest�Year.�Photographs�by�Alvis�Upitis.�Boyds�Mills,�1996.�32�pages.�(1-56397-571-8)�$14.95�

Wisconsin�author�Cris�Peterson�teams�with�photographer�Alvis�Upitis�to�look�at�harvest�time�across�the�nation�
throughout�the�calendar�year�in�a�simple,�effective�photodocumentary.�Each�two-page�spread�focuses�on�one�
month=s�harvest�with�color�photographs,�crisp,�enticing�prose�and�a�map�that�highlights�the�mentioned�states.�The�
purpose�is�not�to�show�every�food�crop�in�every�state,�but�rather�to�give�readers�a�sense�of�the�many�kinds�of�food�
that�is�grown�or�harvested�throughout�the�country,�as�well�as�the�endless�cycle�of�the�harvest�year.�What�
Wisconsin�crop�is�highlighted?��Why�cranberries,�of�course!�(Ages�6-8)�������

�
Pitcher,�Caroline.�The�Snow�Whale.�Illustrated�by�Jackie�Morris.�Sierra�Club,�1996.�24�pages.�(0-87156-915-9)�$15.95�

After�a�snowstorm,�Laurie�and�her�little�brother,�Leo,�build�a�great�white�whale�in�the�snow.�AWhere�does�the�snow�
come�from?@�Leo�asks,�and�Laurie,�in�an�exasperated,�big-sisterly�tone,�tells�him�how�Athe�water�rises�up�from�the�
ocean�and�goes�into�the�clouds@�to�fall�down�again�as�rain�or�snow.��The�children=s�snow�whale�is�a�gentle�and�

�

 20

magnificent�beast�that�spurs�their�imaginations�until�the�weather�warms�and�a�heartbroken�Laurie�asks�AWhere�has�
the�whale�gone?@�to�which�Leo�gently�replies,�ASnow�whale=s�gone�home.@��A�captivating�story�is�matched�by�
outstanding�design�and�lovely�full-color�illustrations.�(Ages�3-6)�

�
Rendon,�Marcie�R.�Powwow�Summer:�A�Family�Celebrates�the�Circle�of�Life.�Photographs�by�Cheryl�Walsh�Belleville.�
Carolrhoda,�1996.�48�pages.�(0-87614-986-7)�$16.13�(pbk:�1-57505-011-0,�$7.95)�

"According�to�Native�tradition,�the�circle�of�life�is�endless.�It�has�no�beginning.��There�is�no�end."�Marcie�Rendon's�
text�and�Cheryl�Walsh�Belleville's�many�color�photographs�look�at�some�of�the�ways�in�which�one�Anishinabe�
family�celebrates�the�circle�of�life:�by�opening�their�arms�and�their�hearts�to�welcome�foster�children�into�their�
family,�by�keeping�close�ties�among�the�generations,�by�grieving�together�in�the�aftermath�of�a�death.��The�
Downwind�family--parents,�children,�foster�children--is�profiled�over�the�course�of�a�summer,�during�which�time�
they�go�on�the�powwow�trail,�attending�two�gatherings�where�they�become�part�of�a�larger�community,�thus�
entering�the�circle�of�life�in�yet�another�way.��At�powwows,�ceremonies�and�dances�also�mark�the�continuous�cycle�
of�connections�and�changes�important�in�Anishinabe�culture.�The�open,�engaging�narrative�explains�the�
importance�of�the�rituals�and�traditions�at�the�powwows�by�using�comparisons�that�will�resonate�for�many�non-
Native�readers.��The�book�also�discusses�how,�by�emphasizing�the�importance�of�family�and�community,�the�
Downwinds�are�maintaining�ties�to�traditional�Anishinabe�ways,�ties�that�keep�them�strong�in�the�wake�of�many�
challenges�that�Native�peoples�face�in�contemporary�times.�(Ages�7-11)�
�

Woodtor,�Dee�Parmer.�Big�Meeting.�Illustrated�by�Dolores�Johnson.�Atheneum,�1996.�32�pages.�(0-689-31933-9)�$16.00�
AIt�happens�the�third�week�of�August,�in�some�places�the�second,�when�people�get�together�Down�Home.@��
Extended�families�from�most�heritages�hold�regular�family�gatherings,�but�reunions�have�particular�significance�for�
many�African-American�families.��Readers�are�reminded�of�or�introduced�to�this�special�experience�through�one�
family=s�visit�Down�Home,�Aa�place�to�run�free@�according�to�the�young�narrator.��Grandma�Bessie=s�place�and�the�
Little�Bethel�A.M.E.�Church�serve�as�the�geographic�locales�for�Down�Home�family�events�rich�in�emotion�and�
memory.��Johnson=s�characters�have�distinctive�faces�and�great�body�language.��Her�etchings�and�aquatints�with�
watercolor�and�colored�pencil�illustrations�are�wonderfully�effective�in�this�warm�story�celebrating�and�elevating�
small,�happy�moments�in�a�conscious�echo�of�the�mid-20th�century.���(Ages�3-8)�

�
Van�Laan,�Nancy.�La�Boda:�A�Mexican�Wedding�Celebration.�Illustrated�by�Andrea�Arroyo.�Little,�Brown,�1996.�32�pages.�
(0-316-89626-8)�$15.95�

The�traditional�Zapotec�wedding�ceremony�borrows�elements�from�both�Native�and�Catholic�traditions.��Here�a�
young�girl�learns�about�them�by�asking�her�patient�abuela�countless�questions�as�the�two�participate�in�the�
wedding�ceremony�of�Alfonso�and�Luisa.��The�curved�lines�of�Arroyo=s�stylized�illustrations�suggest�sweeping�
movement�as�the�entire�town�participates�in�this�joyous�community�event.��Even�the�typography�helps�to�tell�the�
story.��(Ages�4-7)�

�
See�also:�The�Circle�of�Thanks;�A�Day�at�Damp�Camp;�In�My�Family=En�mi�familia;�In�the�Street�of�the�Temple�Cloth�
Printers;�My�Steps;�Nearer�Nature;�The�Nutcracker;�Remember�That;�The�Seasons�Sewn;�Titch�and�Daisy�
�
�
� Folklore,�Mythology�and�Traditional�Literature�
�
Aardema,�Verna,�reteller.�The�Lonely�Lioness�and�the�Ostrich�Chicks:�A�Masai�Tale.�Illustrated�by�Yumi�Heo.�Alfred�A.�
Knopf,�1996.�32�pages.�(0-679-86934-4)�$17.00�

Mother�Ostrich�leads�four�miniatures�of�herself--single�file--to�feed�under�a�tree�where�a�lioness�happens�to�be�
sleeping.��The�chicks�become�confused�and�run,�pamdal,�in�every�direction.��The�lioness�lures�them�to�follow�her--
single�file--to�her�den.��Mother�Ostrich�implores�Gazelle,�Hyena,�Jackal�and�Mongoose�to�come�to�her�aid.��
Interlaced�with�onomatopoeia,�this�highly�entertaining�tale�is�only�a�tad�scary�because�its�creatures�simply�cannot�
be�taken�seriously.��Heo=s�extraordinarily�effective�paintings�cleverly�extend�the�Masai�story.��Visual�humor�stems�

�

 21

from�the�way�each�creature�looks�and�moves�and�from�the�hapless�chicks,�in�particular.��The�unusual�combination�
of�colors�and�shapes�combines�with�an�overall�page�layout�exactly�suiting�the�action.�Honor�Book,�1996�CCBC�
Caldecott�Award�Discussion�(Ages�4-9)�

�
Aldana,�Patricia,�editor.�Jade�and�Iron:�Latin�American�Tales�from�Two�Cultures.�Translated�by�Hugh�Hazelton.�Illustrated�
by�Luis�Garay.�U.S.�edition:�Groundwood/Douglas�&�McIntyre,�1996.�64�pages.�(0-88899-256-4)�$18.95�

This�unique�anthology�contains�14�tales�from�Native�and�Latin�sources.��The�title�refers�to�Aworlds�that�co-exist�in�
Latin�America�and�are�still�struggling�to�find�a�way�to�live�together.@��The�tales�are�told�or�retold�here�by�various�
Latin�American�authors�and�folklorists,�including�Carmen�Diana�Dearden.��Each�tale�is�four�pages�or�less�in�length.�
Their�origins�vary:�an�Indian�legend�from�southern�Brazil�and�a�Chimane�Indian�tale�from�the�Brazilian�Amazon;�a�
Pemon�legend�and�two�folktales�from�Venezuela;�three�legends�from�individually�distinct�peoples�of�Chile;�a�
legend�of�the�Cora�Indians�of�western�Mexico�and�a�tale�from�colonial�Mexico;�a�folktale�from�Zapatera�in�Lake�
Nicaragua;�and�a�Guatemalan�folktale.��Seventeen�full-page�illustrations�created�in�pen�and�ink�and�watercolor�are�
reproduced�in�full�color.��The�editor�is�originally�from�Guatemala,�while�the�illustrator�was�born�in�Nicaragua.�(Ages�
9-12)���

�
Clement,�Gary.�Just�Stay�Put:�A�Chelm�Story.�U.S.�edition:�Groundwood/Douglas�&�McIntyre,�1996.�32�pages.�(0-88899-
239-4)�$14.95�

One�day�lazy�Mendel�decides�to�walk�to�Warsaw.��Stopping�to�rest,�he�removes�his�boots�and�points�them�in�the�
direction�of�Warsaw,�so�he=ll�know�which�way�to�walk�after�he�awakens.��Upon�waking�from�his�nap,�Mendel�walks�
backward�into�his�own�village,�one�that�seems�to�him�to�be�so�like�home�that�he�stays�put.��Like�other�citizens�of�
the�imaginary�village�of�Chelm,�Mendel�is�downright�serious--and�foolish.��Fresh�and�varied�page�layouts�
contribute�substantially�to�this�Chelm�story�based�on�Isaac�Bashevis�Singer=s�classic�story�AWhen�Schlemiel�Went�
to�Warsaw.@�Clement�plays�successfully�with�scale�and�perspective�to�render�humorous�full-color�illustrations�done�
in�pen�and�ink�and�gouache.���(Ages�5-9)�

�
Delacre,�Lulu,�reteller�and�illustrator.�Golden�Tales:�Myths,�Legends�&�Folktales�from�Latin�America.��Scholastic,�1996.�
73�pages.�(0-590-48186-X)�$18.95�

After�much�research�the�12�classic�tales�Delacre�selected�for�this�volume�bring�13�nations�and�four�native�cultures�
together.��The�tales�are�from�the�lands�of�the�Taino�(a�Taino�myth,�a�Puerto�Rican�legend,�a�Dominican�legend,�
and�a�Cuban�folktale);�the�land�of�the�Zapotec�(a�Chatino�myth,�a�Zapotec�myth,�and�a�Mexican�legend);�and�the�
land�of�the�Muisca�(an�Inca/Quechua�myth,�a�Quechua�folktale�from�Bolivia,�and�a�Quechua�legend�from�Bolivia).��
Delacre=s�37�paintings�were�done�in�oil�and�are�reproduced�in�full�color.��Her�linocuts�recreate�selected�motifs�of�
ancient�Latin�American�rock�and�textile�artists.��The�source�notes�and�index/pronunciation�guide�increase�
enjoyment�and�use�of�the�collection.��A�visually�identical�Spanish�language�edition�was�published�at�the�same�
time:�De�Oro�y�Esmeraldas:�Mitos,�Leyendas�y�Cuentos�Populares�de�Latinoamérica.�Scholastic,�1996.�(0-590-
67683-0)�$18.95�(Ages�8-12)��

�
Goble,�Paul,�reteller�and�illustrator.�The�Return�of�the�Buffaloes:�A�Plains�Indian�Story�about�Famine�and�Renewal�of�the�
Earth.�National�Geographic�Society,�1996.�32�pages.�(0-7922-2714-X)�$15.95�

The�winter�food�supplies�of�the�Lakota�people�are�depleted.��The�children�are�too�weak�from�hunger�to�play.��Even�
though�spring�has�already�arrived,�the�buffalo�have�not�returned�to�the�Great�Plains.��Two�young�men�are�
dispatched�to�go�far�into�the�hills�and�find�the�buffaloes�for�their�starving�people.��They�meet�a�mysterious�and�
wonderful�woman�who�leads�them�into�a�cave,�addresses�each�as�Grandson�and�causes�the�famine�to�end.��
Extensive�author=s�notes�and�the�details�about�both�parfleches�and�buffalo�hunting�make�this�volume�especially�
valuable�to�anyone�wanting�information�about�the�Lakota�people.��Goble=s�illustrations�were�created�in�India�ink�
and�watercolor.��His�earlier�book�Buffalo�Woman�(Bradbury,�1984)�featured�a�tale�about�a�different�visitation�of�this�
holy�Mother�Earth�figure.�(Ages�8-12)�

�
Hamilton,�Virginia,�reteller.�When�Birds�Could�Talk�&�Bats�Could�Sing:�The�Adventures�of�Bruh�Sparrow,�Sis�Wren,�and�

�

 22

Their�Friends.�Illustrated�by�Barry�Moser.�Blue�Sky/Scholastic,�1996.�63�pages.�(0-590-47372-7)�$17.95�
Unforgettable winged creatures practically fly off the pages of this elegant volume. Virginia Hamilton has selected and retold
eight African-American folktales first written down in heavy black dialect by folklorist Martha Young, who collected the
stories from former slaves on her father's plantation in Alabama. In each of the brief stories, the creatures behave like humans
with human weaknesses: pride, selfishness, and just plain nosiness. The stories are written in a prose style known as cante
fable, meaning that songs and verses are woven into the story and each one ends with a moral. The characters themselves are
brilliantly characterized by a combination of Hamilton's perfectly crafted dialogue and Barry Moser's stunning watercolor
paintings. In spite of the human attributes Moser gives Miss Bat and the birds through the facial expressions and the hats
they wear, we never forget that they are creatures of the sky, thanks largely to a page design which causes viewers' eyes to
sweep upward as they follow the characters' antics, making an inevitable fall from grace all the more dramatic. Honor Book,
1996 CCBC Newbery Award Discussion (Ages 7-12)�

�
Heo,�Yumi,�reteller�and�illustrator.�The�Green�Frogs:�A�Korean�Folktale.�Houghton�Mifflin,�1996.�32�pages.�(0-395-68378-
5)�$14.95�

ALong�ago�when�tigers�still�smoked�pipes...@�a�pair�of�naughty�frogs�always�did�the�opposite�of�what�their�mother�
told�them�to�do.��This�pourquoi�tale�explains�why�frogs�always�cry�AGaegul!�Gaegul!�Gaegul!@�whenever�it�rains�and�
why--in�Korea--Achildren�who�don=t�listen�to�their�mother�are�called�chung-gaeguri�or�green�frogs.@��Heo�
remembers�hearing�the�story�of�the�green�frogs�when�she�was�a�little�girl�in�Korea.��Her�humorous�illustrations�
suggest�swampy,�underwater,�and�microscopic�images.��They�were�created�with�oil�paint�and�pencil�and�are�
reproduced�in�full�color--�mostly�shades�of�green.�(Ages�3-8)���

��
Osborne,�Mary�Pope,�reteller.�Favorite�Norse�Myths.�Illustrated�by�Troy�Howell.�Scholastic,�1996.�87�pages.�(0-590-
48046-4)�$17.95�

According�to�Osborne=s�introductory�comments,�Norse�myths�celebrate�humor,�wisdom,�friendship,�and�heroism.��
She�uses�simple,�clear�language�and�yet�retains�the�original�mythic�tone�of�the�14�tales�she�retells�here.��Separate�
glossaries�with�phonetic�pronunciations�identify�Norse�gods,�giants,�mythical�creatures,�the�Nine�Worlds,�and�
special�objects�in�the�tales,�such�as�the�rainbow�bridge�which�connected�the�world�of�humans�to�the�world�of�the�
gods.��Readers�looking�closely�at�Howell=s�14�full-color�paintings�will�discover�hints�of�images�based�on�rock�art.��
The�ancient�rock�art�also�inspired�the�decorative�images�found�throughout�this�amazing�collection.��Howell=s�art�
was�rendered�on�rag�board�in�acrylics�with�oil�washes�for�the�11�x�81/4"�volume.�(Ages�8-12)�

�
Paterson,�Katherine,�reteller.�The�Angel�&�the�Donkey.�Illustrated�by�Alexander�Koshkin.�Clarion,�1996.�32�pages.�(0-
395-68969-4)�$15.95�

A�greedy�soothsayer�named�Balaam�and�his�faithful�donkey�are�visited�by�an�angel�messenger�of�the�Lord�just�as�
the�indecisive�Balaam�wonders�if�he�should�follow�King�Moab=s�command�to�put�a�curse�on�the�Israelites.��On�
three�occasions�his�donkey�saves�Balaam�from�the�angel=s�sword.��Paterson=s�prose�is�easy�to�read�and�chock�full�
of�natural�dialogue�in�a�marvelously�human�tale�from�the�Hebrew�scriptures.��She�explains�a�bit�about�recent�
Biblical�research�helpful�to�her�as�she�shaped�this�comic�story�from�Numbers�for�today=s�young�readers.��Koshkin=s�
luminous�artwork�elegantly�complements�the�lively�tale.��His�lush�illustrations�and�endpapers�were�executed�in�
watercolor,�tempera�and�gouache�for�this�handsome�103/4�x�101/2"�volume.��If�there�were�an�award�for�the�
outstanding�painted�image�of�an�angel,�Koshkin�would�win�that�trophy�hands�down.�(Ages�7-12)����

�
Ross,�Gayle,�reteller.�The�Legend�of�the�Windigo:�A�Tale�from�Native�North�America.�Illustrated�by�Murv�Jacob.�Dial,�
1996.�(0-8037-1898-5)�$14.99�

Trouble�comes�to�the�ancient�inhabitants�of�a�North�American�woodland�village�when�a�Windigo�arrives.��This�
Agiant�creature�made�of�stone�with�eyes�like�deep�caves�that�hypnotize�human�beings@�also�feeds�on�them,�too.��
Although�the�people�outwitted�it�then,�their�method�causes�the�Windigo�to�exist�now�in�the�form�of�mosquitoes.��It�
continues�to�eat�humans--one�bite�at�a�time.��Jacob=s�detailed,�intricately�patterned�artwork�suggest�a�dark�forest�
full�of�activity.��His�illustrations�were�rendered�in�acrylics�on�watercolor�paper.��In�an�endnote�Ross�tells�about�the�
time�when�she�first�began�to�think�about�this�trickster�tale.��She�was�with�Utah�Phillips�and�other�storytellers�
gathered�about�a�Northern�Wisconsin�campfire.�(Ages�7-10)�

�

 23

�
See�also:�Harald�the�Ruthless;�The�Inner�City�Mother�Goose;�Life�Around�the�Lake;�In�the�Street�of�the�Temple�Cloth�
Printers;�Prietita�and�the�Ghost�Woman=Prietita�y�la�Llorona;�Robin�of�Sherwood;�While�the�Candles�Burn�
��
� Historical�People,�Places�and�Events�
�
Balgassi,�Haemi.�Peacebound�Trains.�Illustrated�by�Chris�K.�Soentpiet.�Clarion,�1996.�46�pages.�(0-395-72093-1)�$14.95�

During�these�years�while�her�mother,�or�umma,�is�away�in�the�U.S.�Army,�young�Sumi�lives�with�her�grandmother�
or�harmuny.��Sumi�feels�particularly�lonesome�for�Umma�one�day,�so�Harmuny�tells�the�girl�what�happened�when�
Umma�was�a�baby�in�Seoul,�Korea,�in�1951.��Fleeing�from�Seoul�and�increasing�dangers,�Harmuny�and�Sumi=s�
grandfather,�or�harabujy,�took�their�children�and�the�belongings�they�could�carry�and�started�walking�toward�far�
away�Pusan.��Finally�Harabujy�decided�that�the�best�chance�his�wife�and�their�children�might�have�for�survival�
would�be�to�ride�with�hundreds�of�other�desperate�refugees�on�top�of�the�last�train�going�South.��The�family�made�it�
safely,�but�they�never�saw�Harabujy�again.��The�story�is�based�on�actual�experiences�in�the�lives�of�Balgassi=s�
mother�and�grandmother.��Both�she�and�Soentpiet�were�born�in�Seoul.��Soentpiet=s�marvelous�watercolors�grace�
each�page,�expanding�the�contemporary�and�historical�scenes�and�specifying�cultural�details.��This�compelling�
fictional�account�is�divided�into�eight�short�sections.�(Ages�8-12)�

�
Bartoletti,�Susan�Campbell.�Growing�Up�in�Coal�Country.�Houghton�Mifflin,�1996.�127�pages.�(0-395-77847-6)�$16.95�

An�account�of�work�and�childhood�chronicles�the�horrific�circumstances�in�which�children�labored�and�lived�in�the�
coal�mining�towns�of�northeastern�Pennsylvania�during�the�late�1800s�and�early�1900s.��Stimulated�by�hearing�the�
personal�stories�of�her�husband=s�grandparents,�the�author�began�to�record�many�oral�histories.��She�read�old�
mining�records,�visited�museums�and�studied�old�photographs.��She�reports�how�women�and�children�worked�at�
home,�how�children=s�schooling�and�health�suffered,�and�how�the�cycle�was�repeated�from�generation�to�
generation.��Bartoletti=s�masterfully�developed�narrative�allows�her�human�subjects�to�speak�for�themselves.��The�
varied�array�of�memorable�black-and-white�photos�documents�their�experience.�(Ages�9-16)���

�
Blumberg,�Rhoda.��Full�Steam�Ahead:�The�Race�to�Build�a�Transcontinental�Railroad.�National�Geographic,�1996.��160�
pages.�(0-7922-2715-8)�$18.95�

Blumberg�makes�history�come�to�life�with�her�compelling�style�that�presents�the�building�of�the�transcontinental�
railroad�as�an�intricately�plotted�story�played�out�by�heroes,�villains,�and�a�dozen�or�more�first-class�scroundels.��
Even�though�it�reads�like�a�good�novel,�her�story�is�rooted�in�extensive�historical�research�using�both�primary�and�
secondary�sources.��Black-and-white�documentary�photographs,�cartoons�from�period�newspapers,�and�19th�
century�etchings�provide�readers�with�an�expansive�visual�context�of�the�time�and�place.��Although�she�
occasionally�uses�dated�terms�such�as�AIndian�brave@�in�her�written�description�of�the�events,�Blumberg�also�
provides�helpful�late-20th�century�interpretations�of�the�race�and�class�politics�that�contributed�to�the�exploitation�of�
Chinese,�Irish,�African-American�and�Native�American�laborers�and�the�government�policies�that�allowed�for�mass�
genocide�of�Native�people�to�make�way�for�the�railroad�tracks.��(Ages�9-14)�

�
McCully,�Emily�Arnold.�The�Ballot�Box�Battle.�Alfred�A.�Knopf,�1996.�32�pages.�(0-679-87938-2)�$17.00�

Cordelia, the heroine of this picture story which takes place in 1880, loves horses so much that she willingly volunteers to
help her elderly neighbor Mrs. Stanton care for her horse in exchange for daily riding lessons. More than anything, Cordelia
would like to learn to jump a four-foot fence, although she can't imagine the old woman teaching her to do something quite
so daring. But Mrs. Stanton, it seems, is quite a dare-devil in her own right. In a smoothly executed flashback sequence, the
woman recounts some events from her early 19th century childhood when she broke a social taboo by attending a boys'
academy where she became one of the school's best pupils. This childhood experience set her on her life-long struggle for
women's rights. Mrs. Stanton, of course, is Elizabeth Cady Stanton, shown here as both a child and as a mature woman who
tried -- unsuccessfully -- to cast a ballot whenever there was an election. Through the eyes of young Cordelia, perceptive
readers will see that Mrs. Stanton was every bit as courageous as those who jump four-foot fences. McCully's style, both
verbal and visual, is understated but her message about equal rights is clear. Most of today's young readers will no doubt be
amazed that the right to vote was something women fought long and hard to attain. (Ages 5-8)

�

 24

McCully, Emily Arnold. The Bobbin Girl. Dial, 1996. 32 pages. (0-8037-1828-4) $14.89

Ten-year-old Rebecca Putney has to stand on a box to reach the company ledger and sign her name after working all week
with other girls and women in a New England textile mill in the 1830s. Rebecca is less naive than she might appear because
innocence disappeared quickly in a workplace replete with injustices, injuries, and 12-hour work days. Loosely basing the
story on the well-documented childhood experiences of Harriet Hanson Robinson, McCully focuses on the Lowell mill
workers= first strike in Lowell, Massachusetts. Watercolors and pastels illustrate each page of a picture book story replete
with written and visual historical details. A page of historical information concludes the book. (Ages 8-11)

McKissack,�Patricia�C.�and�Fredrick�L.�McKissack.�Rebels�against�Slavery:�American�Slave�Revolts.�Scholastic,�1996.�
181�pages.�(0-590-45735-7)�$14.95�

Contrary�to�typical�early�Hollywood�portrayals�of�chattel�slavery�as�it�was�practiced�in�the�Americas,�people�of�
African�heritage�were�not�contented�in�enslavement.��The�McKissacks=�award-winning�Christmas�in�the�Big�House,�
Christmas�in�the�Quarters�(Scholastic,�1994)�demonstrates�that�historic�reality.��Rebels�against�Slavery�introduces�
young�readers�to�some�of�the�brave�Amen�and�women,�slaves�and�free�blacks,�Northerners�and�Southerners,�
whites�and�Native�Americans@�who�knowingly�risked�their�lives�in�active�revolt�against�slavery.��The�defiance�of�
individuals�such�as�Toussaint�Louverture,�Gabriel�Prosser,�Harriet�Tubman,�Nat�Turner,�Denmark�Vesey�and�the�
rebels�on�the�Amistad�are�described.��Black-and-white�archival�photos�document�this�carefully�researched,�
compelling�account.��A�chronology�and�extensive�bibliography�are�included.�Honor�Book,�1996�CCBC�Coretta�
Scott�King�Award�Discussion:�Author�(Ages�11-16)�

�
Macy,�Sue.�Winning�Ways:�A�Photohistory�of�American�Women�in�Sports.�Henry�Holt,�1996.�217�pages.�((0-8050-4147-
8)�$15.95�

Sue�Macy's�exciting,�inspiring�history�traces�women's�participation�in�both�recreational�and�organized�sports�from�
the�corseted�croquet�players�and�adventureous�bicyclists�of�the�19th�century�to�the�many�amateur,�professional�
and�recreational�pursuits�of�thousands�of�women�and�girls�today.��Her�narrative�addresses�the�many�changing�
beliefs�about�women's�physical�abilities�over�time,�beliefs�affected�not�only�by�a�growing�understanding�of�human�
physiology,�but�also�by�the�very�fact�that�there�were�women�out�doing�the�very�things�it�was�said�they�couldn't�do!�
She�also�discusses�how�these�changes�were�interconnected�to�women's�changing�socio-political�status�over�time.�
�A�rich�collection�of�black-and-white�photographs�of�women�athletes,�a�chronolgy�of�Firsts,�Records�and�Other�
Noteworthy�Events,�and�a�list�of�organizations�and�other�resources�related�to�women�and�girls�in�sports,�rounds�
out�a�unique�and�welcome�book.��(Age�11�and�older)�

�
Murphy,�Jim.�A�Young�Patriot:�The�American�Revolution�as�Experienced�by�One�Boy.�Illustrated�with�prints.�Clarion,�
1996.�101�pages.�(0-395-60523-7)�$15.95�

Joseph�Plumb�Martin�was�15�in�1776�when�he�enlisted�in�the�revolutionary�army�for�what�became�seven�years�of�
military�duty�of�a�sort�he�could�never�have�imagined�at�the�outset.��Typical�Revolutionary�War�history�available�to�
the�young�does�not�picture�the�unromanticized�ordinary�soldiering�endured�by�Joseph�and�others�of�his�time.��
Murphy=s�well-documented,�carefully�developed�narrative�is�divided�into�eight�chapters�and�abundantly�illustrated�
with�reproductions�of�engravings,�several�early�maps,�a�handbill,�and�a�painting.��A�three-page�chronology�of�the�
American�Revolution,�three-page�bibliography�of�additional�sources,�and�five-page�index�complete�the�singular�
book.�(Ages�9-14)�
�

Sisulu,�Elinor�Batezat.�The�Day�Gogo�Went�to�Vote:�South�Africa,�April�1994.�Illustrated�by�Sharon�Wilson.�U.S.�edition:�
Little,�Brown,�1996.�32�pages.�(0-316-70267-6)�$14.95�

A�six-year-old�black�child�tells�how�her�100-year-old�gogo�(grandmother)�is�determined�to�vote�in�the�first�general�
election�in�South�Africa.��Gogo�has�not�left�home�for�years,�not�even�to�attend�church.��The�family�is�incredulous.��
ADo�you�want�me�to�die�not�having�voted?@�Gogo�asks�her�astonished�relatives,�and�so�she�goes�to�the�polls.��The�
child=s-eye�view�of�the�historic�election�is�an�effective�device�for�including�information�in�context�about�the�voting�
procedures�in�the�unprecedented�1994�election.��Sisulu�was�born�in�Zimbabwe�and�now�lives�in�Capetown,�South�

�

 25

=

=
= = =

Africa.��Wilson�visited�South�Africa�before�creating�the�artwork�for�this�inspiring�picture�book�story�with�pastels�on�
sanded�board.��(Ages�7-10)�

�
Stanley,�Jerry.�Big�Annie�of�Calumet:�A�True�Story�of�the�Industrial�Revolution.�Crown,�1996.�102�pages.�(0-517-70097-2)�
$18.00�

A strike became inevitable in 1913 after Copper Country mine owners refused a hearing to Upper Michigan miners organized
to improve their wages and working conditions. Seven days a week for more than five months, 25-year-old Annie Clemenc
marched carrying an American flag at the head of a protest parade. As a hospital worker, this woman had seen first-hand the
injuries typically suffered by miners in cave-ins. As the wife and daughter of miners, she knew much about the dangers and
deaths. In the early 20th century, U.S. workers had few legal rights to organize for safe working conditions and higher
wages. Thousands of people ultimately became involved on both sides. The strike and ongoing parardes led to bitter
economic repercussions for women and men engaged in the protest. Violence and bloodshed became common. While
mining families were gathered for Christmas party, a false fire alarm caused 80 children to die in the surge of people fleeing
the building. By highlighting the basic rights for which Annie and the protesters struggled, Stanley underscores the
relationship between workers' rights and human rights. By focusing the narrative upon a previously unsung labor leader, he
captures the strength and importance of women in the labor movement. The abundant archival black-and-white graphics
contribute an important dimension to the compelling, fast-moving narrative. Informed adult readers might wish the author
had found a way to acknowledge the unsalaried domestic roles of the women protesters, and they might also debate Stanley's
generous version of Henry Ford's role. Big Annie of Calumet is an important book that brings to life an appalling,
heartbreaking segment of U.S. labor history rarely detailed for young readers. (Ages 10-15)�

�
Tanaka,�Shelley.�On�Board�the�Titanic.�(I�Was�There)�U.S.�edition:�Madison�Press/Hyperion,�1996.�48�pages.�(0-7868-
0283-9)�$16.95�

Harold�Bride�worked�in�the�wireless�room�of�the�Titanic,�while�Jack�Thayer�and�his�parents�had�access�to�the�
luxury�oceanliner=s�first�class�accommodations.��Bride�later�became�an�important�witness�during�subsequent�U.S.�
and�British�investigations.��Thayer�insisted�for�years�he�had�seen�the�Titanic�break�in�two�on�the�night�of�the�
sinking�and�in�1985�he�was�proved�right.��Based�largely�on�these�two�survivor=s�experiences,�the�easy�fictionalized�
narrative�is�filled�with�dialogue.��A�wide�range�of�compelling�photographs,�cross-section�illustrations,�drawings�and�
paintings�in�full�color,�charts,�and�other�visual�material�are�handsomely�placed�on�all�pages�of�a�gripping�account.��
Daisy�Spedden=s�Polar,�the�Titanic�Bear�(Little,�Brown,�1994)�is�an�excellent�companion�to�this�book.�(Ages�8-14)�

�
Tunnell,�Michael�O.�and�George�W.�Chilcoat.�The�Children�of�Topaz:�The�Story�of�a�Japanese�Internment�Camp,�Based�
on�a�Classroom�Diary.�Holiday�House,�1996.�74�pages.�(0-8234-1239-3)�$16.95

Journal entries kept by Miss Hori=s third grade class from March 8 to August 12, 1943 provide the springboard for an account
of day-to-day life in the Topaz Relocation Center as it was experienced by Japanese-American children. Their brief, upbeat
entries describing camp life stand in stark contrast to the grim realities described in the text and shown in the accompanying
documentary black-and-white photographs. (Ages 8-14)

�
Warren,�Andrea.�Orphan�Train�Rider:�One�Boy s�True�Story.�Houghton�Mifflin,�1996.�80�pages.�(0-395-69822-7)�$15.95�

Orphan�trains�were�part�of�so-called�Aplacing�out@�programs�in�New�York�City�and�other�Eastern�cities�between�
1854�and�1930,�an�effort�to�find�homes�for�white�children�without�parental�support.��Lee�Nailling�was�one�of�these�
children.�In�1926�Nailling�rode�with�his�younger�brother�on�an�Aorphan�train@�to�Texas.��His�story�is�skillfully�
interlaced�with�Warren=s�chilling�overview�of�these�social�service�programs.��Because�even�today�many�survivors�
are�unwilling�to�identify�themselves�as�former�Atrain�kids,@�Nailling=s�witness�offers�a�rare�glimpse�into�the�lifelong�
impact�of�his�experiences.��Black-and-white�archival�photos�and�Nailling�family�photos�give�human�faces�to�
information�about�the�formal�system�that�sent�more�than�200,000�children�into�homes�where�often�they�were�
expected�to�provide�hard�labor�without�receiving�comfort�or�real�family�status�in�return.�(Ages�9-16)�

�
See�also:�The�Apprenticeship�of�Lucas�Whitaker;�As�Long�as�the�River�Flows;�The�Beduins �Gazelle;�Children�of�the�
Longhouse;�The�Children s�Book�of�Kwanzaa;�The�Cuckoo s�Child;�Dear�Mrs.�Parks;�Dia s�Story�Cloth;�Favorite�Norse�
Myths;�Fire�at�the�Triangle�Factory;�Following�My�Own�Footsteps;�Golden�Tales;�Harald�the�Ruthless;�Jip;�The�Long�

�

 26

=

Season�of�Rain;�Painting�Dreams;�Ramadan;�The�Seasons�Sewn;�The�Snow�Walker;�Stories�in�Stone;�Sweet�Words�so�
Brave;�What�Zeesie�Saw�on�Delancey�Street;�When�I�Left�My�Village;�While�the�Candles�Burn;�With�Needle�and�Thread;�
section�on�Biography�and�Autobiography��
�
� Biography�and�Autobiography�
�
Allen,�Paula�Gunn�and�Patricia�Clark�Smith.�As�Long�as�the�Rivers�Flow:�The�Stories�of�Nine�Native�Americans.�
Scholastic,�1996.�328�pages.�(0-590-47869-9)�$15.95�

Native�American�leaders�and�achievers�in�politics,�entertainment,�athletics�and�the�arts�are�the�subject�of�this�
collective�biography�featuring�nine�individuals�who�affirm�American�Indian�accomplishments,�traditions�and�values�
through�their�success�in�a�wide�variety�of�arenas.�The�women�and�men�profiled�come�from�American�Indian�
nations�across�what�is�now�the�United�States.��They�include�the�woman�warrior�Weetamoo�(Pocasset),�tribal�
leader�Geronimo�(Apache),�humorist�Will�Rogers�(Cherokee),�athlete�Jim�Thorpe�(Sac�and�Fox),�ballet�dancer�
Maria�Tallchief�(Osage),�United�States�Senator�Ben�Nighthorse�Campbell�(Northern�Cheyenne),�tribal�leader�
Wilma�Mankiller�(Cherokee),�artist�Michael�Naranjo�(Santa�Clara�Pueblo)�and�writer�Louise�Erdrich�(Turtle�
Mountain�Chippewa).��(Ages�11-14)�

�
Brewster,�Hugh.�Anastasia s�Album.�U.S.�edition:�Madison�Press/Hyperion,�1996.�64�pages.�(0-7868-0292-8)�$17.95�

The�inviting�design�and�layout�of�this�101/4�x�101/4"�biography�of�Anastasia�Romanov,�the�youngest�daughter�of�
Tsar�Nicholas�II�of�Russia,�features�dozens�of�photographs�of�the�young�grand�duchess�and�her�family�throughout�
the�volume.��Samplings�of�Anastasia's�accomplished�artistic�efforts�also�grace�many�pages.��Hugh�Brewster�writes�
of�Anastasia�and�her�family�with�an�eye�on�the�everyday�aspects�of�these�highly�privileged�individuals'�lives,�but�
does�not�ignore�the�political�overtones�that�led�to�their�ultimate�tragedy.��Excerpts�from�her�letters�to�teachers�and�
friends�serve�to�bring�this�portrait�of�Anastasia�into�even�sharper�focus,�while�mention�of�the�questions�that�still�
surround�her�death�may�send�intrigued�readers�in�search�of�additional�information.�(Ages�10-13)�

�
Cooney,�Barbara.�Eleanor.�Viking,�1996.�40�pages.�(0-670-86159-6)�$15.99�

Powerful�visual�design�and�skillfuly�understated�text�combine�to�introduce�young�readers�to�Eleanor�Roosevelt�
before�she�became�one�of�the�most�influential�women�of�the�20th�century.��In�paintings�that�brilliantly�echo�the�
emotional�tenor�of�the�story�while�capturing�a�sense�of�the�time�and�place�in�which�she�lived�and�the�economically�
privileged�class�to�which�she�belonged,�Eleanor�is�pictured�as�a�small,�almost�incidental�figure�in�many�of�the�
illustrations.��It�is�the�way�she�felt�while�growing�up,�but�when�she�leaves�her�family�and�America�to�attend�
boarding�school�in�England�at�the�age�of�15,�Eleanor�begins�a�transformation.�Under�the�guidance�of�her�
headmistress�and�mentor,�Mademoiselle�Souvestre,�and�in�the�loving,�supportive,�challenging�atmosphere�that�her�
school,�Allenwood,�provides,�she�gains�assuredness�and�self-esteem.��"Mlle.�Souvestre�had�opened�the�world�to�
Eleanor."��And�Eleanor�had�opened�herself�to�the�world,�as�Cooney's�paintings�reflect,�carrying�herself�with�dignity�
into�whatever�the�future�would�bring.��(Ages�7-10)�

�
Davis,�Frances�A.�Frank�Lloyd�Wright:�Maverick�Architect.�Lerner,�1996.�128�pages.�(0-8225-4953-0)�$22.95�

This straightforward account of Wright=s life focuses on his innovative work as an architect but it doesn=t shy away from
describing the ups and downs of his personal and professional life. Numerous black-and white photographs of the man and
his work accompany the well-researched text. (Ages 11-16)

�
Denenberg,�Barry.�An�American�Hero:�The�True�Story�of�Charles�A.�Lindbergh.�Scholastic,�1996.�255�pages.�(0-590-
46923-1)�$16.95�

From�his�record-setting�trans-Atlantic�flight�in�1927,�to�his�role�in�the�conviction�of�the�man�accused�of�kidnapping�
and�murdering�his�child,�to�his�relationship�with�the�Germans�and�his�isolationist�sentiments�in�the�year's�just�prior�
to�World�War�II,�Charles�Lindbergh's�actions�have�made�him�one�of�the�most�acclaimed�and�one�of�the�most�
controversial�public�figures�in�our�country's�history.��With�skill�and�restraint,�Barry�Deneberg�sifts�though�myriad�
perspectives�on�Lindbergh's�life�to�present�both�facts�and�opinions�on�the�famous�aviator.�As�he�does�so,�a�picture�

�

 27

=

=

of�Lindbergh�from�childhood�through�his�later�years�emerges,�a�picture�that�emphasizes�the�complexities�behind�
headlines�and�lets�readers�make�up�their�own�minds�about�his�character�and�the�motivations�for�his�actions.��A�
fascinating,�well-researched�biography�that�includes�black-and-white�photos�and�an�extensive�bibliography.��(Ages�
12-15)�

�
Fleischman,�Sid.�The�Abracadabra�Kid:�A�Writer's�Life.�Greenwillow,�1996.�198�pages.�(O-688-14859-X)�$16.00�

Novelist�Sid�Fleischman's�memories�are�vivid,�fresh�and�funny�as�he�shares�stories�from�his�life.��Fleischman�
writes�in�a�friendly,�conversational,�never�sentimental�tone�about�growing�up�in�San�Diego�during�the�Depression,�
and�of�a�passion�for�magic�that�led�to�his�early�career�as�a�traveling�performer.��But�when�he�began�to�write,�he�
found�he�could�use�his�skills�as�a�conjurer�in�a�different�way�as�well.��Of�special�interest�to�young�fans�of�his�novels�
are�Fleischman's�explanations�of�how�some�of�the�people�and�events�in�his�life�found�their�way�into�his�books�for�
children.��Black-and-white�photographs�round�out�this�delightful�autobiography.��(Ages�10-14)�

�
Freedman,�Russell.�The�Life�and�Death�of�Crazy�Horse.�Drawings�by�Amos�Bad�Heart�Bull.�Holiday�House,�1996.�166�
pages.�(0-8234-1219-9)�$19.95�

Russell�Freedman's�thoughtful�narrative�on�the�life�of�the�great�Sioux�leader�portrays�a�man�of�dignity,�conviction�
and�courage�who�spent�his�life�resisting�the�United�States�government�in�its�efforts�to�displace,�restrain,�and�
destroy�his�people.��Crazy�Horse�is�seen�as�an�individual�of�destiny�from�the�time�he�was�a�child,�but�how�that�
destiny�would�play�itself�out�was�unknown.��He�neither�gloried�in�nor�turned�his�back�on�the�warfare�that�was�an�
inevitable�part�of�the�Sioux's�battle�for�survival.��He�never�signed�a�treated�with�the�whites.��The�description�of�
Crazy�Horse's�elderly�parents�riding�off�with�their�son's�body�after�he�was�murdered�cannot�be�forgotten.��Black-
and-white�reproductions�of�ledger�art�created�by�Oglala�Sioux�artist�Amos�Bad�Heart�Bull�in�the�late�19th�century�
are�used�to�illustrate�this�stirring�biography.��(Ages�11-15)�

�
King-Smith,�Dick.�Dick�King-Smith s�Animal�Friends:�Thirty-One�True�Life�Stories.�Illustrated�by�Anita�Jeram.�U.S.�edition:�
Candlewick,�1996.�95�pages.�(1-56402-960-3)�$19.99�

What at first glance seems to be a collection of animal stories is actually an autobiographical portrait of the author, told
through his recollections of animals he has known. Beginning with one of his earliest memories (riding an elephant at the
zoo) and ending with an animal he encountered while writing this book (a crow that perches outside his study window), the
chronological arrangement serves to show us King-Smith=s growth from boyhood through young adulthood and middle age
to his present status as an elderly gent. Throughout, he has maintained his lifelong interest in animals of all species (though
long-haired dachshunds figure prominently, and deservedly so). Anita Jeram=s lively watercolor illustrations perfectly
complement King-Smith=s light, humorous tone and make this volume a perfect selection as a family read-aloud. (Ages 4-12)

�
Krull,�Kathleen.�Wilma�Unlimited:�How�Wilma�Rudolph�Became�the�Fastest�Woman�in�the�World.�Illustrated�by�David�
Diaz.�Harcourt�Brace,�1996.�40�pages.�(0-15-201267-2)�$16.00�

Wilma�Rudolph�defied�the�odds�to�win�three�gold�medals�at�the�1960�Summer�Olympics�in�Rome,�a�record�for�
American�women.��Rudolph's�Olympic�achievement�resulted�from�incredible�determination,�and�in�this�strikingly�
illustrated�picture�book�biography,�she�is�profiled�as�an�individual�of�remarkable�energy�and�fortitude�from�the�time�
she�was�a�small�girl.�Disabled�by�polio�as�a�child,�it�was�thought�that�Wilma�Rudolph�would�never�walk�again,�let�
alone�run�her�way�into�the�history�books.��With�bold�full-color�illustrations�set�against�intriguing�sepia-toned�
photographs�depicting�the�text's�background�elements,�artist�David�Diaz�captures�Rudolph's�spirit,�power�and�
pride,�as�well�as�the�loving,�supportive�African-American�family�and�community�in�which�she�was�raised.��Author�
Kathleen�Krull�grounds�the�story�with�details�of�Rudolph's�family�life,�her�wishes�and�dreams,�and�the�times�in�
which�she�lived,�so�that�the�athlete's�extraordinary�accomplishments�never�overwhelm�the�human�story�that�is�at�
the�heart�of�the�book.��Honor�Book,�1996�CCBC�Caldecott�Award�Discussion�(Ages�5-10)�

�
Lowery,�Linda.�Georgia�O Keeffe.�Illustrated�by�Rochelle�Draper.�Carolrhoda,�1996.�47�pages.�(0-87614-860-7)�$15.95�
(pbk:�0-87614-898-4,�$5.95)�

"Georgia�O'Keeffe�held�the�bone�up�high.��She�peered�through�the�hole�in�the�middle."��Linda�Lowery's�

�

 28

=

=

uncomplicated�prose�captures�the�spirit�of�Georgia�O'Keeffe's�life�and�art�in�this�welcome�biography�for�young�
readers.��As�an�art�student,�O'Keeffe�(who�was�born�in�Sun�Prairie,�Wisconsin)�was�skilled�at�pleasing�others,�but�
it�wasn't�until�she�decided�to�draw�to�please�herself�that�her�true�talent�and�vision�began�to�emerge.��Color�
illustrations�depicting�O'Keeffe,�her�friends�and�companions,�and�her�art�appear�on�each�double-page�spread�of�
this�profile�that�emphasizes�her�fulfillment�as�an�artist�and�her�singular�career.�(Ages�6-8)�

�
Lowery,�Linda.�Wilma�Mankiller.�Illustrated�by�Janice�Lee�Porter.�Carolrhoda,�1996.�56�pages.�(0-87614-880-1)�$15.95�
(pbk:�0-87614-953-0,�$5.95)�

The�first�woman�Chief�to�lead�the�Cherokee�Nation�did�not�have�an�easy�path�to�her�distinguished�office.��She�
endured�displacement�and�racism�as�a�child,�and�continued�prejudice,�including�sexism�among�her�fellow�
Cherokee,�as�she�reached�adulthood.��But�Wilma�learned�to�believe�in�herself�and�her�ability�to�help�her�people.��
Linda�Lowery�uses�short,�simple�sentences�to�skillfully�tell�Wilma�Mankiller's�story,�resulting�in�an�inspiring�
biography�for�new�readers.��Janice�Lee�Porter's�distinguished�full-color�artwork�appears�on�each�two-page�spread.�
�(Ages�6-8)�

�
Myers,�Walter�Dean.�Toussaint�L Ouverture:�The�Fight�for�Haiti=s�Freedom.�Illustrated�by�Jacob�Lawrence.�Simon�&�
Schuster,�1996.�40�pages.�(0-689-80126-2)�$16.00�

Toussaint�L'Ouverture�dreamed�of�freedom�for�the�people�of�African�descent�in�Haiti,�and�when�Blacks�started�to�
revolt�against�their�French�and�Spanish�oppressors�in�the�late�18th�century,�he�proved�to�be�a�brilliant�military�
strategist�whose�leadership�was�invaluable�and�inspiring�to�his�people.��Jacob�Lawrence�created�41�bold,�
harrowing�paintings�to�tell�the�story�of�Toussaint�and�slavery�and�the�struggle�for�freedom�in�Haiti.��His�dramatic,�
emotional�art�is�balanced�by�Walter�Dean�Myers's�skillful,�measured�narrative�that�serves�to�tell�a�riveting�story�
while�pacing�the�runaway�power�of�the�images.�Honor�Book,�1996�CCBC�Coretta�Scott�King�Award�Discussion:�
Illustrator�(Ages�9-12)�

�
Osofsky,�Audrey.�Free�to�Dream,�The�Making�of�a�Poet:�Langston�Hughes.�Lothrop,�Lee�&�Shepard,�1996.�112�pages.�
(0-688-10605-6)�$16.00�

An�engaging�narrative�chronicles�the�life�of�the�celebrated�African-American�poet�who�rose�to�fame�during�the�
Harlem�Renaissance�but�whose�words�endure�today�in�poems�that�talk�of�high�hopes�and�hard�times�for�his�
people.�Langston's�childhood,�early�adulthood�and�writing�career�are�all�addressed�with�avid�attention�to�the�
thoughts,�feelings�and�experiences�that�he�wove�into�his�writing.��Beautiful�design�elements�such�as�bordered�
black-and-white�photographs�and�reproductions�of�publications�in�which�Langston's�poems�appeared�add�to�the�
elegance�of�cream-colored�pages�and�the�overall�design�of�this�handsome�volume�that�pays�tribute�to�the�life�and�
voice�of�Langston�Hughes.�(Ages�10-14)�

�
Pinkney,�Andrea�D.�Bill�Pickett:�Rodeo-Ridin �Cowboy.�Illustrated�by�Brian�Pinkney.�Gulliver/Harcourt�Brace,�1996.�32�
pages.�(0-15-200100-X)�$16.00�

The�child�of�former�slaves,�Bill�Picket�grew�up�on�the�wide�open�Texas�prairie.��"He�was�quick�as�a�jackrabbit,�
more�wide-eyed�than�a�hooty�owl--and�curious."��The�eager�boy�developed�his�own�unique�style�of�cow�wrestling�
in�which�he�sunk�his�teeth�into�the�animal's�lip�to�keep�it�under�control.��Observer's�called�it�bulldogging,�and�it�was�
to�become�Bill's�trademark�in�a�distinguished�career�as�a�cowboy�and�rodeo�rider.�Almost�one�in�four�cowboys�who�
rode�the�western�states�in�the�19th�century�was�Black,�author�Andrea�Pinkney�notes�in�historical�information�that�
follows�the�text�of�this�lively�biography.��Bill�Pickett�was�among�the�most�famous�of�them�all.���Brian�Pinkney's�
scratchboard�illustrations�capture�the�expansive�feeling�of�the�western�landscape�and�the�energy�of�humans�and�
animals�in�motion�on�the�pages�of�this�111/4�x�91/2"�book.��Honor�Book,�1996�CCBC�Coretta�Scott�King�Award�
Discussion:�Illustrator�(Ages�7-10)��

�
Schroeder,�Alan.�Minty:�The�Story�of�Young�Harriet�Tubman.�Illustrated�by�Jerry�Pinkney.�Dial,�1996.�40�pages.�(0-8037-
1889-6)�$16.89�

"I'm�gonna�run�away,"�the�sad,�angry�Minty�tells�her�mother�after�the�Missus�throws�her�rag�doll�into�the�fire.��Later,�

�

 29

after�she�is�beaten�by�the�overseer,�the�young�girl�who�is�a�slave�on�a�Maryland�plantation�tells�her�parents�once�
again�that�she�will�flee.��Realizing�their�daughter's�determination,�they�subtly�but�deliberately�begin�to�show�her�
things�she�will�need�to�know�to�survive:��how�to�find�her�way�to�north�by�moss�on�trees�and�one�shining�star;�how�
to�swim�a�river;�how�to�find�food�in�the�forest.�Alan�Schroeder's�moving�story�never�strays�from�what�is�possible�in�
this�fictional�biography�of�the�life�of�young�Harriet�Tubman.��Jerry�Pinkney's�full-color�paintings�are�rendered�in�
pencil,�colored�pencil�and�watercolor.��Light�and�dark�dance�across�the�pages�of�this�113/4�x�93/4"�book�as�he�
skillfully�and�beautifully�brings�his�vision�of�Minty's�story�to�life.��Winner,�1996�CCBC�Coretta�Scott�King�Award�
Discussion:�Illustrator�(Ages�7-10)�

�
Sís,�Peter.�Starry�Messenger:�Galileo�Galilei.�Frances�Foster�Books/Farrar�Straus�Giroux,�1996.�32�pages.�(0-374-
37191-1)�$16.00�

Peter�Sís�evokes�a�sense�of�fragile�wonder�and�enduring�discovery�as�the�life�of�Galileo�Galilei�unfolds�in�this�
beautifully�composed�biography.��Sís�offers�children�multiple�points�of�entry�into�the�17th�century�astronomer's�life:�
through�the�brief,�eloquent,�understated�prose;�through�snippets�of�information,�including�quotes�from�the�Galileo�
and�his�contemporaries,�that�are�artfully�arranged�on�the�pages;�and�through�stirring,�incomparable�artwork�that�is�
as�delicate�and�richly�detailed�as�the�heavens�themselves.��This�exquisite�121/4�x�91/4"�book,�which�took�its�title�
from�Galileo=s�own�book�of�the�same�name,�will�touch�both�the�minds�and�the�hearts�of�readers.��Honor�Book,�
1996�CCBC�Caldecott�Award�Discussion�(Ages�8-12)�

�
See�also:�Artist�in�Overalls;�The�Ballott�Box�Battle;�Big�Annie�of�Calumet;�Dear�Mrs.�Parks;�Going�Back�Home;�In�Flight�
with�David�McPhail;�In�My�Family=En�mi�familia;�On�Board�the�Titanic;�On�the�Bus�with�Joanna�Cole;�Orphan�Train�Rider;�
Painting�Dreams;�Rebels�against�Slavery;�Sweet�Words�so�Brave;�Talking�to�Faith�Ringgold;�Under�My�Nose;�When�I�Was�
Your�Age;�Winning�Ways;�A�Young�Patriot�
�
� Contemporary�People,�Places�and�Events�
�
Anderson,�Joan.�Batboy:�An�Inside�Look�at�Spring�Training.�Photographs�by�Matthew�Cavanaugh.�Lodestar,�1996.�48�
pages.�(0-525-67511-6)�$15.99�

Kenny�Garibaldi�is�a�batboy�for�the�San�Francisco�Giants�during�spring�training�in�Scottsdale,�Arizona.��It's�a�lot�of�
work�for�the�13-year-old,�who�must�prepare�uniforms�and�equipment�before�a�game,�be�ready�to�predict�and�meet�
the�needs�of�individual�players,�and�help�clean�up�the�locker�room�at�the�end�of�each�tiring�day.��But�in�return,�
Kenny�gets�to�work�side-by-side�with�some�of�the�biggest�names�in�major�league�baseball,�and�make�friends�with�
potential�stars�of�the�future,�as�he�learns�about�the�long,�hard�road�to�the�major�leagues.��Text�and�color�
photographs�put�greater�emphasis�on�the�hard�work�involved�and�less�on�the�glamour�of�life�as�a�professional�
athlete.��(Ages�8-12)�

�
Angelou,�Maya.�Kofi�and�His�Magic.�Photographs�by�Margaret�Courtney-Clarke.�Designed�by�Alexander�Isley�Design.�
Clarkson�Potter,�1996.�36�pages.�(0-517-70453-6)�$17.00�

A�dazzling�photoessay�combines�an�energizing,�poetic�text�with�crisp,�colorful�photographs�and�an�engaging,�
playful�design.��Seven-year-old�Kofi�lives�in�Bonwire,�the�West�African�village�known�for�its�beautiful�Kente�cloth.�
Kofi�likes�to�weave,�and�he�likes�to�travel.��"I�sit�down,�Close�my�eyes,�Open�my�mind,"�Kofi�explains,�and�he�is�
transported�to�other�places�in�Africa�that�he�has�always�wanted�to�see.��Kofi's�magic�is�his�vivid�imagination,�but�
his�journey�comes�alive�for�readers�through�words�and�images�depicting�both�his�own�life�and�each�place�he�visits�
with�a�joyous�sense�of�appreciation�and�discovery.�Honor�Book,�1996�CCBC�Coretta�Scott�King�Award�Discussion:�
Author�(Ages�6-8)���

�
Cooper,�Martha�and�Ginger�Gordon.�Anthony�Reynoso:�Born�to�Rope.�Clarion,�1996.�32�pages.�(0-395-71690-X)�$14.95�

Anthony�Reynosa�is�nine�years�old�and�lives�with�his�parents�in�Guadalupe,�Arizona.��Like�his�father�and�
grandfather�before�him,�Anthony�is�practicing�to�become�a�charro,�or�Mexican�cowboy.�He�is�a�skilled�rider�and�
roper,�but�there�is�always�more�to�learn�from�his�father,�with�whom�he�also�performs�in�exhibitions.��Anthony's�first-

�

 30

person�voice�provides�the�narrative�for�this�engaging�photoessay�in�which�readers�get�a�glimpse�into�other�aspects�
of�Anthony's�life�and�community�as�well,�from�his�interest�in�basketball,�to�the�importance�of�extended�family�
gatherings,�to�his�excitement�at�the�pending�arrival�of�a�new�baby�brother�or�sister.��(Ages�7-10)�

�
Cummins,�Julie.�The�Inside-Outside�Book�of�Libraries.�Illustrated�by�Roxie�Munro.�Dutton,�1996.�(0-525-45608-2)�$15.99�

From�the�grand�architecture�of�the�Library�of�Congress�to�the�tiny�one-room�building�on�Ocracoke�Island,�North�
Carolina,�libraries�throughout�the�United�States�vary�from�place�to�place�in�their�scope�and�scale,�but�share�a�
commitment�to�meeting�the�information�and/or�recreational�needs�of�the�communities�they�serve.��Many�readers�
will�recognize�the�public�library,�school�library,�and�bookmobile�environments�even�though�the�specific�places�
featured�are�unknown�to�them.��But�a�tool�lending�program�that�is�part�of�Berkeley�Public�Library,�the�library�
serving�inmates�at�Folsom�State�Prison,�and�the�Andrew�Haskell�Library�for�the�Blind�and�Physically�Handicapped�
are�among�those�profiled�which�will�open�their�eyes�to�the�many�and�varied�ways�libraries�take�shape�and�serve�
the�diverse�interests�and�needs�of�people�throughout�our�country.��Julie�Cummins's�text�and�Roxie�Munro's�
expansive�art�combine�to�create�a�fun,�informative�volume.��(Ages�6-10)�

�
Onyefulu,�Ifeoma.�Ogbo:�Sharing�Life�in�an�African�Village.�U.S.�edition:�Gulliver/Harcourt,�1996.�24�pages.�(0-15-
200498-X)�$15.00�

A�singular,�shining�book�features�Obioma,�a�six-year�old�girl�in�eastern�Nigeria�who�tells�readers�about�ogbos,�or�
age�groups,�in�her�community.��From�the�time�they�are�young,�children�of�the�same�general�age�identify�with�their�
ogbos,�which�extend�beyond�family�ties�to�embrace�the�community�as�a�whole.��Members�of�ogbos�play�and�work�
together�and�help�one�another�in�time�of�need.��It�is�a�connection�that�lasts�throughout�their�lives,�regardless�of�
where�they�later�live.��Through�text�accompanied�by�lively�color�photographs,�Obioma�tells�about�the�ogbo�to�which�
each�member�of�her�immediate�family�belongs�in�beautifully�designed�and�realized�book.��(Ages�7-10)�

�
Rotner,�Shelley�and�Julia�Pemberton�Hellums.�Hold�the�Anchovies!�A�Book�about�Pizza.�Photographs�by�Shelley�Rotner.�
Orchard,�1996.�24�pages.�(0-531-09507-X)�$15.95�

Young�pizza�lovers�will�learn�how�a�pizza�is�made�in�this�mouth-watering�photo-essay.��Simple�text�and�bold�color�
photographs�show�where�the�ingredients�for�each�part�of�the�pizza--dough,�sauce,�cheese,�and�toppings--come�
from,�and�how�they�are�combined�to�make�the�delicious�treat.��A�basic�pizza�recipe�is�included.��(Ages�3-6)�

�
Sandoval,�Dolores.�Be�Patient,�Abdul.�Margaret�K.�McElderry,�1996.�32�pages.�(0-689-50607-4)�$15.00�

Abdul�lives�in�Freetown,�the�capital�of�Sierra�Leone.��The�seven-year-old�sells�oranges�to�earn�money�for�his�
school�fees,�but�when�business�is�slow,�he�has�a�hard�time�being�patient:�he�loves�to�learn�and�wants�to�be�sure�
he'll�be�able�to�continue�his�education.��The�day�that�Momma�marches�in�the�big�parade�to�celebrate�the�
anniversary�of�Sierra�Leone's�independence,�Abdul's�worries�come�to�an�end,�but�not�before�he's�learned�to�
appreciate�what�patience�can�bring,�and�not�before�readers�have�learned�a�little�about�contemporary�life�for�a�child�
in�this�West�African�nation.��A�picture�book�featuring�full-page,�full-color�acrylic�illustrations�and�a�text�well-suited�
for�emergent�readers.��(Ages�5-7)�

�
Schur,�Maxine�Rose.�When�I�Left�My�Village.�Illustrated�by�Brian�Pinkney.�Dial,�1996.�62�pages.�(0-8037-1562-5)�$14.89�

Young�Menelik�describes�the�dangerous�journey�he�and�his�family�make�in�an�effort�to�flee�Ethiopia,�where�they�
face�intense�oppression�and�scorn�because�they�are�Jewish.��The�forced�flight�of�thousands�of�the�Beta�Israel,�the�
Jews�of�Ethiopia,�to�Israel�in�the�mid�1980s�and�early�1990s�was�the�inspiration�for�this�perilous�story�in�which�
Menelik�tells�of�his�family's�efforts�to�escape�by�foot�down�the�mountains�and�across�plains.�Fighting�exhaustion�
and�near�starvation,�Menelik�and�his�family�finally�reach�a�border�camp,�where�they�wait�and�hope�that�Israel�will�
come�to�their�rescue.��Menelik's�story�is�grounded�in�cultural�details,�as�well�as�the�fervent�hope�for�freedom.��
Menelik�was�introduced�in�an�earlier�story,�Day�of�Delight�(Dial,�1994).��(Ages�8-10)�

�
Strom,�Yale.�Quilted�Landscape:�Conversations�with�Young�Immigrants.�Simon�&�Schuster,�1996.�80�pages.�(0-689-
80074-6)�$18.00�

�

 31

= =

Writer�and�photographer�Yale�Strom�turns�a�keen�and�understanding�eye�on�children�and�young�adults�who�are�
recent�immigrants�to�the�United�States.��Twenty-six�young�people�who�range�in�age�from�11�to�17�discuss�when,�
how�and�why�they�came�to�the�United�States;�what�their�life�is�like�here;�who�and�what�they�left�behind;�and�their�
plans�and�hopes�for�the�future.��Though�the�children�come�from�countries�all�over�the�world,�and�from�diverse�
social�and�economic�backgrounds,�their�experiences�in�this�country�are�often�similar�as�they�must�meet�the�
challenges�of�culture�and�language�barriers�and�discrimination�and�prejudice,�and�deal�with�the�conflicts�that�can�
arise�when�family�and�cultural�expectations�clash�with�a�new�way�of�life.��Each�profile�includes�black-and-white�
photographs�of�the�child�and�a�brief�summary�of�facts�about�the�country�from�which�he�or�she�came.��An�important�
book�that�encourages�readers�to�consider�what�it�means�to�be�a�newcomer,�and�what�sustains�us�as�a�nation.��
(Ages�11-14)�

�
See�Also:�Bruises;�Chibi;�The�Circle�of�Thanks;�Dia s�Story�Cloth;�The�Friends;�Hurricanes;�I m�Tougher�than�Asthma!;�In�
the�Heart�of�the�Village;�Irrepressible�Spirit;�Life�around�the�Lake;�So�Loud�a�Silence;�Something�Very�Sorry;�Weaving�a�
California�Tradition;�section�on�Seasons�and�Celebrations��
�
� Issues�in�Todays�World�
�
Fleischman,�Paul.�Dateline:�Troy.�Collages�by�Gwen�Frankfeldt�&�Glenn�Morrow.�Candlewick,�1996.�79�pages.�(1-56402-
469-5)�$15.99�

Thirty-three�sound�bite�passages�rework�The�Iliad�while�opposite�pages�contain�collages�composed�of�newspaper�
fragments.�The�clippings�report�20th�century�warfare,�murders,�terrorist�acts,�celebrity�scandals,�human�rights�
abuses,�corruption,�sexism,�abandonment--and�more.��Detailed�photo�credits�document�the�graphics.��Fleischman�
runs�a�risk�by�demonstrating�his�remarkable�versatility�as�a�writer�in�this�particular�manner.��Neither�classics�
enthusiasts�nor�Homer�himself�would�appreciate�this�truncated�retelling.��Fleischman�contends�that�previous�
listeners�and�readers�of�The�Iliad�have�found�Areal�human�nature@�in�it.��He�reminds�readers�of�Dateline:�Troy�that�
AEnvy-maddened�Ajax,�lovestruck�Paris,�crafty�Odysseus,�and�all�the�others...live�among�us�today.��Though�their�
tale�comes�from�the�distant�Bronze�Age,�it=s�as�current�as�this�morning=s�headlines.��The�Trojan�War�is�still�being�
fought.��Simply�open�a�newspaper.@��Simply�open�this�book.�(Ages�10-16)�

�
Fleming,�Denise.�Where�Once�There�Was�a�Wood.�Henry�Holt,�1996.�28�pages.�(0-8050-3761-6)�$15.95�

When�a�wood,�meadow,�and�creek�vanish�due�to�modern�development�of�the�land,�the�flora�and�fauna�are�also�
directly�affected.��Children�will�notice�more�animals,�birds,�reptiles�and�plants�than�the�few�named�in�the�brief,�
lyrical�text�of�a�provocative�picture�book.��The�final�four�pages�contain�detailed�directions�for�creating�a�family�
backyard�wildlife�habitat.��Fleming=s�trademark�illustrations�were�created�with�cotton�rag�fiber.��The�bold�shapes�
and�distinctive�full-color�images�can�be�easily�seen�in�a�large�group�setting.�(Ages�5-10)�

�
Gregory,�Valiska.�When�Stories�Fell�like�Shooting�Stars.�Illustrated�by�Stefano�Vitale.�Simon�&�Schuster,�1996.�40�pages.�
(0-689-80012-6)�$16.00�

Two�original�fables�demonstrate�opposite�ways�a�community�might�resolve�conflict.��Fox�responds�selfishly�after�
he�sees�Sun�Atumble�from�its�cradle�of�clouds.@��The�result:�AIt�no�longer�mattered�to�the�animals�who�was�right�and�
who�was�wrong....@��After�Moon�Aslips�through�a�buttonhole�of�sky@�Bear�encourages�the�animals�to�solve�the�
dilemma�together.��AMoon�is�ours�to�tend�but�not�to�own.@��Vitale=s�exquisite�illustrations�were�rendered�in�oil�paints�
on�wooden�boards�for�a�book�that�can�stimulate�active�discussion.��(Ages�6-10)�����

Jacobs,�Francine.�Follow�That�Trash!�All�About�Recycling.�Illustrated�by�Mavis�Smith.�(All�Aboard�Reading)�Grosset�&�
Dunlap,�1996.�48�pages.�(0-448-41601-8)�$13.99�(pbk:�0-448-41314-0,�$3.95)�

Many�children�may�already�be�familiar�with�recycling�in�a�general�way�if�they�sort�cans,�bottles�and�paper�at�home�
or�in�school.��This�beginning�reader�describes�why�recycling�is�important�and�what�happens�after�the�recyclables�
are�hauled�away.��Glass,�paper�and�plastic�are�followed�to�plants�where�they�are�processed.��The�text�and�simple�
color�illustrations�book�also�highlight�some�of�the�products�into�which�they�are�later�transformed.�(Ages�5-7)�

�

�

 32

= =
=

I=

=

Kuklin,�Susan.�Irrepressible�Spirit:�Conversations�with�Human�Rights�Activists.�Putnam,�1996.�230�pages.�(0-399-22762-
8)�$18.95�

Kuklin begins by summarizing the processes she used to conduct interviews and gather information about human rights
activism, claiming no intention to single out or condemn any one nation or ideology. Irrepressible Spirit is organized
according to types of human rights: Freedom of Expression, Freedom from Communal Violence, The Right to One's Life,
Freedom from Bondage, The Rights of the Child, The Right to Vote, and The Road toward Democracy. Kuklin excluded
abuses resulting because of cultural or religious practices and showed only a sample of the "many abuses inflicted on women
and children all over the world." Activists telling their own or others' stories are Li Lu (China); David Moya (Cuba); Ivana
Nizich (Bosnia, Croatia and Serbia); Monique Mujawamariya (Rwanda); Ben Penglase (Brazil); Joe Ingle (U.S.A.); Jeannine
Guthrie (Burma, Thailand, Nepal, India); Chanrithy Ouk (Cambodia); Michelle India Baird (Jamaica); Fatemeh Ziai
(Tajikstan); and Peter Volmink (South Africa). Each first person account is concluded with an activist=s pithy advice to
young readers. Usually the advice involves writing - to legislators, to national leaders, to dictators, to known violators of
human rights. Often the advice is general: "Don't buy into stereotypes. Don't assume someone is evil because they are
members of a certain religion, race, or ethnic group...Don't take for granted what everybody tells you, even your leaders..."
(Ivana Nizich). Faces and stories are linked to the places about which Kuklin provides information, documentation and
action possibilities to her readers. Relevant articles are listed at the end along with information about human rights
organizations. The opening quotation is attributed to Eleanor Roosevelt: "Where, after all, do universal human rights begin?
In small places, close to home - so close and so small that they cannot be seen on any maps of the world." Such places and
actions can be glimpsed in this dynamic volume. (Age 12 and older)�

�
See�Also:�Bruises;�Don t�Think�Twice;�Grandmother s�Pigeon;�The�Inner�City�Mother�Goose;�Life�around�the�Lake;�The�
Music�of�the�Dolphins;�Quilted�Landscape;�So�Loud�a�Silence;�A�Young�Patriot;�You re�Aboard�Spaceship�Earth�
�
�
� Understanding�Oneself�and�Others�
�
Carter,�Alden�R.�and�Siri�M.�Carter.� m�Tougher�than�Asthma!�Photographs�by�Dan�Young.�Albert�Whitman,�1996.�32�
pages.�(0-8075-3474-9)�$14.95�

According�to�the�authors�asthma�is�the�Aleading�cause�of�school�absenteeism�and�hospitalization�for�children.@�The�
brief�first-person�narrative�in�young�Siri=s�voice�first�tells�what�she�likes�(toads,�sitting�in�Mrs.�Trudeau=s�class,�and�
playing�with�friends)�and�then�announces�that�she�has�asthma.��This�indomitable�girl=s�comments�about�living�an�
active�life�regardless�of�asthma�are�illustrated�with�color�photos�of�her�at�home,�school�and�in�her�Wisconsin�
community.��Four�pages�of�information�in�a�question/answer�format�are�included�along�with�a�page�of�useful�
resources.�(Ages�3-9)�

�
Jukes,�Mavis.�It s�a�Girl�Thing:�How�To�Stay�Healthy,�Safe�and�in�Charge.�Illustrated�by�Debbie�Tilley.�Alfred�A.�Knopf,�
1996.�135�pages.�(0-679-94325-0)�$16.99�(pbk:�0-679-87392-9,�$12.00)�

An outstanding writer of children's fiction turns her considerable talents to nonfiction in this accessible guide to puberty
written especially for girls approaching adolescence. Jukes uses a light conversational style to give basic information on bras,
menstruation, health, boys, sex, birth control and "girl things" such as makeup, shaving, high heels and hair products. Each
section is introduced with candid (and often amusing) anecdotes from the author's own teen years. Throughout, Jukes stresses
individual tastes and differences and gives clear, straightforward facts so that readers can make informed and responsible
choices. (Ages 9-16)) �

�
Newman,�Lesléa.�Remember�That.�Illustrated�by�Karen�Ritz.�Clarion,�1996.�32�pages.�(0-395-66156-0)�$14.95�

When�this�picture�story�begins,�Bubbe�lives�in�an�apartment�across�the�street�from�her�family.��AEveryone�who�
wants�to�eat�has�to�help�out�a�little.��Remember�that,@�Bubbe�says�to�her�granddaughter�while�preparing�their�
Sabbath�dinner�each�Friday.�AAlways�rest�when�you=re�tired.��Remember�that,@�Bubbe�advises�the�girl�when�she�
herself�doesn=t�feel�well.��As�her�health�needs�change,�Bubbe�moves�in�with�the�family�and�then�to�a�nursing�
home.��Regardless�of�where�she�lives,�Bubbe�can�be�depended�upon�to�celebrate�Shabbos,�offer�pithy�wisdom�
based�upon�her�life�experience,�and--best�of�all--tell�her�granddaughter�she�loves�her.��Most�of�all--remember�that.�

�

 33

=

=

�This�cheerful,�gentle�picture�story�about�an�aging�elder�contains�illustrations�executed�with�watercolors.�(Ages�4-8)�
���

�
Parks,�Rosa�with�Gregory�J.�Reed.�Dear�Mrs.�Parks:�A�Dialogue�with�Today s�Youth.�Lee�&�Low�(95�Madison�Ave.,�New�
York,�NY�10016),�1996.�111�pages.�(1-880000-45-8)�$16.95�

Without�intending�to�become�a�moral�leader�during�the�20th�century,�Mrs.�Rosa�Parks�is�that�and�much�more�to�
millions�of�people�of�all�ages�because�of�her�civil�disobedience�in�1955�in�Montgomery,�Alabama,�and�the�
demeanor�with�which�she�has�conducted�her�public�and�personal�life�since�then.��Dear�Mrs.�Parks�is�a�uniquely�
designed,�compact�volume�containing�excerpts�of�correspondence�from�young�people�wanting�to�know�Mrs.�Parks=�
age�(born�in�1913),�favorite�types�of�movies�(comedies),�and�favorite�book�(the�Bible).��They�inquire�whether�she�
has�bad�days,�and�they�wonder�what�to�do�when�friends�try�to�get�them�to�do�something�wrong.��Sixty-eight�
representative�questions�are�organized�within�five�themes:�Courage�and�Hope,�The�Power�of�Knowledge�and�
Education,�Living�with�God,�Pathways�to�Freedom,�and�Making�a�Difference.��Mrs.�Parks=s�warm,�respectful�replies�
are�framed�in�clear�prose.��Her�responses�vary�in�length�from�a�few�words�to�more�than�a�page.����Brief�information�
about�Rosa�Parks�and�the�Civil�Rights�Movement�opens�the�book,�and�the�enterprises�she�supports�are�described�
at�the�end.��Readers�may�send�letters�to�Mrs.�Parks�at�the�address�listed�in�her�remarkable�self-portrait.��(Ages�7-
16)��

�
Rogers,�Fred.�Let=s�Talk�About�Divorce.�Photographs�by�Jim�Judkis.�Putnam,�1996.�32�pages.�(0-399-22449-1)�$15.95�
(pbk:�0-399-22800-4,�$7.95)�

Preschoolers�whose�parents�are�divorcing�will�find�reassurance�in�this�photoessay�that�they�will�still�have�a�family�
to�help�them�feel�safe,�give�them�food,�take�care�of�them�and�love�them.��Rogers=s�low-key�statements�articulate�
children=s�typical�concerns�with�characteristic�insight�and�suggest�healthy�ways�to�express�the�feelings�most�
children�experience.��Color�photographs�show�three�families�of�differing�racial�heritages.�(Ages�2-5)�

�
Testa,�Maria.�Nine�Candles.�Illustrated�by�Amanda�Schaffer.�Carolrhoda,�1996.�32�pages.�(0-87614-940-9)�$14.21�

While�Raymond�and�his�dad�prepare�for�their�weekly�Sunday�car�trip�to�prison�to�visit�his�mother,�the�boy�worries�
that�she�will�forget�that�this�is�his�seventh�birthday--but�she�doesn=t.�Realistic�emotions�and�circumstances�
surrounding�visits�to�family�members�in�correctional�institutions�are�interspersed�with�the�birthday�story.��Testa=s�
note�at�the�end�distinguishes�between�the�typical�and�the�unusual�in�this�story.��From�her�background�as�an�
attorney�with�clinical�experience�in�prison�legal�services,�Testa�suggests�the�importance�of�being�a�friend�to�
someone�with�a�parent�in�prison.��Full-color�paintings�effectively�illustrate�this�picture�story.�(Ages�4-7)�

�
See�also:�Crosby;�Happy�Adoption�Day!;�Now�I m�Big;�Something�Very�Sorry;�Totally�Private�and�Personal;�The�Two�Mrs.�
Gibsons�
�
�
� Concept�Books�
�
Geisert,�Arthur.�Roman�Numerals�from�I�to�MM.�Houghton�Mifflin,�1996.�32�pages.�(0-395-74519-5)�$15.95�

A highly original and entertaining math concept book invites children to puzzle out Roman numerals by counting pigs in
detailed barnyard and playground scenes. The concise text explains the mechanics of how just seven letters can be used in
various combinations to stand for any number from 1 to 1000 or more, as the pigs demonstrate every step of the way. After
the brief explanation, readers can test their understanding of, say, XIX by counting the 19 trees in an outdoor scene in which
pigs predominate. Geisert is a meticulous draftsman whose etchings provide the perfect medium for his message. Although
there is a lot to look at and count on every page, the drawings never seem busy or redundant, even in the case of a
double-page-spread illustration that shows MM pigs. Throughout, Geisert's wry humor sets the tone as his 2000 pigs explore
the landscape of their rural American home. (Ages 4-9) �

�
Grover,�Max.�Circles�and�Squares�Everywhere!�Browndeer/Harcourt�Brace,�1996.�32�pages.�(0-15-200091-7)�$16.00�

�

 34

=

A�nearly�wordless�oversize�(111/4�x�121/4")�book�emphasizes�two�geometrical�shapes�in�colorful�paintings�of�an�
urban�scene.��After�introducing�each�shape,�children�can�turn�the�pages�to�see�new�scenes�that�get�more�and�
more�detailed�as�circles�(tires�and�smokestacks)�and�squares�(windows�and�buildings)�are�added�to�the�picture.��
(Ages�2-5)�

�
Grunwald,�Lisa.�Now�Soon�Later.�Illustrated�by�Jane�Johnson.�Greenwillow,�1996.�24�pages.�(0-688-13946-9)�$15.00�

The concept of time is especially difficult for young children to grasp but this book succeeds at getting across the concept of
relative time by using patterned language to recount events in a typical childhood day (ANow it=s time to take a nap. / Soon
you=ll be up again... / Later you=ll go out and see your friends.@) Each double-page spread uses the same ANow... Soon...
Later...@ sequence, alongside illustrative panels that illustrate the daily events in the life of a tousle-haired toddler with a
working dad and a stay-at-home mom. (Ages 2-4)

�
Martin,�Mary�Jane.�From�Anne�to�Zach.�Illustrated�by�Michael�Grejniec.�Boyds�Mills,�1996.�40�pages.�(1-56397-573-4)�
$14.95�

AA�my�name�is�Anne�/�B�my�name�is�Barry�/�C�my�name=s�Carlota�/�And�my�dog�is�hairy.�Very!...@��So�begins�a�
rhyming�romp�through�the�alphabet�with�active,�mostly�brown-skinned�children�telling�is�their�names.��Every�third�
child�adds�a�little�something�extra�for�good�measure.���Zach=s�claim�to�fame�is�that�he�can�write�the�entire�alphabet�
so�that�the�book�concludes�with�a�satisfying�reprise�of�the�famous�26.��(Ages�3-6)�

���
McMillan,�Bruce.�Jelly�Beans�for�Sale.�Scholastic,�1996.�32�pages.�(0-590-86584-6)�$15.95�

A�jelly�bean�stand�staffed�by�two�children�provides�the�basis�for�an�introduction�to�the�monetary�values�of�pennies,�
nickels,�dimes�and�quarters.��With�jelly�beans�that�cost�14�apiece,�McMillan�is�able�to�show�the�values�of�various�
coins�by�showing�different�coin�combinations�next�to�their�exact�value�in�jelly�beans.��Appealing�full-color�
photographs�on�facing�pages�show�the�young�customers�enjoying�their�purchases.��Added�notes�at�the�back�
include�information�on�the�history�of�jelly�beans�and�a�description�of�the�seven-day�manufacturing�process�used�to�
make�jelly�beans�today.��(Ages�4-8)�

�
Miller,�Margaret.�Now�I=m�Big.�Greenwillow,�1996.�32�pages.�(0-688-14078-5)�$14.93�

Clear,�attractive�color�photographs�show�six�ethnically�diverse�kindergartners�as�they�are�today�and�as�they�each�
were�as�babies�to�contrast�the�things�they�have�each�learned�to�do�by�themselves:�riding�bikes,�getting�dressed,�
drinking�from�a�glass,�cleaning�up�after�themselves,�etc.��(Ages�4-6)�

�
Murphy,�Stuart�J.�A�Pair�of�Socks.�Illustrated�by�Lois�Ehlert.�(Math�Start)�HarperCollins,�1996.�33�pages.�(0-06-025879-9)�
$14.95�(0-06-446703-1,�$4.95)�

A�bright�red-and-blue�striped�sock�has�lost�its�mate�on�laundry�day.��Shown�side-by-side�with�four�socks�that�are�
similar�but�not�quite�the�same,�a�short�rhyming�text�makes�simple�comparisons�and�contrasts.�Finally�a�puppy�
solves�the�mystery�when�she�drags�the�sock�to�her�basket�where�the�matching�sock�resides.��Ehlert=s�flat,�boldly�
colored�illustrations�enhance��the�concept�throughout�by�making�the�differences�and�similarities�easy�for�young�
readers�to�see�right�away.��(Ages�4-6)�

�
Pomeroy,�Diana.�One�Potato:�A�Counting�Book�of�Potato�Prints.�Harcourt�Brace,�1996.�24�pages.�(0-15-200300-2)�
$15.00�

Striking�prints�made�with�potatoes�and�acrylic�paints�illustrate�an�unusual�counting�book�that�uses�fruits�and�
vegetables�as�its�subject.��The�numbers�from�one�to�ten�and�then�20,�30,�40,�50�and�100�(sunflower�seeds)�are�
presented�in�art�that�is�at�once�sophisticated�and�child-friendly.��Instructions�for�making�potato�prints�are�included�
in�a�note�at�the�back.��(Ages�3-6)�

�
Serfozo,�Mary.�What s�What?�A�Guessing�Game.�Illustrated�by�Keiko�Narahashi.�Margaret�K.�McElderry,�1996.�32�pages.�
(0-689-80653-1)�$15.00��

Two African-American children ask--and answer--a series of questions about opposites: What=s hard/soft, cold/warm,

�

 35

=

=

=

wet/dry, long/short, light/dark before posing the real puzzler: What is all these things at once? The surprising answer
provides this delightfully original concept book with a satisfying, child-like conclusion. (Ages 2-5)

 �
Shannon,�George.�Tomorrow s�Alphabet.�Illustrated�by�Donald�Crews.�Greenwillow,�1996.�56�pages�(0-688-13505-6)�
$16.00�

Just�when�you�think�you=ve�read�every�possible�idea�for�an�alphabet�book,�a�new�one�comes�along.��In�
Tomorrow s�Alphabet�the�letters�stand�for�the�promise�of�what�things�will�be�in�the�future,�e.g.�AB�is�for�eggs,�
tomorrow=s�birds@�and�AT�is�for�bread,�tomorrow=s�toast.@�Part�puzzle,�part�poetry�and�all�concept,�George�
Shannon=s�original�approach�will�provide�creative�inspiration�to�countless�young�visionaries�who�probably�think�
they=re�too�old�for�alphabet�books.��(Ages�4-9)��

�
See�also:�B�Is�for�Baby�
�
� The�Arts�
�
Arnold,�Caroline.�Stories�in�Stone:�Rock�Art�Pictures�by�Early�Americans.�Photographs�by�Richard�Hewett.�Clarion,�1996.�
48�pages.�(0-395-72092-3)�$15.95�

Line�drawings�on�rock�walls�and�boulders�across�the�Americas�provide�evidence�of�human�habitation�between�
several�hundred�to�6,000�(or�more)�years�ago.��Ancient�artists�engraved�or�painted��human�figures,�abstract�
designs�and�animals�often�identifiable�today.��Arnold=s�thorough�explanations�and�Hewitt=s�distinctive�color�
photographs�of�the�astonishing�petroglyphs�within�the�Coso�Range�of�contemporary�California�provide�an�excellent�
general�overview�of�petroglyphs�in�the�western�hemisphere.��Readers�will�find�a�helpful�glossary,�index�and�listing�
of�13�of�the�North�American�locations�where�these�old,�permanent�art�forms�can�be�seen.��(Ages�9-12)��������������������
������

�
Bial,�Raymond.�With�Needle�and�Thread:�A�Book�about�Quilts.�Houghton�Mifflin,�1996.�48�pages.�(0-395-73568-8)�$14.95�

For�centuries�people�from�many�cultures�have�made�quilts�for�comfort.��In�recent�years�a�resurgence�of�
quiltmaking�and�a�growing�interest�in�art�quilts�and�quilt�exhibitions�occurred�in�this�nation.��Bial�writes�about�
heirloom�quilts,�commemorative�quilts,�art�quilts,�the�AIDS�quilt,�quilts�made�for�charitable�causes,�a�Hmong�quilt,�
and�Amish�quilts�and�others.��Color�photographs�show�some�of�the�remarkable�designs�and�details.��They�show�
quilters�at�work,�too,�even�a�young�girl�stitching�her�first�block.��The�author=s�intent�is�to�write�about�the�many�
connections�people�have�with�quilts,�and�the�anecdotes�included�attest�to�this.��A�list�of�further�reading�concludes�
the�book.��(Ages�9-16)�

�
Cha,�Dia.�Dia s�Story�Cloth:�The�Hmong�People=s�Journey�to�Freedom.�Story�cloth�stitched�by�Chue�and�Nhia�Thao�Cha.�
Denver�Museum�of�Natural�History/Lee�&�Low�(95�Madison�Ave,�New�York,�NY�10016),�1996.�24�pages.�(1-880000-34-2)�
$14.95�

From�a�refugee�camp�in�Thailand,�Dia�Cha's�aunt�and�uncle,�Chue�and�Nhia�Thao�Cha,�sent�her�the�story�cloth�
that�is�the�inspiration�and�the�centerpiece�for�this�important�111/4�x�8/1/2A�book�about�the�Hmong.��The�cloth�they�
stitched�depicts�the�history�of�the�Hmong,�whose�culture�reaches�back�thousands�of�years�to�China,�and�stretches�
from�Asia�to�North�America,�where�over�100,000�Hmong�have�settled�in�the�years�since�the�Vietnam�War�
(including�many�in�Wisconsin).��Hmong�means�"free�people,"�Dia�writes�in�her�introduction.��"This�story�cloth�will�
tell�you�about�our�life."��In�the�text,�Dia�simply�and�skillfully�threads�her�own�story�into�that�of�the�Hmong�people�as�
she�tells�about�life�farming�with�her�family�as�a�child�in�Laos,�and�then�the�violent�upheaval�of�the�Vietnam�War�that�
saw�the�death�or�displacement�of�thousands�of�Hmong�in�Southeast�Asia.��Dia's�Story�Cloth�includes�a�discussion�
of�Hmong�history,�culture�and�artistic�traditions�by�the�Curator�of�Ethnology�at�the�Denver�Museum�of�Natural�
History.��(Ages�8-11)�

�
Cole,�Joanna�with�Wendy�Saul.�On�the�Bus�with�Joanna�Cole:�A�Creative�Autobiography.�(Creative�Sparks)�Heinemann,�
1996.�56�pages.�(0-435-08131-4)�$16.95�

�

 36

Readers�meet�the�author�of�the�Magic�School�Bus�science�books�as�she�tracks�down�facts�and�decides�where�and�
how�the�fictional�Ms.�Frizzle�and�her�class�will�travel�next.��Readers�will�see�reproductions�of�some�of�the�Magic�
School�Bus�manuscripts�and�read�about�Cole=s�creative�process.�The�author�of�dozens�of�other�books�of�
information�and�of�joke�books,�she�also�writes�about�this�dimension�of�her�career.��In�a�breezy,�breathless�
narrative�Cole�discusses�collaboration�with�artist�Bruce�Degen�and�authors�such�as�Stephanie�Calmenson.��This�
highly�visual�glimpse�inside�Cole=s�writing�career�in�its�several�stages�also�shows�a�bit�of�her�personal�life.�(Ages�7-
11)�

�
Curry,�Barbara�K.�and�James�Michael�Brodie.�Sweet�Words�So�Brave:�The�Story�of�African�American�Literature.�
Illustrated�by�Jerry�Butler.�Zino�Press�(P.O.�Box�52,�Madison,�WI�53701),�1996.�64�pages.�(1-55933-179-8)�$24.95�

A�fictional�grandfather�relates�the�history�of�African-Americans�in�North�America�to�his�granddaughter�by�telling�her�
about�early�storytellers�and�writers�as�well�as�some�of�recent�literary�activists.��He�points�out�that�centuries�ago�a�
black�person�who�picked�up�a�book�and�learned�to�read�was�both�defiant�and�brave.�The�narrative�pays�homage�to�
enslaved�and�oppressed�people�who�kept�their�heritage�alive�through�deed�and�word�and�to�those�who�continue�in�
this�tradition.��Thirty�published�writers�are�featured�in�the�visually�exciting,�multi-dimensional�presentation�linking�
texts,�photographs,�varied�uses�of�type�sizes,�page�designs,�and�paintings�in�bold�colors.��The�writers�include�
Maya�Angelou,�James�Baldwin,�Amiri�Baraka,�Gwendolyn�Brooks,�Countee�Cullen,�Frederick�Douglass,�W.E.B.�
Du�Bois,�Paul�Laurence�Dunbar,�Ralph�Ellison,�Olaudah�Equiano,�Nikki�Giovanni,�Lorraine�Hansberry,�Langston�
Hughes�(from�whose�poem�the�title�originated),�Zora�Neale�Hurston,�James�Weldon�Johnson,�Martin�Luther�King,�
Jr.,�Malcolm�X,�Paule�Marshall,�Toni�Morrison,�Sonia�Sanchez,�Alice�Walker,�and�Richard�Wright.��A�glossary�and�
list�of�selected�readings�accompany�a�volume�tall�in�more�than�one�way.�(Ages�9-16)�

�
Duggleby,�John.�Artist�in�Overalls:�The�Life�of�Grant�Wood.�Chronicle,�1996.�56�pages.�((0-8118-1242-1)�$15.95�

Although�Grant�Wood=s�AAmerican�Gothic@�is�known�throughout�the�world,�little�or�nothing�about�the�artist�who�
painted�it�has�been�written�for�children�prior�to�now.��This�biography�is�worthy�of�their�attention.��It�includes�more�
than�a�dozen�reproductions�of�his�works�in�full�color�and�several�black-and-white�photographs�of�other�works�and�
of�Wood�himself.��The�conversational�tone�of�the�narrative�will�engage�readers=�in�finding�out�about�the�Iowa�artist�
who�elevated�the�places�and�people�around�him�in�his�paintings�during�a�time�when�the�style�of�art�called�
Regionalism�had�not�reached�a�respected�status.��Source�documentation�and�an�index�should�have�been�included�
in�this�wonderfully�designed�book�which�is,�otherwise,�exemplary.��(Ages�9-14)�

�
Ehlert,�Lois.�Under�My�Nose.�Photographs�by�Carlo�Ontal.�(Meet�the�Author)�Richard�C.�Owen,�1996.�32�pages.�(1-
57274-027-2)�$13.95�

Children�acquainted�with�artist�Lois�Ehlert=s�books�realize�she�loves�color,�flowers,�color,�birds,�color,�being�out�of�
doors,�color,�the�changing�seasons,�color....This�slim�little�book�allows�a�peek�at�some�of�Ehlert=s�childhood�family�
pictures.��Color�photos�show�Ehlert�at�work�in�her�studio�and�outside�in�Milwaukee,�where�she�lives�near�the�Lake�
Michigan�shore,�and�much�more.�The�steps�involved�in�creating�a�book�are�shown�and�summarized.��They�learn�
about�Ehlert=s�interest�in�Latin�American�folk�art,�her�advice�to�young�artists�and�writers,�and�her�love�of�children�
and�books�for�children.��Organized�like�other�books�in�the�same�series,�Under�My�Nose�contains�an�inviting�format,�
easy�reading�and�an�inside�view�of�a�popular�artist�and�author.�(Ages�7-12)����

�
Ehrlich,�Amy,�editor.�When�I�Was�Your�Age:�Original�Stories�about�Growing�Up.�Candlewick,�1996.�156�pages.�(1-56402-
306-0)�$15.99�

Ten�authors�of�children=s�and�young�adult�books�were�invited�to�submit�stories�on�the�theme�of�growing�up.��Some�
responded�with�personal�stories,�while�others�wrote�a�story�on�the�theme.��The�authors�are�Avi,�Francesca�Lia�
Block,�Susan�Cooper,�James�Howe,�Reeve�Lindbergh,�Nicholasa�Mohr,�Walter�Dean�Myers,�Mary�Pope�Osborne,�
Katherine�Paterson�and�Laurence�Yep.��A�charming�photo�reproduced�in�black-and-white�from�the�writer=s�
childhood�opens�each�writer=s�contribution.��Brief�author�biographies�can�be�found�in�the�back.�(Ages�9-16)�

�
Field,�Dorothy.��In�the�Street�of�the�Temple�Cloth�Printers.�Pacific�Educational�Press�(University�of�British�Columbia,�

�

 37

Vancouver,�B.C.�V6T�1Z4),�1996.�36�pages.�(Paperback�with�perfect�binding:�1-895766-07-9)�$9.95��
The�families�who�create�temple�cloths�live�and�work�in�one�section�of�old�Ahmedabad,�India.��Temple�cloths�are�
associated�with�the�worship�of�the�Hindu�Mother�Goddess�whose�image�is�in�the�center�of�each�hand�colored�
assemblage�of�block�prints.��Stories�unfold�on�cloth�as�readers�follow�the�exacting�work�of�Vaghi,�Otamben,�Dilip,�
Jagadish,�Babu,�Kacharaji�and�others�whose�families�before�them�also�created�drawings�and�block�prints�for�the�
temple�cloths.��Folkloristic�and�other�cultural�dimensions�of�textile�printing�are�explained�and�then�shown�in�a�
variety�of�photographs�of�people�at�work�and�reproductions�of�their�designs.��This�modestly�produced�83/8�x�107/8"�
book�printed�in�two�colors�contains�a�wealth�of�accessible�information�about�an�art.�(Ages�9-14)���

�
Garza,�Carmen�Lomas�with�Harriet�Rohmer.�In�My�Family�=�En�mi�familia.�Edited�by�David�Schecter.�Translated�by�
Francisco�X.�Alarcón.�Children=s�Book�Press�(246�First�St.,�Suite�101,�San�Francisco,�CA�94105),�1996.�32�pages.�(0-
89239-138-3)�$15.95�

Brilliantly�colored�oil,�acrylic�and�gouache�paintings�illustrate�scenes�from�this�Chicana�artist=s�childhood�in�
Kingsville,�Texas,�near�the�border�with�Mexico.��She�comments�on�growing�up�in�her�Mexican-American�family�in�
single-page�narratives�accompanying�each�work�of�art�reproduced�in�the�book�and�in�the�details�of�her�paintings,�
as�well.��Children�who�cannot�read�yet�can�see�empanadas�being�made,�a�birthday�celebration�complete�with�a�
barbecue�and�a�piñata,�Easter�egg�decoration,�a�healer=s�visit�to�the�family,�grandmother�telling�the�story�of�La�
Llorona,�a�cousin=s�wedding�blessing,�and�much�more.��The�artist�answers�questions�typically�asked�about�her�
work�in�two�pages�at�the�end.��The�narrative�passages�are�printed�in�Spanish�and�in�English.��A�welcome�
continuation�of�her�first�book,�Family�Pictures�=�Cuadros�de�familia,�published�in�1990.�(Age�5�and�older)�

�
Gruen,�John.�Flowers�&�Fables.�Paintings�by�Rafal�Olbinski.�Designed�by�Rita�Marshall.�Creative�Editions/Harcourt�
Brace,�1996.�28�pages.�(0-15-201311-3)�$18.00�

Fourteen�full-color�paintings�created�by�surrealist�Rafal�Olbinski�present�visual�wonder�and�explorations�in�
imagination�for�all�who�pick�up�this�book.��Each�of�the�paintings�is�accompanied�by�an�original�fable�featuring�a�
flower�such�as�a�mimosa,�violet,�carnation,�sweet�pea�and�tulip.��The�art�of�bookmaking�is�well�served�in�the�
exemplary�typography�and�page�designs�of�this�exquisitely�produced�book.��(Paintings:�ages�6-16;�text:�ages�12-
16)�

�
Lyons,�Mary�E.�Painting�Dreams:�Minnie�Evans,�Visionary�Artist.�Houghton�Mifflin,�1996.�48�pages.�(0-395-72032-X)�
$14.95�

Minnie�Evans�always�saw�a�world�invisible�to�everyone�else.��As�a�child,�her�night�dreams�were�filled�with�visions,�
and�her�days�with�sights�and�voices�only�she�experienced.��Her�formal�education�ended�after�fifth�grade.��When�
she�was�43�years�old,�Minnie�Evans�began�recreating�her�dreams�on�scraps�of�paper,�sometimes�even�on�a�
window�shade.��After�many�years,�the�paintings�of�this�long-time�gate�house�attendant�at�Airlie�Gardens�in�
Wilmington,�North�Carolina,�came�to�the�attention�of�folk�art�experts.��Today�Mrs.�Evans=�works�can�be�seen�in�the�
folk�art�collections�of�leading�art�museums.��Nineteen�full-color�reproductions�of�paintings�with�details�about�which�
readers�can�marvel�are�included�in�an�engrossing�brief�account�of�the�unschooled�but�never�uninformed�genius�of�
Minnie�Evans,�who�died�at�age�90�in�1982.��(Age�9-adult)�

�
McPhail,�David.�In�Flight�with�David�McPhail:�A�Creative�Autobiography.�(Creative�Sparks)�Heinemann,�1996.�41�pages.�
(0-435-08132-2)�$15.95�

Picture�book�artist�David�McPhail�writes�about�his�childhood�interest�in�drawing�as�well�as�how�he�creates�picture�
books�today,�where�the�idea�for�his�Pig�Pig�books�came�from,�what�he�does�when�he=s�stuck�on�a�project�and�how�
he�feels�when�he=s�full�of�ideas.��Photos�of�manuscripts�and�artwork�in�progress,�self�portraits�of�McPhail�in�various�
phases�of�his�work,�and�reproductions�of�his�illustrations�and�dust�jackets�fill�the�pages�of�this�highly�visual�book�
about�the�creative�process�as�one�working�children=s�book�artist�can�explain�this�phenomenon.�(Ages�7-12)�

�
Paul,�Ann�Whitford.�The�Seasons�Sewn:�A�Year�in�Patchwork.�Illustrated�by�Michael�McCurdy.�Browndeer/Harcourt�
Brace,�1996.�40�pages.�(0-15-276918-8)�$16.00�

�

 38

In�three�opening�pages,�the�author�invites�readers�to�imagine�the�life�and�work�of�a�rural�family�in�the�northern�U.S.�
throughout�one�year�more�than�a�hundred�years�ago.��She�then�suggests�that�patchwork�patterns�and�their�names�
give�clues�about�life�in�earlier�centuries.��The�central�portion�of�The�Seasons�Sewn�is�organized�according�to�the�
four�seasons.��Each�seasonal�section�is�introduced�by�colored�scratchboard�artwork�on�a�double�page�spread.��
Paul�discusses�six�quilt�patterns�for�each�season.��In�her�one�paragraph�accompaniment�for�each�pattern�she�
speculates�about�its�possible�historical�origin.��That�historic�activity�or�event�is�pictured�in�McCurdy=s�scratchboard�
art�on�the�top�half�of�each�page.��This�nicely�designed�101/4"�square�book�includes�a�selective�bibliography.��(Ages�
9-12)�

�
Presilla,�Maricel�E.�and�Gloria�Soto.�Life�around�the�Lake:�Embroideries�by�the�Women�of�Lake�Pátzcuaro.�Henry�Holt,�
1996.�32�pages.�(0-8050-3800-0)�$16.95�

Some�of�the�Tarascan�women�of�central�Mexico�create�traditional�needlework�for�sale�at�the�market�as�one�way�to�
support�themselves�while�the�local�fishing�economy�dwindles.��A�guild�organized�more�than�14�years�ago�equips�
local�women�to�become�master�embroiderers.��Most�of�their�embroideries�reflect�a�happier�time.��The�women�
honor�their�heritage�by�stitching�images�of�life�before�Lake�Pátzcuaro�became�polluted,�before�soil�run-offs�from�
mountains�bare�of�trees�filled�the�lake,�before�the�fish�began�to�die,�before�the�wild�ducks�disappeared.��Their�
dazzling�stitchery�shows�an�abundance�of�fish�in�Lake�Pátzcuaro.��It�recreates�Tarascan�mythology�and�seasonal�
observances�often�still�enjoyed.��Full-color�photographs�of�the�women=s�intricately�designed�embroideries�grace�
each�page�of�this�beautiful�101/4"�square�book�about�culture,�economy,�environment�and�the�art�of�resilient,�hard�
working�Tarascan�women.�(Ages�9-12)��

�
Ringgold,�Faith,�Linda�Freeman�and�Nancy�Roucher.�Talking�to�Faith�Ringgold.�Crown,�1996.�48�pages.�(0-517-88546-8)�
$9.99�

Faith�Ringgold�burst�onto�the�children=s�book�scene�when�one�of�her�story�quilts�was�adapted�into�the�award�
winning�picture�book�Tar�Beach�(Crown,�1991).��Here�the�renowned�painter,�sculptor�and�quilt�artist�takes�readers�
on�a�brief�gallery�tour�of�some�of�her�story�quilts.��Even�more�important,�she�engages�them�to�think�about�
themselves.��An�inspiring�interactive�narrative�uses�a�variety�of�type�sizes,�color�photos,�pictures�from�family�
albums�and�other�material�in�new�combinations�and�page�layouts.�(Ages�6-14)�

�
Wilber,�Jessica.�Totally�Private�and�Personal:�Journaling�Ideas�for�Girls�and�Young�Women.�Edited�by�Elizabeth�Verdick.�
Free�Spirit�(400�First�Ave.�North,�Suite�616,�Minneapolis,�MN�55401),�1996.�157�pages.�(Paperback�with�perfect�binding:�
1-57542-005-8)�$8.95��

The�14-year-old�author,�who�lives�in�Racine,�Wisconsin,�is�an�avid�journal�writer�who�enthusiastically�shares�her�
ideas�for�journaling�at�the�same�time�she�presents�an�affirming,�positive�perspective�on�being�female.��Many�of�the�
suggested�journal�activities�focus�on�self-esteem�issues�for�girls�and�young�women�and�the�narrative�includes�
reliable�information�about�issues�related�to�puberty�and�adolescence.��Other�writing-related�activities�have�a�
broader�focus,�such�as�starting�a�journal�or�story�group,�or�ideas�for�seasonal�writing.��Check�It�Out�pointers�
identify�other�books�for�suggested�reading�that�are�related�to�the�journal�ideas�discussed.�A�book�that�can�be�read�
straight�through�for�enjoyment�and�inspiration,�but�which�readers�and�writers�can�re-enter�at�many�places�and�in�
many�ways.�(Ages�10-14)�

�
Wood,�Michelle�with�Toyomi�Igus.�Going�Back�Home:�An�Artist�Returns�to�the�South.�Children=s�Book�Press�(246�First�
St.,�Suite�101,�San�Francisco,�CA�94105),�1996.�32�pages.�(0-89239-137-5)�$15.95�

Michele�Wood=s�paintings�are�based�on�her�family=s�early�20th�century�sharecropping�experiences�in�the�southern�
U.S.A.��Containing�patterns�reminiscent�of�African�textiles,�Ms.�Wood=s�works�are�distinctive�and�intriguing.��
Toyomi�Igus=s�interpretations�of�Wood=s�reflections�on�her�journey�home�accompany�18�works�reproduced�in�full�
color.��Igus=s�comments�serve�as�invitations�to�look�closely�at�Wood=s�paintings.��Both�have�appeal�for�and�are�
accessible�to�children.��Honor�Book,�1996�CCBC�Coretta�Scott�King�Award�Discussion:�Illustrator�(Ages�9-12)�

�
Yamane,�Linda.�Weaving�a�California�Tradition:�A�Native�American�Basketmaker.�Photographs�by�Dugan�Aguilar.�(We�

�

 39

=

Are�Still�Here)�Lerner,�1996.�48�pages.�(0-8225-2660-3)�$14.96�(pbk:�0-8225-2660-3,�$6.95)�
Eleven-year-old�Carly�Tex,�a�member�of�the�Western�Mono�tribe�in�California,�is�continuing�the�tradition�of�
basketweaving�that�has�been�part�of�her�family�and�her�culture�for�generations.�Carly�enjoys�learning�from�her�aunt�
and�mother�about�gathering�and�preparing�grasses,�branches�and�other�materials�required�for�weaving,�and�about�
the�various�methods�for�creating�baskets.��With�her�entire�family,�which�includes�her�father,�a�younger�sister,�and�
an�older�sister�home�from�college,�Carly�also�attends�a�California�Indian�Basketweavers�Gathering,�where�she�
displays�her�work�and�continues�to�learn.��Dugan�Aguilar's�color�photographs�accompany�Linda�Yamane's�
sensitive,�informative�text�that�also�discusses�the�beliefs�that�go�hand-in-hand�with�the�Western�Mono�weaving�
tradition.��(Ages�7-11)��

�
See�also:�The�Abracadabra�Kid;�Art�Dog;�The�Better�Brown�Stories;�The�Children s�Book�of�Kwanzaa;�Happy�Adoption�
Day!;�One�Potato;�The�Palm�of�My�Heart;�Toussaint�L=Ouverture;�A�Way�out�of�No�Way;�Weaving�a�California�Tradition;�
section�on�Poetry�
�
� Poetry�
�
Adedjouma,�Davida,�editor.�The�Palm�of�My�Heart:�Poetry�by�African�American�Children.�Illustrated�by�Gregory�Christie.�
Introduction�by�Lucille�Clifton.�Lee�&�Low�(95�Madison�Avenue,�New�York,�NY�10016),�1996.�32�pages.�(1-880000-41-5)�
$15.95�

African-American�children�celebrate�black�creativity,�culture,�beauty�and�so�much�more�in�profound�and�moving�
original�poems�created�during�a�writing�workshop�led�by�Davida�Adedjouma.��A�brilliant�and�beautiful�book�design�
is�distinguished�in�part�by�typeface�which�displays�each�child's�poem�so�that�it�can�be�read�in�two�ways:��in�it's�
entirety,�or�by�focusing�on�key�words�that�are�emphasized�in�a�contrasting�boldface�font:�the�poem�within�the�
poem.��Gregorie�Christie's�acrylic�paintings�which�illustrate�the�poems�are�singular,�emotionally�stirring�works�of�art�
that�resonate�deeply.��An�introduction�by�Lucille�Clifton�and�brief�profiles�of�each�child�poet�that�emphasize�
interests�with�which�young�readers�will�relate�round�out�this�important,�unparalleled�volume.�Honor�Book,�1996�
CCBC�Coretta�Scott�King�Award�Discussion:�Illustrator�(Ages�7-12)�

�
Bruchac,�Joseph.�The�Circle�of�Thanks:�Native�American�Poems�and�Songs�of�Thanksgiving.�Illustrated�by�Murv�Jacob.�
BridgeWater,�1996.�32�pages.�(0-8167-4012-7)�$14.95�

American�Indian�peoples�from�across�the�country�recite�poems�and�songs�of�thanks�to�acknowledge�their�gratitude�
for�creation�and�the�bounty�of�the�natural�world.��Abenaki�storyteller�and�writer�Joseph�Bruchac�retells�some�of�
these�thanksgiving�poems�in�a�collection�illustrated�with�Cherokee�painter�Murv�Jacob's�singular�full-color�art�
which�reflects�the�heritage�of�the�people�from�which�each�poem�or�song�has�come.��Reader-friendly�notes�at�the�
end�of�the�text�provide�additional�information�on�the�importance�of�each�poem's�subject.�(Ages�7-11)�

�
Esbensen,�Barbara�Juster.�Echoes�for�the�Eye:�Poems�to�Celebrate�Patterns�in�Nature.�Illustrated�by�Helen�K.�Davie.�
HarperCollins,�1996.�32�pages.�(0-06-024398-8)�$14.95�

A�hurricane's�spiral.�The�branches�of�veins�in�a�hand.�The�circle�of�a�curled�up�fawn,�a�sleeping�bear,�and�the�orbit�
of�the�earth�which�marks�passing�time.�Twenty-five�poems�arranged�in�sections�titled�Spirals,�Branches,�Polygons,�
Meanders�and�Circles�look�at�nature�through�Barbara�Juster�Esbensen's�keen�and�patient�eye,�exposing�its�
secrets�as�well�as�the�strength�and�wonder�of�words�to�young�readers.��Helen�K.�Davie's�full-page�illustrations�help�
mark�the�transition�from�one�untitled�poem�to�the�next�at�the�same�time�they�provide�a�significant�yet�subtle�
backdrop�for�the�text.�(Ages�7-10)�

�
Giovanni,�Nikki.�The�Genie�in�the�Jar.�Illustrated�by�Chris�Raschka.�Henry�Holt,�1996.�32�pages.�(0-8050-4118-4)�$15.95�

"...take�a�note�/�and�spin�it�around�/�on�the�Black�loom�/�on�the�Black�loom�/�careful�baby�/�don't�prick�your�finger...."�
There�is�comfort�and�warning�in�this�strong�and�softly�woven�poem.��Nikki�Giovanni's�imagery�sends�a�powerful�
and�moving�message�of�strength�and�identity�drawn�from�Black�creativity.��Chris�Raschka's�visual�interpretation,�
rendered�in�oil�sticks�and�watercolor�on�brown�paper,�shows�a�child�enveloped�in�the�loving,�protective�circle�of�

�

 40

=

Black�community.��Children�can�enter�the�music�of�the�poem�and�be�soothed�by�its�cadence�and�sounds;�but�
some,�especially�older�readers,�will�also�want�to�think�about�what�the�poet�meant,�and,�more�importantly,�what�the�
poem�means�to�them.��(Ages�5-10)�

�
Giovanni,�Nikki.�Shimmy�Shimmy�Shimmy�Like�My�Sister�Kate:�Looking�at�the�Harlem�Renaissance�through�Poems.�
Henry�Holt,�1996.�186�pages.�(0-8050-3494-3)�$16.95�

The�Harlem�Renaissance,�a�period�and�a�place�of�concentrated�creative�expression�among�African-Americans�that�
was�centered�in�the�area�of�New�York�City�known�as�Harlem�between�1917�and�1935,�was�not�wholly�contained�by�
either�time�or�space.��That�is�the�first�thing�Nikki�Giovanni�wants�young�readers�of�Shimmy�Shimmy�Shimmy�Like�
My�Sister�Kate�to�know.��In�a�unique�exploration�of�African-American�poetry�of�the�late�19th�century�through�today,�
Giovanni�shares�her�excitment�and�passion�for�the�vision�and�the�voice�of�23�poets�who�wrote�before,�during�and�
after�the�Harlem�Renaissance�about�their�people's�lives�and�dreams.��The�result�is�a�collection�that�is�as�much�
about�culture�as�poetry,�as�much�about�survival�as�celebration.��Giovanni's�energizing�narrative�is�her�reader-
response�to�the�poems�and�poets�she�presents;�a�gift�of�insight�and�ideas�that�will�invite�young�readers�to�explore�
these�and�other�poems�further,�to�find�their�own�truth�that�resonates�in�the�words.�Winner,�1996�CCBC�Coretta�
Scott�King�Award�Discussion:�Author�(Age�12�and�older)�

�
Giovanni,�Nikki.�The�Sun�Is�So�Quiet.�Illustrated�by�Ashley�Bryan.�Henry�Holt,�1996.�31�pages.�(0-8050-4119-2)�$14.95��

Thirteen�poems�by�Nikki�Giovanni�cover�a�range�of�subjects�but�are�unified�by�their�celebratory�feeling�and�the�
poet's�delightful�ability�to�contemplate�subjects�in�new�and�unexpected�ways.��"Little�Boys�are�like�snowflakes"�
begins�one�poem.��Stars�"pirouette�and�boogie�down"�in�another.��The�poems�are�illustrated�by�Ashley�Bryan,�
whose�bright,�vivid�art�showing�animals,�flowers,�and�children�of�many�racial�and�ethnic�backgrounds,�but�
especially�those�of�African�descent,�is�a�joyous�burst�of�color�on�every�page.�(Ages�5-9)�

�
Ho,�Minfong.�Hush!�A�Thai�Lullaby.�Illustrated�by�Holly�Meade.�Orchard,�1996.�32�pages.�(0-531-09500-2)�$15.95�

A�worried�Thai�mother�tries�to�quiet�all�the�animals�and�insects�that�might�wake�her�napping�baby�in�rythmic�verse�
graced�with�gentle�humor.��Observant�readers�and�listeners�will�find�delight�in�the�supposedly�sleeping�baby's�
active�endeavors�while�his�mother�appeals�to�each�animal�in�turn�to�"Hush!",�and�all�will�enjoy�the�soothing�pattern�
of�the�text.�Cut-paper�collage�illustrations�in�warm�earth�tones�fill�each�double-page�spread�with�varied�visual�
perspectives.��(Ages�2-5)�

�
Ho,�Minfong,�compiler.�Maples�in�the�Mist:�Children s�Poems�from�the�Tang�Dynasty.�Translated�from�the�Chinese�by�
Minfong�Ho.�Illustrated�by�Jean�&�Mou-sien�Tseng.�Lothrop,�Lee�&�Shepard,�1996.�28�pages.�(0-688-12044-X)�$15.00�

Lovely�moments�of�quiet�observation,�wonder�and�longing�characterize�this�unique�collection�of�poems�from�
China's�Tang�Dynasty�(618-907�A.D.).��Minfong�Ho�has�translated�selected�poems�into�English�to�introduce�new�
generations�of�children�outside�of�China�to�these�simple�and�beautiful�verses�that�have�endured�over�a�thousand�
years�and�remain�a�vital�part�of�Chinese�culture�today�for�children�and�adults�alike.��Her�introduction�and�brief�
biographical�sketches�on�all�the�poets�further�inform�readers�about�this�important�literary�legacy.��Jean�and�Mou-
sien�Tseng�provide�misty�watercolor�backdrops�for�each�poem�in�this�soothing�volume.�(Ages�6-10)�

�
Johnston,�Tony.�My�Mexico�=�México�Mío.�Illustrated�by�F.�John�Sierra.�Putnam,�1996.�36�pages.�(0-399-22275-8)�$15.95�

Tony�Johnston�creates�moments�of�exciting�activity�and�quiet�contemplation�in�18�poems�that�evoke�some�of�the�
sights�and�sounds�of�Mexico.��F.�John�Sierra's�illustrations,�which�span�each�double-page�spread,�are�washed�with�
color�and�inflected�with�light;�soft,�warm�depictions�of�each�poetic�scene.��The�poems�appear�in�English�and�
Spanish,�and�a�glossary�is�included�for�some�of�the�Spanish�words.��(Ages�5-8)�

�
Livingston,�Myra�Cohn.�B�Is�for�Baby:�An�Alphabet�of�Verse.�Photographs�by�Steel�Stillman.�Margaret�K.�McElderry,�
1996.�32�pages.�(0-689-80950-6)�$15.00�

"Awesome�Baby�/�came�one�day�/�in�a�newborn-baby�way....Bathtub�Baby�/�in�the�tub�/�likes�his�feet�/�to�have�a�
rub,..."��Myra�Cohn�Livingston's�playful�verse�is�an�alphabet�of�fun�for�very�young�children.��Color�photographs�of�

�

 41

babies�of�many�racial�backgrounds�illustrate�the�rhythmic,�rhyming�entries�for�each�letter.��(Ages�6�months--2�
years)�

�
Mora,�Pat.�Confetti:�Poems�for�Children.�Illustrated�by�Enrique�O.�Sanchez.�Lee�&�Low�(95�Madison�Ave.,�New�York,�NY�
10016),�1996.�28�pages.�(1-880000-25-3)�$14.95�

"Red�shouts�a�loud,�balloon-round�sound..."�(From�"Colors�Crackle,�Colors�Roar").��Children�will�delight�in�the�
imagery�and�rhythm�of�these�13�lively,�evocative�poems�from�writer�Pat�Mora.��Spanish�words�are�used�throughout�
and�are�listed�in�a�glossary�at�the�end�of�the�book.��Enrique�O.�Sahchez�illustrates�each�verse�with�colorful�acrylic�
art�that�is�filled�with�energy�and�joy.�(Ages�5-8)�

�
Nye,�Naomi�Shihab�and�Paul�B.�Janeczko,�editors.�I�Feel�a�Little�Jumpy�Around�You:�A�Book�of�Her�&�His�Poems.�Simon�
&�Schuster,�1996.�256�pages.�(0-689-80518-7)�$17.00�

Naomi�Shihab�Nye�and�Paul�B.�Janeczko�have�paired�poems�from�female�and�male�writers�to�present�readers�with�
language-rich,�eye-opening�juxtapositions�that�explore�a�wide�range�of�experiences�and�perceptions�from�the�
perspective�of�gender.��Sometimes�disparate,�sometimes�in�apparent�harmony,�the�selected�pairs�of�poems,�from�
poets�across�the�United�States�and�from�other�countries,�are�about�aspects�of�daily�life,�relationships,�and�other�
acts�small�and�large�that�are�the�seed�and�the�soil�of�poem-making.��Separate�introductions�by�Nye�and�Janeczko,�
as�well�as�a�delightful�running�commentary�between�them�on�the�opening�and�end�pages�of�the�text,�lend�readers�
insight�into�things�the�editors�were�considering�while�selecting�the�poems�for�this�excellent�collection�which�
celebrates�the�union�of�language,�ideas�and�understanding.�(Age�13�and�older)�

�
Rosenberg,�Liz,�editor�and�commentator.�The�Invisible�Ladder:�An�Anthology�of�Contemporary�American�Poems�for�
Young�Readers.��Henry�Holt,�1996.�210�pages.�(0-8050-3836-1)�$16.95�

Forty�contemporary�poets�write�about�the�connections�between�their�lives�and�their�love�of�words�in�brief�
commentaries�that�preceed�a�selected�poem�or�poems�by�each�one.��Liz�Rosenberg's�anthology�is�notable�for�the�
outstanding�and�diverse�selection�of�poets�and�poetry�it�introduces�as�well�as�for�the�thoughtful�and�inspiring�
statements�by�each�of�the�artists�on�their�work.��Two�black-and-white�photographs�accompanying�each�poet's�
commentary,�one�showing�her�or�him�as�a�child�or�young�adult�and�one�as�he�or�she�looks�today,�add�another�
unusual�element,�as�does�Rosenberg's�brief�closing�chapter,�Ways�to�Use�This�Book,�in�which�she�launches�ideas�
for�creative�expression�from�comments�that�many�of�the�poets�have�made�about�writing.��(Age�12�and�older)�

�
Ryder,�Joanne.�Night�Gliders.�Illustrated�by�Melissa�Bay�Mathis.�BridgeWater,�1996.�24�pages.�(0-8167-3820-3)�$13.95�

"Four�squirrels�/�fresh�from�sleep�/�climb�up,�/�look�far�/�and�leap�/�and�leap."��Joanne�Ryder�conveys�a�sense�of�
bounding,�sometimes�soaring�motion�in�a�lilting�poem�that�describes�four�flying�squirrels�on�a�typical�night�of�
foraging�and�play.��Melissa�Bay�Mathis's�full-color�illustrations�allow�the�squirrels�to�leap�across�the�snowy�
expanse�of�each�two-page�spread.��Information�about�flying�squirrels�(which�actually�glide,�rather�than�fly,�from�
tree�to�tree)�is�provided�in�an�author's�note�at�the�end�of�the�poem,�which�also�marks�the�end�of�a�very�busy�night�
for�four�tired�squirrels.��(Ages�4-7)�

�
Shannon,�George.�Spring:�A�Haiku�Story.�Illustrated�by�Malcah�Zeldis.�Greenwillow,�1996.�32�pages.�(0-688-13888-8)�
$16.00�

"Each�haiku�poem�evokes�a�moment�of�'Ah!'--a�sensation�of�seeing�something�for�the�first�time."��George�
Shannon's�helpful�introduction�gives�readers�a�meaningful�entry�into�the�world�of�haiku�poetry�and�the�14�specific�
poems�that�comprise�this�book.��Arranged�by�Shannon�to�suggest�an�early�spring�walk,�the�poems,�appearing�in�
translation,�represent�the�work�of�some�of�the�most�outstanding�Japanese�haiku�writers�stretchng�back�for�several�
centuries.��Malcah�Zeldis's�vibrant�gouache�paintings�are�visual�celebrations�of�revealing�moments�and�quiet�
observations�captured�by�the�poems�as�the�season�unfolds.��(Ages�8-11)�

�
Taberski,�Sharon.�Morning,�Noon,�and�Night:�Poems�to�Fill�Your�Day.�Illustrated�by�Nancy�Doniger.�Mondo,�1996.�32�
pages.�(1-57255-128-3)�$14.95�

�

 42

An�energizing�anthology�of�poems�for�young�readers�takes�them�through�a�day�filled�with�cat�kisses,�shadows,�
missing�socks,�crayons,�a�fight�with�a�friend,�a�bedtime�story�and�many�other�things.��Lively,�colorful�collage�
illustrations�are�a�celebration�of�each�poetic�moment�that�might�be�part�of�any�school�child's�day.��(Ages�5-8)�

�
See�also:��The�Inner�City�Mother�Goose�
�
�
� Books�for�Babies�and�Toddlers�
�
Coplans,�Peta.�Cat�and�Dog.�U.S.�edition:�Viking,�1996.�24�pages.�(0-670-86766-7)�$13.99�

When�Dog�meets�Cat�setting�up�a�beach�picnic�for�one,�he�engages�her�in�a�counting�game�so�that�he�can�steal�
her�her�food�bit�by�bit.��The�amusing�patterned�text�sets�up�a�double�counting�story:�while�Cat�is�busy�counting�
three�objects�on�the�beach�that�Dog�has�pointed�out,�for�example,�Dog�is�eating�three�items�from�Cat=s�picnic.��By�
the�time�they�get�to�ten,�Cat=s�entire�picnic�has�been�eaten�by�Dog�but�Cat�seems�to�have�enjoyed�her�day�at�the�
beach�more�than�Dog.��Young�children�will�enjoy�the�humor�in�the�text�and�illustrations,�in�addition�to�the�
opportunity�to�count�on�each�double-page�spread.��(Ages�2-4)����

�
Hutchins,�Pat.�Titch�and�Daisy.�Greenwillow,�1996.�32�pages.�(0-688-13960-4)�$15.00�

Titch is reluctant about attending a friend=s birthday party on his own until his mother assures him that his best friend Daisy
will be there. When he gets to the party, however, he can=t join in any of the fun because Daisy=s not there, after all. Ah, but
she is! Young readers will be quick to pick her out, hiding on every page because, like Titch, she=s a bit shy herself. (Ages 2-
4)

�
Lee,�Hector�Viveros.�I�Had�a�Hippopotamus.�Lee�&�Low�(95�Madison�Ave.,�New�York,�NY�10016),�1996.�32�pages.�(1-
880000-28-8)�$14.95�
A box of galletas (animal crackers) inspires numerous acts of creative generosity of the part of one small boy who imagines all the
animals as living creatures that he gives as gifts to friends and family. Hector Viveros Lee=s stylized paintings provide exactly the
right blend of fantasy and reality. Although the story is universal in its patterned playfulness, small details throughout mark the
characters and setting as distinctively Latino. (Ages 2-5)
�
Raschka,�Chris.�The�Blushful�Hippopotamus.�Orchard,�1996.�32�pages.�(0-531-09532-0)�$14.95�
When Roosevelt, a baby hippopotamus, gets things wrong (as he often does) his older sister is always standing by to point out his
mistakes. AAre you blushing again, baby brother?@ she asks him, looming large, and he usually is. He turns pink with embarrassment
whenever she teases him. Lombard, Roosevelt=s avian friend, restores his ego by assuring him he=s not blushful, he=s Ahopeful,
mindful, thoughtful, skillful and wonderful.@ With every positive adjective, Roosevelt=s sister gets a little smaller and the background
color gets a little less pink. Raschka excels at reinforcing meaning with subtle changes in shape and color. In fact, when it comes to
picture book composition, masterful is what he is. (Ages 2-5)
�
Reid,�Rob.�Wave�Goodbye.�Illustrated�by�Lorraine�Williams.�Lee�&�Low�(95�Madison�Ave,�New�York,�NY�10016),�1996.�
24�pages.�(1-880000-30-X)�$14.95�
The librarian and storyteller from Eau Claire, Wisconsin, traditionally ends his storytimes with a humorous rhyme that encourages
children to wave goodbye from the tips of their toes to the ends of the hairs on their head. Over the years, he has gotten many requests
for a written version of his famous farewell--now we are lucky to have it in a picture-book version, illustrated with brightly colored
paintings showing a diverse group of children waving good-bye at a birthday party. Young listeners will enjoy demonstrating their
own methods for waving their elbows, eyes, ears, knees, and hair when you read this one aloud. (Ages 2-5)
�
Shea,�Pegi�Deitz.�New�Moon.�Illustrated�by�Cathryn�Falwell.�Boyds�Mills,�1996.�32�pages.�(1-56397-410-X)�$14.95�
A�down-to-earth�picture�book�shows�a�home�in�which�a�toddler�delights�in�learning�a�new�word,�considers�a�fresh�idea,�and�
experiences�a�dependable�wonder�of�the�universe�when�her�sibling�shows�her�the�full�moon�in�the�sky,�and�then�helps�
stem�her�disappointment�when�the�moon�can=t�be�seen�again�for�a�period�of�time.�The�fictional�narrator�can�be�either�a�
brother�or�sister,�unless�readers�pay�attention�to�the�book's�flap�copy�suggesting�the�older�child�is�a�brother.�Perhaps�the�

�

 43

=

=

family�is�Latino.�Rereadings�prove�the�warm�sibling�relationship�within�this�low-key�story�to�be�as,�or�even�more,�important�
than�a�child's�gender�or�the�family's�culture.�The�illustrations�were�created�in�cut�paper�collage.�An�outstanding�book�for�
both�emergent�and�newly�independent�readers.�(Ages�4-7)�
�
Vulliamy,�Clara.�Ellen�and�the�Penguin�and�the�New�Baby.�U.S.�edition:�Candlewick,�1996.�24�pages.�(1-56402-697-3)�
$14.99�
Ellen and her stuffed penguin aren=t sure they like the new baby brother much--in fact, he=s quite a little nuisance. He cries a lot and
demands most of mom=s attention and, worst of all, everywhere Ellen and her mother go, the baby=s there, too. Engaging watercolor
paintings aptly capture Ellen=s (and the penguin=s) expressions of displeasure as she has difficulty adjusting to the big change in her
life. (Ages 18 months-4 years)
�
Vulliamy,�Clara.�Good�Night,�Baby.�U.S.�edition:�Candlewick,�1996.�14�pages.�(1-56402-817-8)�$4.99�
Vulliamy,�Clara.�Wide�Awake!�U.S.�edition:�Candlewick,�1996.�14�pages.�(1-56402-816-X)�$4.99�
 Brief rhyming texts and engaging watercolor paintings describe the routines at the beginning and at the end of the day for the same
blond, blue-eyed baby who appears to be about 18 months old. Upbeat, realistic and playful, both books celebrate the ordinary drama
in a baby=s life. (Ages 12-24 months)
�
Walsh,�Melanie.�Do�Pigs�Have�Stripes?�U.S.�edition:�Houghton�Mifflin,�1996.�32�pages.�(0-395-73976-4)�$12.95�
ADoes a mouse have a green spiky tail?@ the book asks, showing a portion of some animal=s body that fits that description. When we
turn the page, we can see and read the answer: ANo, but a crocodile does.@ The answers to these yes-or-no questions are pretty obvious
and young children will not only enjoy getting all the answers right, they=ll also enjoy the humor that comes through incongruity with
questions such as AAre these the feet of a pussycat?@ next to a picture of an elephant=s feet. Melanie Walsh=s use of bold colors,
amorphous shapes and painted black letters is reminiscent of the work of Lucy Cousins. (Ages 18 months-3 years)�
�
Wormell,�Christopher.�What�I�Eat.�U.S.�edition:�Dial,�1996.�32�pages.�(0-8037-2058-0)�$9.99�
The left-hand side of each page shows a block print illustration of an animal, labeled with its name, while the right-hand side of the
page shows a labeled picture of the type of food it eats. There are 14 animals in all, including a donkey, squirrel, panda, elephant, and
seal. (Ages 2-4)
�
See�also:�B�Is�for�Baby;�Goose;�Imagine�You�Are�a�Tiger;�Just�Look;�Mrs.�Brown�Went�to�Town;�Snap;�This�and�That;�
What s�That�Sound,�Woolly�Bear?�Zoo-Looking;�section�on�Concept�Books�
�
�
� Picture�Books�
�
�
Ada,�Alma�Flor.�Jordi s�Star.�Illustrated�by�Susan�Gaber.�Putnam,�1996.�32�pages.�(0-399-22832-2)�$15.95�
Jordi�lives�a�solitary�existence�in�barren,�rocky�hills�with�only�his�goats�for�constant�company.�In�the�aftermath�of�a�
nighttime�rainstorm,�the�gentle�man�sees�a�star�shining�in�a�pool�of�water.�Not�realizing�it�is�a�reflection,�and�welcoming�the�
company,�Jordi�begins�working�to�make�the�little�pool�a�beautiful�place�for�the�star�to�reside.��Though�the�star�sleeps�during�
the�daytime,�on�clear�nights�she�shines�her�appreciation�for�Jordi's�efforts,�efforts�which�make�him�look�at�his�mountainside�
in�a�new�and�inspired�way.��Alma�Flor�Ada's�charming,�original�story�is�enriched�by�Susan�Graber's�lovely,�deep-hued�
illustrations,�which�are�both�both�bold�and�tender.�(Ages�5-8)�
�
Bang,�Molly.�Goose.�Blue�Sky/Scholastic,�1996.�32�pages.�(0-590-89005-0)�$10.95�
In these years when big flashy picture books have become the norm, it is almost a relief to find a small-sized (71/4 x 51/2") book with a
substantial story. Three nearly wordless double-page spreads dramatically set the scene as a goose egg falls out of its nest during a
violent rainstorm and rolls down a hole, into a den of woodchucks. It hatches soon thereafter and the woodchucks immediately accept
their newest family member. Never cognizant of the fact that she is not a woodchuck, the gosling grows to adulthood learning to do
all the things woodchucks do: digging holes, sunning by a stream and, of course, chucking wood. But she never feels completely at
home in her family and she eventually realizes that she must set off on her own to see if she can find what she is missing. The

�

 44

I

=

misplaced egg story has been told many times before but rarely with such gentle understatement as we see here. And never has an egg
found a more unlikely foster family! Bang's restrained use of anthropomorphism adds a great deal of visual humor to the story, as
she playfully depicts the absurdity of a goose living a woodchuck's life. She puts a bit of a twist on the story's conclusion as well. The
goose's great moment of self-discovery is not that she is a goose, but that she can fly. "She flew and flew and flew all the way home,"
 we are told, and we see the goose reunited with a family of very happy woodchucks. Winner, 1996 CCBC Caldecott Award
Discussion (Ages 2-5) �
�
Carr,�Jan.�The�Nature�of�the�Beast.�Illustrated�by�G.�Brian�Karas.�Tambourine,�1996.�32�pages.�(0-688-13597-8)�$16.00�
When�Isabelle�finds�a�beast�on�sale�at�the�pet�store�for�just�one�dollar,�she�buys�him�and�brings�him�home.��Her�mother�
finds�him�to�be�something�of�a�nuisance�but�her�father,�a�scientist,�gives�Isabelle�a�notebook�labeled�AThe�Nature�of�the�
Beast@�and�asks�her�to�write�down�all�her�observations�about�her�new�pet=s�behavior.��A�funny�story�emerges�through�the�
contrast�between�Isabelle=s�understated�observations�(ALikes�ketchup.��Moos�for�more.@)�and�G.�Brian�Karas=s�wild�and�
woolly�illustrations,�as�well�as�the�contrast�between�Isabelle=s�parent=s�reactions�to�their�newest�family�member.��(Ages�3-
6)��
�
Coy,�John.�Night�Driving.�Illustrated�by�Peter�McCarty.�Henry�Holt,�1996.�32�pages.�(0-8050-2931-1)�$14.95�
A�first-time�author�and�a�first-time�illustrator�make�a�promising�debut�in�a�gentle,�realistic�portrayal�of�a�father-son�
relationship.��The�baseball-capped�narrator�describes�a�car�trip�with�his�dad�in�which�the�two�drive�all�night�to�get�to�the�
mountains�for�a�camping�trip.��Listening�to�a�baseball�game�on�the�radio�eats�up�the�miles�for�a�while�but�once�they�get�out�
of�the�station=s�range,�the�two�must�work�together�to�keep�each�other�awake�by�telling�stories,�singing�cowboy�songs�and�
playing�alphabet�games.��It=s�clear�that�they�would�enjoy�each�other=s�company�at�any�time�but�the�night�driving�awakens�a�
sense�of�adventure�and�heightens�the�closeness�between�them.��Peter�McCarty=s�dramatic�black-and-white�pencil�
illustrations�aptly�depict�scenes�lit�only�by�headlights�and�moonlight,�echoing�the�intimate�mood�of�the�text.��(Ages�4-8)�
�
Crews,�Nina.� =ll�Catch�the�Moon.�Greenwillow,�1996.�32�pages.�(0-688-14135-8)�$14.93�
Collages�made�from�a�combination�of�black-and-white�and�color�photographs�illustrate�a�dreamlike�story�about�a�little�girl�
who�builds�a�ladder�to�the�moon�so�she�can�play�in�outer�space.��Crews=�mixed-media�approach�allows�for�an�unusual�
juxtaposition�of�reality�and�fantasy�in��this�exuberant,�child-like�romp.�(Ages�3-5)�
�
Derby,�Sally.�My�Steps.�Illustrated�by�Adjoa�J.�Burrowes.�Lee�&�Low�(95�Madison�Ave.,�New�York,�NY�10016),�1996.�32�
pages.�(1-880000-40-7)�$14.95�
An�African-American�girl�describes�all�the�fun�she�has�year�round�(but�especially�in�summer)�playing�on�the�front�steps�of�
her�house�in�a�busy�urban�neighborhood�with�her�friends�Essie�and�Nicholas.��Two�elements�work�particularly�well�to��bring�
the�book�to�life:�the�realistic�voice�of�the�child�narrator�and�the�bright�cut-paper�collages�used�to�illustrate�the�story.��The�
collages�give�both�texture�and�dimension�to�the�illustrations,�making�every�scene�look�like�a�real�front�stoop.��(Ages�3-6)�
�
Erdrich,�Louise.�Grandmother s�Pigeon.�Illustrated�by�Jim�LaMarche.�Hyperion,�1996.�32�pages.�(0-7868-2137-X)�$15.89�
"As it turned out, Grandmother was a far more mysterious woman than any of us knew," muses the granddaughter whose first-person
narrative introduces a mysterious story. This understatement introduces an ingeniously developed character whom readers never meet
directly. Because Grandmother has a reputation for singular adventures, her son and his family with whom she makes her home
assume she is safe even though she=s been away for a year. Now noises can be heard coming from her room. They decide to enter
Grandmother=s hitherto undisturbed room and immediately sense her personality everywhere. They see everything as grandmother
had left it, including her stuffed pigeon on a plaster roost. Grandmother had collected birds' nests, one of which contains three eggs,
three hatching eggs. AEctopistes migratorius,@ declares the ornithologist summoned to view the anomaly. Baby passenger pigeons!
LaMarche's full-color paintings burst with the essence of a full, distinctive life. Erdrich's beautifully measured text meshes perfectly
with LaMarche's quiet palette. They unfold an exquisite, gentle, open-ended modern tale with such a compelling narrative voice and
visual images so real that astonished readers also feel involved in the family=s ethical dilemma. Can an individual be known through
the objects with which she surrounds herself? Should every inexplicable event automatically become the property of scientists, of the
press? Do wonder and the suspension of disbelief have intrinsic value in and of themselves? Although the story is ended, the
questions can begin. Honor Book, 1996 CCBC Newbery Award Discussion; Honor Book, 1996 CCBC Caldecott Award Discussion
(Ages 6-11)�

�

 45

=

= =

�
Fox,�Mem.�Zoo-Looking.�Illustrated�by�Candace�Whitman.�U.S.�edition:�Mondo,�1996.�28�pages.�(1-57255-010-4)�$14.95�
When�Flora�and�her�dad�go�to�the�zoo,�half�the�animals�she�looks�at�look�back�at�her.��The�other�half�gobble�snacks,�slither�
through�cracks,�have�coats�of�black,�ride�on�backs,�etc.��Mem�Fox=s�skillful�use�of�rhyme�and�repetition�sets�up�a�strong�
pattern�which�makes�the�story�a�perfect�choice�for�emergent�readers�and�for�reading�aloud�to�younger�children.��Candace�
Whitman=s�pleasing�torn-paper�collages�offer�strong�picture�clues�to�young�readers�and�listeners�so�they�can�anticipate�
what�will�happen�next.��(Ages�2-5)�
�
Haseley,�Dennis.�Crosby.�Illustrated�by�Jonathan�Green.�Harcourt�Brace,�1996.�32�pages.�(0-15-200829-2)�$15.00�
Crosby�prefers�to�sit�in�back�of�the�classroom,�never�answering�or�asking�questions.��At�home�he�keeps�old�things�he�
finds,�rather�than�use�new�ones�his�mama�gives�him.��AWhat�he�keeps,�mostly,�is�to�himself.@��Crosby�gives�every�
impression�he�doesn=t�care�about�anything.��He�is�a�singular�child,�but�not�a�disturbed�one.��One�day�Crosby�makes�a�red�
kite�from�scraps�and�finds�it�possible�to�share�the�wonder�of�flying�it�with�a�younger�child�who�is�also�playing�alone.��The�
boys�experience�the�kind�of�freedom�caused�by�looking�around�and�opening�up--to�the�wind,�to�life.��AAll�that�afternoon,�in�
all�that�blue,�the�red�kite�hangs�like�the�sky=s�necktie.@��An�unusual�picture�story�about�loneliness,�material�value,�and�
imagination�is�filled�with�vivid�colors�and�strong�emotions�due�in�large�part�to�the�powerful�impact�of�Green=s�oil�paintings.�
(Ages�7-11)���
�
Heckman,�Philip.�Waking�Upside�Down.�Illustrated�by�Dwight�Been.�Atheneum,�1996.�32�pages.�(0-689-31930-4)�$16.00�
Morton goes to bed one night steaming mad because his parents have made him exchange his large bedroom for his twin sisters=
smaller one. When he wakes up in his new room in the middle of the night, something is different:: Morton is sleeping on the ceiling!
 Everything looks different as he moves from room to room in the house, looking down on familiar furnishings. Philip Heckman=s
clever fantasy is a creative idea delightly written and offers a fresh perspective on a child=s adjustment to change. (Ages 4-7)
�
Henkes,�Kevin.�Lilly s�Purple�Plastic�Purse.�Greenwillow,�1996.�32�pages.�(0-688-12897-1)�$15.00�
Lilly loves school, her "pointy pencils," the "squeaky chalk," the "clickety-clickety-clack" sounds her red cowgirl boots make in the
halls, and "the privacy of her very own desk." Lilly especially loves her teacher Mr. Slinger, who "is sharp as a tack," wears "a
different colored tie each day of the week," and provides cheesy snacks. The normally loquacious Lilly is almost speechless when she
tries to say why Mr. Slinger is such a good teacher. "Wow. That was just about all she could say. Wow." One day Lilly brings a new
purple plastic purse, movie star sunglasses and three shiny quarters to school. Her new possessions become such distractions to her
that Mr. Slinger sets them on his desk during the day. Lilly's mean-spirited retaliation to such injustice soon makes her miserable. Her
parents and Mr. Slinger help their basically warm-hearted, strong-willed child to move beyond the anxious episode. It's relatively easy
for young children to forget that Lilly and the other characters are rodents, because author/artist Henkes has them behaving as most
humans might under similar circumstances. It could be easy for adults to overlook Henkes' mastery of picture book narrative, splendid
watercolor illustrations and superb page designs because--like Mr. Slinger and Lilly's parents--he makes what he does so superbly look
effortless. Wow. (Ages 4-8) �
�
Hoban,�Tana.�Just�Look.�Greenwillow,�1996.�40�pages�(0-688-14041-6)�$16.00�
Die-cut circles on alternating pages frame a small portion of a larger picture (the delicate veins in the pink underside of a rabbit=s ear,
for example), the whole of which is revealed when one turns the page. The following page shows the same thing from an even wider
angle, so that we get a sense of the object in context. Once again, Tana Hoban creatively uses photography to encourage young
children to explore the wonder that exists in everyday things all around them. (Ages 3-6)�
�
Howard,�Elizabeth�Fitzgerald.�What s�in�Aunt�Mary s�Room?�Illustrated�by�Cedric�Lucas.�Clarion,�1996.�32�pages.�(0-395-
69845-6)�$14.95�
The�characters�who�first�appeared�in�Aunt�Flossie=s�Hats�(and�Crab�Cakes�Later!)�(Clarion,�1991)�are�back�in�an�equally�
charming�story�about�the�relationship�between�two�African-American�sisters�and�their�great-great�aunt.��Here�Susan�and�
Sarah�help�Aunt�Flossie�open�up�a�long-locked�(and�somewhat�mysterious)�room�that�had�once�belonged�to�their�Aunt��
Mary�to�look�for�an�old�family�Bible�so�the�girls�can�add�their�own�names�to�the�family�tree.��Elizabeth�Fitzgerald�Howard�
builds�suspense�through�the�girls=�natural�curiosity�about�what=s�in�the�room.��Cedric�Lucas=s�soft�pastel�illustrations�
complement�the�author=s�tone�by�getting�across�a�sense�of�family�intimacy�in�this�original�picture�story�dealing�with�African-

�

 46

American�heritage.��(Ages�4-7)�
�
Hru,�Dakari.�The�Magic�Moonberry�Jump�Ropes.�Illustrated�by�E.B.�Lewis.�Dial,�1996.�32�pages.�(0-8037-1755-5)�$14.89�
Sisters�Erica�and�April�want�to�jump�Double�Dutch�but�they�can=t�get�any�of�their�friends�to�join�them�and�their�little�sister�
Carmen�is�too�small�to�twirl�the�ropes.��When�Uncle�Zambezi�returns�from�Tanzania,�he�brings�them�some�magic�
moonberry�ropes,�claiming�they�will�grant�them�a�wish.��Of�course,�the�girls�wish�for�a�third�jumper�and,�of�course,�their�
wish�comes�true�when�a�new�family�moves�in�next�door.��But�are�the�ropes�really�magic?��Dakari�Hru=s�gentle,�humorous�
tale�of�the�endless�days�of�summer�and�the�seriousness�of�child=s�play�is�aptly�illustrated�with�E.B.�Lewis=s�sun-dappled�
watercolor�paintings.��Jump�in!��(Ages�4-7)�
�
Hurd,�Thacher.�Art�Dog.�HarperCollins,�1996.�32�pages.�(0-06-024424-0)�$14.95�
Fine art meets the contemporary super hero in Thacher Hurd's waggish picture story set in a oddly parallel universe where dogs rule.
By day Arthur Dog is a guard at the Dogopolis Museum of Art where he watches over masterpieces by well-known artists such as
Vincent Van Dog, Pablo Poodle, Leonardo Dog Vinci and Henri Muttisse. But at night Arthur dons a mask and beret to become the
mysterious Art Dog, who secretly paints his own masterpieces on the sides of drab city walls under the cover of darkness. After
thieves break into the Dogopolis Museum of Art and steal the famed Mona Woofa, the police nab Art Dog as the first
suspicious-looking dog they see. Our hero paints himself out of one bad situation after another and catches the real thieves, of course,
according to the super-hero formula. As one would expect, he quietly resumes his double life: low-key museum guard by day,
unknown avant-garde artist by night. What makes this story extraordinary is Hurd's clever visual and verbal puns that transform
Western art into canine cartoon-style superheroes. Children older than the usual picture-book age will get a kick out of Hurd's
surrealistic humor, while younger children will enjoy the story as a fast-moving, brightly colored, humorous fantasy. (Ages 4-9)
�
Igus,�Toyomi.�The�Two�Mrs.�Gibsons.�Illustrated�by�Daryl�Wells.�Children=s�Book�Press�(246�First�St.,�Suite�101,�San�
Francisco,�CA�94105),�1996.�32�pages.�(0-89239-135-9)�$14.95�
The�two�Mrs.�Gibsons�don=t�seem�to�have�much�in�common--one�is�tall,�has�dark�skin�and�was�born�in�Tennessee�and�the�
other�is�short,�light-skinned�and�was�born�in�Japan.��The�narrator�of�this�story�describes�the�two�by�pointing�out�all�their�
differences�but,�in�the�end,�they�have�one�important�thing�in�common:�A...they�both�loved�my�daddy�and�they�both�loved�
me.@��This�lyrical�and�unusually�direct�story�of�an�interracial�family�focuses�on�the�child=s�joyful�acceptance�of�differences.��
(Ages�3-7)�
�
Johnson,�Paul�Brett�and�Celeste�Lewis.�Lost.�Illustrated�by�Paul�Brett�Johnson.�Orchard,�1996.�32�pages.�(0-531-09501-
0)�$15.95�
�� While camping in the desert, a little girl and her dad lose their beagle, Flag, and for weeks they do everything they can to try

to find him. Finally, after a month, they are reunited. Written in the first-person voice of the girl, line drawings of the right-
hand side of the page show their search efforts while full-color paintings on the left-hand side of the page show what Flag is
actually doing in the desert to survive while they are searching for him. (Ages 4-7)

�
Lyon,�George�Ella.�A�Day�at�Damp�Camp.�Illustrated�by�Peter�Catalanotto.�Orchard,�1996.�28�pages.�(0-531-09504-5)�
$14.95�
Three�pairs�of�rhyming�one-syllable�words�on�each�double-page�spread�highlight�the�ups�and�downs�of�life�at�summer�
camp�(eg.�ADamp�camp�/�Green�screen�/�Hot�cot@).��Catalanotto�illustrates�each�pair�with�separate�paintings,�layered�one�
on�top�of�another�like�a�stack�of�postcards�or�like�windows�on�a�web�site.��This�technique�gives�viewers�a�sense�of�zeroing�
in�on�the�small�details�suggested�by�the�rhymes.��Together�the�text�and�pictures�create�an�effective�picture�of�a�typical�fast-
paced,�regimented�day�in�a�young�camper=s�life.��(Ages�6-9)�
�
McBratney,�Sam.�The�Dark�at�the�Top�of�the�Stairs.�Illustrated�by�Ivan�Bates.�Candlewick,�1996.�24�pages.�Candlewick,�
1996.�(1-56402-640-X)�$15.99�
When�the�old�mouse�asks�his�three�little�mice�what�they=d�like�to�do�one�day,�they�all�agree�that�they=d�like�to�climb�the�
basement�stairs�to�catch�a�glimpse�of�the�scary�monster�they=ve�always�heard�about�who�lives�there.��Suspense�builds--for�
the�mice�and�for�the�reader--as�they�make�the�long�trek�up�the�stairs,�gradually�losing�confidence�with�every�step�but�
holding�out�to�the�very�end.��In�the�end,�they�never�actually�see�the�monster�because�the�awful�mewing�sound�the�monster�

�

 47

makes�is�enough�to�send�them�scurrying�back�down�the�steps�to�safety.��Young�children�will�enjoy�the�humorous�reversal�
in�the�idea�that�it=s�what�lives�upstairs�that=s�scary.��The�crayon-pencil�illustrations�playfully�underscore�the�reversal�by�
making�the�Asafe@�basement�world�look�gloomy�and�creepy,�just�as�a�child�would�see�it.��(Age�3-6)�
�
Maizlish,�Lisa.�The�Ring.�Greenwillow,�1996.�32�pages.�(0-688-14217-6)�$15.00�
The�drabness�of�a�gray�late�autumn�or�end-of-winter�day�bursts�into�color�and�light�when�a�young�boy�finds�a�small,�
magical�plastic�ring�in�the�park.��In�moments,�his�mood�and�his�world�are�transformed,�winter�clothes�are�shed,�and�the�
child�flies�high�over�the�New�York�City�skyline.��Lisa�Maizlish=s�debut�picture�book�is�told�through�beautifully�composed�
photographs�that�shift�from�black-and-white�to�color�as�the�dizzying�wordless�fantasy�unfolds.�Her�skillful�use�of�both�
photographic�mediums,�as�well�as�digital�enhancement�techniques,�shifts�the�story=s�tone�with�subtle�yet�dazzling�results�in�
a�book�that�will�capture�young�children=s�emotions�and�send�their�imaginations�soaring.�(Ages�3-5)�
��
Meddaugh,�Susan.�Martha�Blah�Blah.�Houghton�Mifflin,�1996.�32�pages.�(0-395-79755-1)�$14.95�
Martha,�the�dog�who�learned�to�talk�thanks�to�alphabet�soup,�has�suddenly�developed�a�communication�problem.�It�seems�
the�president�of�Granny=s�Soup�Company�decided�to�increase�profits�by�reducing�the�number�of�letters�in�her�alphabet�
soup�from�26�to�13�and�this�has�severely�limited�Martha=s�ability�to�pronounce�words.��Can�Martha�talk�her�way�out�of�this�
one?��Like�its�predecessors,�Martha�Speaks�(Houghton,�1992�)�and�Martha�Calling�(Houghton,�1994),�this�draws�its�humor�
from�clever�plotting,�droll�illustrations,�and�the�overall�absurdity�of�the�situation.�(Ages�4-7)�
��
Pilkey,�Dav.�The�Paperboy.�Orchard,�1996.�32�pages.�(0-531-09506-1)�$14.95�
 On the opening wordless double-page spreads we see a truck leaving the loading dock of the Morning Star Gazette and traveling
through residential streets to the house where the paperboy is just getting out of bed. The moon and stars shine brightly in the pitch
black sky as the paperboy and his dog go through their early morning rituals of preparing for their route: moving quietly through the
house, eating breakfast, and folding newspapers in the garage. The understated, poetic text brilliantly captures the rhythm of routine
as Pilkey highlights small but evocative details, such as the snap of green rubber bands and the awkwardness of riding a bicycle while
carrying a red cloth bag filled with newspapers. As the paperboy and his dog make their rounds through the dark, familiar streets, the
early morning sky gradually lightens. It is streaked with bright orange and pink hues by the time all the newspapers are delivered, and
the paperboy must pull down his window shade to shut out the light when he returns to his own warm bed. Pilkey's expressive acrylic
paintings playfully use light and dark contrasts to provide a delicious sense of being awake and active in a sleeping world. His
paintings carry this mood right through to the story's satisfying conclusion in which we find the paperboy asleep and dreaming in the
wide-awake world. (Ages 3-7)�
�
Rael,�Elsa�Okon.�What�Zeesie�Saw�on�Delancey�Street.�Illustrated�by�Marjorie�Priceman.�Simon�&�Schuster,�1996.�32�
pages.�(0-689-80549-7)�$16.00�
On her ninth birthday, Zeesie attends a package party with her parents, relatives, and neighbors. In the midst of all the excitement, she
notices men taking turns going into a mysterious room. Her father tells her it=s a money room where the heads of households can
either leave or take money, according to their family=s needs. Imagining that it must be filled with spakling jewels and treasure, Zeesie
sneaks in to take a peek, and what she sees inspires an act of great generosity on her part. Set in a thriving Jewish neighborhood in the
1930s, both the story and the lively illustrations are filled with ethnic and historical details. (Ages 5-8)
�
Rowe,�John.�Can�You�Spot�the�Spotted�Dog?�U.S.�edition:�Doubleday,�1996.�24�pages.�(0-385-32207-0)�$15.95�
Children�will�love�looking�for�the�spotted�dog,�the�little�white�owl,�the�jet�black�cat�and�all�the�other�creatures�hidden�in�the�
illustrations�of�this�charming�book.��Each�turn�of�the�page�adds�another�animal�to�the�cumulative�list�of�who�to�look�for.��
The�wonderful�full-color�art�skillfully�camouflages�each�new�addition,�but�not�so�skillfully�that�children�will�miss�out�on�the�
thrill�of�the�hunt�and�the�satisfaction�of�discovery�in�this�book-bound�game�of�hide-and-seek.��(Ages�5-8)�
�
Schaefer,�Carole�Lexa.�The�Squiggle.�Illustrated�by�Pierr�Morgan.�Crown,�1996.�32�pages.�(0-517-70047-6)�$17.00�
On an outing with her daycare group, a Chinese-American girl finds a piece of red string on the ground and launches into a series of
imaginative scenarios. The Asquiggle@ becomes a dragon, a wall, a tightrope, fireworks, a thundercloud, and a pool. Her exuberance
soon spreads to the entire group of children who easily join in the fun in this elegant yet playful tribute to the imagination. (Ages 3-6)
�

�

 48

=

Schotter,�Roni.�Dreamland.�Illustrated�by�Kevin�Hawkes.�Orchard,�1996.�32�pages.�(0-531-09508-8)�$15.95�
Theo�and�his�Uncle�Gurney�are�two�peas�in�a�pod--and�neither�one�fit�in�very�well�as�workers�in�Papa=s�tailor�shop.��Both�
are�dreamers�who�spend�long�hours�creating�fantastical�machines�on�paper�and�making�unusual�objects�from�scraps�of�
cloth.���When�business�declines�in�the�tailor�shop,�Uncle�Gurney�moves�to�California�and�figures�out�a�way�to�turn�their�
dreams�into�reality.���Detailed�acrylic�paintings�show�Theo�and�his�extended�family�living�in�a�large�city�in�the�early�20th�
century.���(Ages�4-7)�
�
Sturges,�Philemon.�What=s�That�Sound,�Woolly�Bear?�Illustrated�by�Joan�Paley.�U.S.�edition:�Little,�Brown,�1996.�32�
pages.�(0-316-82021-0)�$14.95�
As the woolly bear caterpillar huffle-shuffles along, she hears the buzzing, whining and chirping sounds of all the other insects flying
around her. Brightly colored mixed media collages enliven the story further by giving us a caterpillar=s eye view of the gigantic
insects flying past her. A concluding note gives basic information about each of the insect species featured in the book. (Ages 3-5)�
�
Thomassie,�Tynia.�Mimi=s�Tutu.�Illustrated�by�Jan�Spivey�Gilchrist.�Scholastic,�1996.�32�pages.�(0-590-44020-9)�$14.95�
As�the�first�daughter�born�into�her�extended�African-American�family�in�many�years,�little�Mimi�is�lavished�with�attention�
from�all�her�female�elders.��More�than�anything,�Mimi�likes�to�observe�her�family=s�tradition�of�African�dance�by�attending�
classes�with�her�mother�and�by�wearing�the�beautiful�lapa�(African�tutu)�made�by�Gramma�M=bewe.��Boldly�colored�pastel�
and�watercolor�paintings�deftly�capture�a�young�child=s�enthusiasm�for�dance,�movement�and�participating�in�the�social�and�
cultural�world�of�grown-ups.��(Ages�3-5)�
Sykes,�Julie.�This�and�That.�Illustrated�by�Tanya�Linch.�U.S.�edition:�Farrar�Straus�Giroux,�1996.�26�pages.�(0-374-
37492-9)�$14.00�
A friendly orange cat wanders through the barnyard, asking the horse, pig, goat, sheep, hen, cow, and donkey for things she wants
to borrow from them, A...for this and that...@ she explains. The animals comply but, curiosity aroused, they all follow her to the barn to
see what she=s up to and there they find two newborn kittens--This and That! Collages created from torn pieces of painted paper
illustrate a charming story with plenty of pleasing repetition and a surprising conclusion. (Ages 3-5)
�
Vaughan,�Marcia.�Snap!�Illustrated�by�Sascha�Hutchinson.�U.S.�edition:�Scholastic,�1996.�32�pages.�(0-590-60377-9)�
$14.95�
A�little�kangaroo�jumps�out�of�his�mother=s�pouch�on�a�hot�day�and�asks�a�bush�mouse,�a�snake,�a�platypus,�an�echidna�
and,�lastly,�a�crafty�crocodile�to�share�their�favorite�games�with�him.��A�marvelously�playful�use�of�rhyme�and�repetition�
enliven�a�story�starring�a�cast�of�Australian�animals,�illustrated�with�brightly�colored�torn-paper�collages.��(Ages�3-6)�
�
Yee,�Wong�Herbert.�Mrs.�Brown�Went�to�Town.�Houghton�Mifflin,�1996.�32�pages.�(0-395-75282-5)�$15.95�
Do�not�underestimate�the�storytelling�powers�of�Wong�Herbert�Yee,�a�relative�newcomer�who�seems�to�know�exactly�what�
young�children�like�in�their�storybooks.��Here�a�slightly�ridiculous,�rollicking,�rhyming�text�recounts�a�strange�series�of�
events�that�occurs�when�the�barnyard�animals�explore�the�farmhouse�after��Mrs.�Brown�goes�away�for�the�day�(AThey�rang�
the�doorbell�to�hear�the�chimes,�flushed�the�toilet�one-hundred�times...@)�and�then�returns�earlier�than�expected.��His�
whimsical�watercolor�illustrations�provide�the�perfect�match�for�the�nonsensical�text�and�often�add�humorous�details--the�
cow�wearing�a�plunger�on�her�head�as�she�flushes�the�toilet,�for�instance.��(Ages�3-6)��
���
Ziefert,�Harriet.�What�Rhymes�with�Eel?�Illustrated�by�Rick�Brown.�(A�Word-and-Picture�Flap�Book)�Viking,�1996.�16�
pages.�(0-670-86670-9)�$12.99�
Lift�the�flap�to�see�a�picture�of�something�that�rhymes�with�eel�(wheel)�and�11�other�words�(boat/goat,�carrot/parrot,�bat/rat,�
cricket/ticket,�etc.)��In�addition�to�viewing�the�pictures,�children�can�also�read�the�word,�then�lift�the�flap�over�the�word-initial�
consonant�to�read�the�corresponding�rhyming�word.��(Ages�4-6)���
�
See�also:�The�Angel�and�the�Donkey;�The�Ballot�Box�Battle;�Be�Patient,�Abdul;�Beach�Feet;�Big�Meeting;�Bill�Pickett;�La�
Boda;�The�Day�Gogo�Went�to�Vote;�Eleanor;�The�Fiddler�of�the�Northern�Lights;�Forest�Tracks;�The�Genie�in�the�Jar;�
Going�Home;�Grandmother�Bryant=s�Pocket;�The�Green�Frogs;�Hanna s�Sabbath�Dress;�Happy�Adoption�Day!;�Happy�
Birth�Day!;�Hooray,�A�Piñata;�Hush!;�Imagine�You�Are�a�Tiger;�Into�the�Sea;�Jaguar�in�the�Rain�Forest;�Just�Stay�Put;�Kofi�

�

 49

=

=

=

=

and�His�Magic;�The�Legend�of�the�Windigo;�The�Lonely�Lioness�and�the�Ostrich�Chicks;�Minty;�Night�Gliders;�One�Potato;�
Raccoon�at�Clear�Creek�Road;�Remember�That;�The�Return�of�the�Buffalo;�The�Snow�Whale;�The�Ugly�Menorah;�Waiting�
for�Christmas;�When�It�Is�Night,�When�It�Is�Day;�When�Stories�Fell�Like�Shooting�Stars;�Where�Once�There�Was�a�Wood;�
Wilma�Unlimited;�Wombat�Divine;�section�on�Concept�Books;�section�on�Books�for�Babies�and�Toddlers�
�
�
� Easy�Fiction�
��
Bauer,�Marion�Dane.�Alison s�Wings.�Illustrated�by�Roger�Roth.�(Hyperion�Chapters:�Second�Grade)�Hyperion,�1996.�47�
pages.�(0-7868-0105-0)�$13.95�(0-7868-1121-8,�$3.95)�
Although�Alison�dreams�she�has�wings,�she�can=t�see�them�in�the�morning.��Her�brother�reminds�her�that�girls�don=t�have�
wings;�airplanes�do,�but�never�girls.�Her�mom�chimes�in�to�tell�her�about�birds�having�wings.��Her�dad�even�claims�that�
angels�have�wings.��Alison�decides�she=ll�be�the�first�girl�with�wings.��Girl�wings.��And�she�is.��Bauer=s�very�easy�chapter�
book�is�illustrated�with�Roth=s�black-and-white�pencil�drawings�and�has�lots�of�white�space�between�its�short�sentences�
and�large�size�typeface.��New�readers�will�fly�through�this�optimistic�story.�(Ages�4-7)�
�
King-Smith,�Dick.�Sophie s�Lucky.�Illustrated�by�David�Parkins.�U.S.�edition:�Candlewick,�1996.�110�pages.�(1-56402-
869-0)�$14.99�
Sophie,�the�determined�young�protagonist�whose�adventures�while�she�strives�to�become�a�lady�farmer�have�endeared�
her�to�many�readers�of�easy�fiction�and�children�who�have�heard�these�books�read�aloud,�returns.��The�earlier�titles�are�
Sophie s�Tom,�Sophie�Hits�Six,�Sophie�in�the�Saddle�and�Sophie�Is�Seven.��Now�Sophie�is�now�eight�years�old.��She�and�
her�family�visit�her�Great-great-aunt�Al�in�Scotland�where�she�rides�a�horse�named�Lucky.�They�have�a�grand�time,�but�sad�
news�awaits�them�not�long�after�they�return�home.��Yikes,�this�is�the�final�book�in�the�warm,�satisfying�series�of�Sophie�
stories�set�in�contemporary�England�and�Scotland.�(Ages�6-8)�����
�
Littlefield,�Holly.�Fire�at�the�Triangle�Factory.�Illustrated�by�Mary�O=Keefe�Young.�(On�My�Own)�Carolrhoda,�1996.�48�
pages.�(0-87614-868-2)�$11.96�
The�circumstances�of�the�Triangle�Shirtwaist�Company�Fire�of�1911�are�related�through�the�fictional�experiences�of�Minnie�
Levine,�a�14-year-old�Jewish�girl�whose�father�was�born�in�Poland,�and�Tessa�Monnetti,�her�Catholic�co-worker�from�an�
Italian�family.��The�girls=�working�conditions�and�experiences�at�the�time�of�the�fire�are�based�on�reports�of�survivors.��Brief�
pages�with�historical�background�that�are�more�challenging�to�read�precede�and�follow�the�story.��This�extremely�easy-to-
read�story�introduces�some�of�the�prejudices�of�that�time�and�situation.��Full-color�watercolor�illustrations�on�every�page�
spread�further�enliven�a�special�format�for�finding�out�about�a�tragic�event�in�U.S.�history.��(Ages�8-11)�
�
Martin,�Jacqueline�Briggs.�Grandmother�Bryant s�Pocket.�Illustrated�by�Petra�Mathers.�Houghton�Mifflin,�1996.�48�pages.�
(0-395-68984-8)�$14.95�
Sarah�Bryant�has�nightmares�after�her�little�dog�Patches�is�killed�in�a�barn�fire.��Grandmother�Bryant�knows�roots�and�
herbs�which�might�make�bad�dreams�go�away.��But�just�as�important�to�Sarah's�healing�are�the�stories,�songs�and�
patience�that�make�a�little�girl�feel�safe�and�loved.��A�one-eyed�cat,�a�gaggle�of�geese,�a�selfish�old�neighbor�and�the�small,�
special�things�in�Grandmother�Bryant's�pocket�also�play�a�role�in�Sarah's�recovery�from�sorrow.��Set�in�1787,�this�
comforting�story�with�its�down-to-earth�characters�is�charmingly�told�without�being�sweet.��Petra�Mathers's�watercolor�
illustrations�are�detailed�and�lively;�perfect�for�this�intimate�6�x�71/4"�book.��(Ages�5-7)�
�
Wetterer,�Margaret�K.�and�Charles�M.�Wetterer.�The�Snow�Walker.�Illustrated�by�Mary�O=Keefe�Young.�(On�My�Own)�
Carolrhoda,�1996.�48�pages.�(0-87614-891-7)�$15.95�
During�the�record�breaking�blizzard�of�1988�in�the�Northeast,�a�12-year-old�named�Milton�Daub�and�his�father�made�snow�
shoes�because�Milton�wanted�to�go�out�and�get�milk�needed�at�home.��He�ended�up�doing�errands�for�snowbound�
neighbors�in�Bronx�at�great�risk�of�becoming�a�blizzard�victim.��This�easy-to-read�story�about�a�real�boy�in�Old�New�York�
who�found�a�way�to�earn�money�despite�severe�weather�is�illustrated�in�full�color�on�every�page�spread.��(Ages�7-10)�
�

�

 50

=See�also:�Bill�Pickett;�The�Ballot�Box�Battle;�The�Bobbin�Girl;�Chibi;�Eleanor�Roosevelt;�Georgia�O Keeffe;�Minty;�Nine�
Candles;�Peacebound�Trains;�Wilma�Mankiller;�Wilma�Unlimited;�section�on�Picture�Books;�section�on�Fiction�for�Children�
�

�
�
�

Fiction�for�Children�
�
Ahlberg,�Allan.�The�Better�Brown�Stories.�Illustrated�by�Fritz�Wagner.�U.S.�edition:�Viking,�1996.�96�pages.�(0-670-85894-
3)�$12.99�
In�the�opening�paragraphs�of�this�inventive�book,�readers�meet�the�Brown�family--Mr.�Brown,�Mrs.�Brown,�Brian,�Betsy�and�
Baby�Brown--who�live�bland,�quiet�lives�in�the�tiny�village�of�Snuggleton-on-Sea.��Too�bland�and�quiet,�perhaps,�for�before�
the�bottom�of�page�three,�the�Browns�register�a�protest:��"Who�writes�this�rubbish?"��Realizing�the�author�must�be�
responsible,�the�Browns�pay�him�a�visit.��Thus�begins�a�series�of�lighthearted�chapter�stories�in�which�the�lines�between�
fantasy�and�reality--and�creator�and�creation--are�blurred.��Each�member�of�the�Brown�family�has�a�decided�opinion�to�
share�with�the�author�of�the�book�on�how�their�lives--�and�their�story--might�be�improved.��Readers�will�identify�with�family's�
members�wishes�for�more�glamour�and�adventure,�and�enjoy�the�delightful,�unanticipated�results.��(Ages�8-11)�
�
Anzaldúa,�Gloria.�Prietita�and�the�Ghost�Woman=Prietita�y�la�Llorona.�Illustrated�by�Christina�Gonzalez.�Children=s�Book�
Press�(246�First�St.,�Suite�101,�San�Francisco,�CA�94105),�1996.�32�pages.�(0-89239-136-7)�$14.95�
La�curandera�(traditional�healer)�needs�a�rue�plant�to�make�a�remedy�so�that�she�can�cure�Prietita=s�sick�mother�and�
Prietita�wants�to�do�everything�she�can�to�help,�even�if�it�means�trespassing�on�the�land�owned�by�King�Ranch�where�rue�
is�said�to�grow�freely.��When�she�sneaks�under�the�barbed�wire�fence,�not�only�does�she�risk�being�shot�at�by�guards,�she�
also�risks�running�into�la�Llorona,�the�legendary�ghost�woman�who�is�said�to�steal�children.��This�short�bilingual�story�
features�a�courageous�Latina�girl�as�its�heroine.��She�uses�her�wits�and�knowledge�of�her�Mexican�cultural�heritage�to�find�
what�she�needs�to�help�her�mami.���(Ages�7-10)�
�
Bauer,�Joan.�Sticks.�Delacorte,�1996.�182�pages.�(0-385-32165-1)�$15.95�
Ten-year-old�Mickey�doesn't�remember�his�dad:�he�died�when�Mickey�was�a�baby.�But�Mickey�wants�to�follow�in�his�
father's�footsteps�and�be�a�championship�pool�player.�His�best�friend,�Arlen�Pepper,�is�a�math�whiz�who�helps�Mickey�
calculate�angles�for�his�shots,�but�it's�going�to�take�more�than�geometry�to�win�the�upcoming�Youth�Championship�
Tournament.��Then�Joseph�Alvarez,�an�old�friend�of�Mickey's�dad's,�comes�into�town.��He�offers�to�coach�Mickey,�but�
Mickey's�mom�says�no;�she�doesn't�want�her�son�being�disappointed�if�Joe�fails�him�the�same�way�he�once�failed�her.�
Warm,�funny,�singular�characters,�realistic�family�interactions,�and�enthusiastic�discussions�of�vectors�and�angles�
characterize�a�novel�that�will�make�young�readers�smile.�(Ages�9-11)�
�
Bohlmeijer,�Arno.�Something�Very�Sorry.�Translated�from�the�Dutch�by�the�author.�U.S.�edition:�Houghton�Mifflin,�1996.�
175�pages.�(0-395-74679-5)�$13.95�
Returning from a pre-Christmas visit with relatives, nine-year-old Rosemyn, her parents and six-year-old sister Phoebe are in a terrible
car accident. This moving novel chronicles the weeks she spends in the hospital recuperating, along with her badly injured father and
sister. It also deals honestly with the family=s gradual acceptance of their mother=s death. Honor Book, 1996 CCBC Batchelder Award
Discussion (Ages 9-13)�
�
Brenner,�Barbara�and�Julia�Takaya.�Chibi:�A�True�Story�from�Japan.�Illustrated�by�June�Otani.�Clarion,�1996.�63�pages.�
(0-395-69623-2)�$14.95�
An�inviting�design�and�engaging�story�distinguish�this�chapter�book�in�which�a�mother�duck�hatches�and�raises�her�
ducklings�in�the�midst�of�a�Tokyo�business�park.�Based�on�a�true�story,�the�author�was�one�of�the�thousands�of�Tokyo�
residents�who�waited�and�watched�each�day�for�the�moment�the�mother�duck�would�lead�her�ducklings�across�a�busy,�
congested�roadway�to�the�pond�on�the�other�side.��Mr.�Sato,�a�news�photographer�sent�to�cover�the�story,�names�the�
smallest�duckling�Chibi,�which�means�tiny�in�Japanese.��The�ducks�make�a�safe�journey,�but�when�a�typhoon�strikes�Mr.�

�

 51

Sato�and�others�go�for�days�not�knowing�the�fate�of�Chibi�or�his�family.��Full-color�illustrations�in�water�color�and�ink�on�
each�double-page�spread�are�a�charming�accompaniment�to�a�warm,�dramatic,�satisfying�story�for�young�readers.��(Ages�
7-10)�
�
Bruchac,�Joseph.�Children�of�the�Longhouse.�Dial,�1996.�150�pages.�(0-8037-1794-6)�$14.89�
A�finely�detailed�novel�from�storyteller�Joseph�Bruchac�tells�of�a�14th�century�Mohawk�village�and�a�brother�and�sister�who�
live�there.��Twins�Ohkwa'ri�and�Otsi:stia�are�11�winters�old;�still�children�but�gaining�a�deeper�understanding�of�the�ways�of�
their�people�each�day.�When�he�was�younger,�Ohkwa'ri�admired�the�older�boy�known�as�Grabber�for�his�skill�and�strength,�
but�now�his�eyes�are�wiser.��When�Ohkwa'ri�overhears�Grabber�and�some�other�young�men�planning�a�raid�on�the�
Anen:taks,�with�whom�the�Mohawk�peacefully�trade,�he�tells�Otsi:stia,�whose�good�judgment�he�can�always�rely�on.��As�a�
result�Grabber�and�his�friends�are�punished,�and�Ohkwa'ri�has�made�an�enemy.��A�fast�and�furious�game�of�Tekwaarathon�
(now�known�as�lacrosse)�through�woods�and�across�a�meadow�lends�added�tension�and�excitement�to�the�climax�of�this�
story�that�pays�homage�to�the�Great�League�of�Peace�of�the�Iroquois�Nations.��An�author's�afterword�discusses�the�
Mohawk�Nation�and�the�Iroquois�League�of�Peace.��(Ages�9-12)�
�
Creech,�Sharon.�Pleasing�the�Ghost.�Illustrated�by�Stacey�Schuett.�HarperCollins,�1996.�89�pages.�(0-06-026985-5)�
$13.95�
Ever since his father died, nine-year-old Dennis has been visited by ghosts who waft through his bedroom window at night on a
regular basis, unannounced and uninvited. Some are strangers and some are acquaintances but none is the ghost he especially wants to
see -- his father. The ghost of his Uncle Arvie comes close but his visits bring their own set of challenges. A stroke prior to his death
had garbled Uncle Arvie's speech, turning even a simple statement into a puzzle that Dennis (or "Dinosaur" as Uncle Arvie calls him)
must figure out. His urgent demands for help with a wig pasta, needlelinks and a trampolink make no sense at all initially. But
Dennis is able to use context clues to decipher the requests so that he can grant Uncle Arvie his pleases, or favors. Readers will no
doubt be just as perplexed as Dennis is with his uncle's speech; however, Creech introduces the unique vocabulary gradually,
clarifying and defining through Dennis along the way, and then builds on it so that by the time we reach the end of the book,
everything Uncle Arvie says makes perfect sense. In the meantime, we can enjoy the nonsense words he uses for their funny,
rollicking sounds, a feature that will make the book a good read-aloud selection for early elementary grades. As she has demonstrated
in her previous books, Walk Two Moons (HarperCollins, 1994) and Absolutely Normal Chaos (HarperCollins, 1995), Creech is adept
at adding depth to a story through her skillful use of a serio-comic tone. Here she manages to accomplish this in a book for a younger
audience by coating a serious underlying theme (the desire to communicate with a loved one who has died) with pure nonsense.
While sophisticated readers may catch on to the book's deeper meaning, younger readers and listeners will be no less satisfied as they
skim the surface to get the funny side of the story and enjoy the wordplay. (Ages 7-10)�
�
DeFelice,�Cynthia.�The�Apprenticeship�of�Lucas�Whitaker.�Farrar�Straus�Giroux,�1996.�151�pages.�(0-374-34669-0)�
$15.00�
Nineteenth�century�medicine�was�often�a�combination�of�superstition�and�science,�and�sometimes�a�battle�between�the�
two,�as�12-year-old�Lucas�Whitaker�discovers.��Lucas�likes�working�as�apprentice�to�Doc�Beecher,�who�is�also�dentist,�
barber�and�undertaker�in�Southwick,�Connecticut.��But�when�consumption�threatens�the�lives�of�several�townspeople,�
Lucas�is�frustrated�by�Doc's�unwillingness�to�give�credence�to�a�rumored�cure�that�involves�digging�up�the�bodies�of�those�
who've�already�died.��Lucas,�who�lost�his�entire�family�to�consumption,�understands�Doc's�sorrow�and�frustration�at�not�
being�able�to�do�more�for�the�victims,�but�isn't�that�all�the�more�reason�to�try�something�new,�something�that�gives�hope�to�
the�families�of�the�dying?��A�fascinating�narrative�inspired�by�recent�research�which�unearthed�facts�about�folk-practices�to�
cure�tuberculosis�in�the�mid-1800s.��(Ages�10-12)�
�
Dickinson,�Peter.�Chuck�and�Danielle.�Illustrated�by�Kees�de�Kiefte.�Delacorte,�1996.�115�pages.�(0-385-32188-0)�$14.95�
Tremble�tremble�tremble.��Chuck�is�a�small�dog�with�big�fears.��She's�afraid�of�paper�bags�and�pigeons�and�supermarket�
carts�and�motorcycles.��She's�terrified�of�cats�and�loud�noises�and�not-so-loud�noises.�In�fact,�just�about�everything�and�
everyone�worries�Chuck,�with�the�exception�of�Danielle,�her�owner.��Danielle�loves�Chuck.��In�fact,�Danielle�thinks�that�
someday�Chuck�will�save�the�universe�(an�expectation�that�Chuck�only�vaguely�understands,�but�that�makes�her�nervous�
regardless).��Danielle�even�has�a�bet�on�it�with�her�mom�in�the�hopes�of�winning�a�Big�Mac.��British�author�Peter�Dickinson�
offers�seven�stories�about�the�adventures�of�Chuck�and�Danielle�in�this�charming�chapter�book�peopled�with�engaging,�

�

 52

realistic�characters�and�warm�and�lively�relationships.��(Ages�8-10)�
�
Freeman,�Suzanne.�The�Cuckoo's�Child.�Greenwillow,�1996.�249�pages.�(0-688-14290-7)�$15.00�
As�this�deeply�layered�novel�set�in�1962�opens,�Mia=s�parents�have�disappeared�while�on�a�sailing�trip�in�the�Ionian�Sea.��
Now�Mia�and�her�half-sisters�have�been�shuttled�from�Beirut,�Lebanon,�to�Tennessee�to�live�with�their�Aunt�Kit.�Unable�to�
believe�the�worst�about�her�parents,�Mia�half�hopes�they�have�defected�to�an�Eastern�Bloc�country,�as�some�of�the�
government�agents�who�question�her�seem�to�imply;�but�the�same�thought�is�also�her�greatest�fear:��if�her�parents�aren't�
dead,�they�have�knowingly�abandoned�her.�It�is�under�the�strain�of�these�two�possibilities�regarding�her�parents'�fate�that�
Mia�is�trying�to�adjust�to�life�back�in�the�United�States,�but�she�is�overwhelmed�and�disconcerted�at�being�back�home�in�her�
country�and�not�feeling�at�home�at�all,�at�finding�that�she�doesn't�fit�in�with�the�other�kids,�and�at�finding�that�it�is�another�
misfit,�Sinclair,�with�whom�she�best�connects.��Suzanne�Freeman's�debut�novel�offes�no�easy�answers�for�Mia�or�for�
readers.��In�a�book�featuring�memorable�characterizations�and�striking�imagery�and�that�takes�readers�through�complex�
emotional�terrain,�Mia�finds�that�life�is�about�people�struggling�to�do�their�best,�and�sometimes�it�is�the�trying�that�matters�
most.�Honor�Book,�1996�CCBC�Newbery�Award�Discussion�(Ages�10-14)�
�
Gauthier,�Gail.�My�Life�Among�the�Aliens.�Putnam,�1996.�104�pages.�(0-399-22945-0)�$14.95�
Nine-year-old�Will�is�distressed�by�the�number�of�aliens�from�outer�space�that�are�drawn�to�the�street�where�he�lives.��His�
parents�think�these�invaders�from�another�planet�are�just�new�kids�in�the�neighborhood,�but�Will�knows�they've�come�from�
a�lot�farther�away�than�Orlando�to�land�on�his�doorstep�and�eat�his�mother's�bran�muffins.��Gail�Gauthier's�first�book�is�a�
stand-out�for�its�quirky�humor�and�delightfully�witty�perceptions�of�the�world�from�a�child's�point�of�view.��(The�unmown�
patch�of�lawn�between�Will's�house�and�the�next�door�neighbor's�is�No�Mom's�Land.��"When�we're�playing�in�No�Mom's�
Land,�no�Mom�watches�us.��If�we�leave�our�stuff�there,�no�Mom�picks�it�up.")��As�Will�encounters�aliens�in�the�guise�of�
everything�from�the�neighbor's�dog�to�Santa�Claus,�he�reveals�that�the�truth�about�life�on�earth--for�kids�and�space�aliens�
alike--is�that�moms�rule�everything.��(Ages�8-11)�
�
Hahn,�Mary�Downing.�Following�My�Own�Footsteps.�Clarion,�1996.�186�pages.�(0-395-76477-7)�$13.95�
Gordy=s�abusive�father�has�been�arrested,�so�as�a�last�resort�their�mother�moves�her�large�family�to�her�mother=s�home.��
Gordy�is�angry�at�his�dad�and�at�the�world.��He�is�smart�but�won=t�show�it�in�his�new�school,�compassionate�but�won=t�help�
others,�and�mature�beyond�his�years�because�he�had�to�leave�childhood�before�he�was�finished�with�it.�As�a�matter�of�fact,�
Gordy�is�beginning�to�show�signs�of�repeating�the�cycle�of�abuse�he�despises�in�his�dad.��After�several�unfortunate�
incidents�he�and�William,�an�overprotected�polio�victim�living�next�door,�form�an�unlikely�alliance.��One�day�Gordy=s�older�
brother�returns�from�military�service�refusing�to�act�heroic,�and�their�dad�shows�up�ready�to�move�the�family,�ready�or�not.��
Strong�main�characters,�a�good�sense�of�place,�and�a�powerful�anti-war�theme�mark�this�successful�sequel�to�Stepping�on�
the�Cracks�published�in�1991.��Hahn�incorporates�solid�details�to�establish�the�year�and�describe�the�impact�of�national�
events,�such�as�President�Roosevelt=s�death�and�V-E�Day.�(Ages�10-13)�
�
Hearne,�Betsy.�Eliza=s�Dog.�Illustrations�by�Erica�Thurston.�Margaret�K.�McElderry,�1996.�151�pages.�(0-689-80704-X)�
$16.00�
Ten-year-old�Eliza's�persistence�and�patience�in�her�quest�for�a�dog�pay�off�when�she�becomes�the�joyful�owner�of�a�black-
and-white�puppy�named�Panda.��Pet-ownership�means�new�choices�and�challenges�for�Eliza,�not�to�mention�new�
opportunities,�like�providing�her�with�just�the�excuse�she's�been�waiting�for�to�quit�after-school�sports.��It�brings�new�
challenges�to�Eliza's�parents�as�well�as�they�adjust�to�their�imaginative,�determined�daughter's�growing�independence.��
Lively�characters�mark�this�warm,�spirited�story�that�recognizes�the�distinct�personalities�among�individuals�within�a�family,�
both�children�and�adults�alike.��(Ages�8-10)��
�
Hesse,�Karen.�The�Music�of�Dolphins.�Scholastic,�1996.�181�pages.�(0-590-89797-7)�$14.95�
A�highly�original�first-person�narrative�uses�prose�style�and�type�design�to�reflects�a�girl's�growing�understanding�and�
mastery�of�human�language�as�she�describes�her�experiences�among�the�scientific�researchers�charged�with�studying�and�
helping�her�after�she�is�rescued�from�the�sea,�where�she�has�been�nurtured�and�raised�by�dolphins�from�the�age�of�four.��
Mila�finds�delight�and�deep�joy�in�music�and�soul-bruising�sadness�in�the�confines�of�walls�which�keep�her�from�the�

�

 53

freedom�and�love�she�knew�among�the�dolphins.�At�the�same�time�she�discovers�that�human�relationships�are�complex,�
confusing,�and�sometimes�painful,�even�as�they�hint�at�the�possibilty�of�something�deep�and�satisfying�as�well.�Mila's�
memories�of�life�among�the�dolphins�are�strands�of�thought�that�reach�to�the�core�of�her�being,�calling�her�back�to�the�sea�
at�the�same�time�they�challenge�those�who�have�come�to�know�and�care�for�her�to�question�their�own�beliefs.��(Age�10-13)�
�
Jennings,�Patrick.�Faith�and�the�Electric�Dogs.�Scholastic,�1996.�146�pages.�(0-590-69768-4)�$15.95�
A�fantasy�about�Faith,�who�hates�living�in�Mexico�and�wants�to�go�home�to�San�Francisco;�and�faith,�or�believing�that�good�
things�can�happen�even�when�life�looks�bleak;�a�homemade�rocket�ship�called�Peahen�and�a�small�Pacific�Island;�and,�
most�importantly�Eddie,�an�electric�dog�(the�term�refers�to�cheap�or�no�good�stray�in�Spanish,�not�literally�plugged�in)�who�
happens�to�be�the�narrator�of�our�story.��Eddie's�sparkling�narrative�describes�Faith's�rough�adjustment�to�life�in�Mexico,�
his�own�appreciation�for�the�culture�of�his�native�land,�and�her�failed�attempt�to�rocket�herself�back�home.��It�also�offers�
readers�the�opportunity�to�ponder�the�ways�we�make�ourselves�at�home�in--or�at�odds�with--the�world�around�us.��A�
singular�story�weaves�liberal�Spanish�and�occasional�Tzuitzal�words�and�phrases�into�the�text.��All�are�defined�in�the�
margins�of�the�inviting�page�design,�and�again�in�a�glossary�at�the�back�of�this�unusual�book.��(Ages�8-11)�
�
Konigsburg,�E.L.�The�View�from�Saturday.�A�Jean�Karl�Book/Atheneum,�1996.�163�pages.�(0-689-80993-X)�$16.00�
It's�no�accident�when�Mrs.�Olinski�selects�Noah,�Nadia,�Ethan�and�Julian�to�represent�her�sixth�grade�class�in�the�
Academic�Bowl�competition:�all�are�chosen�by�design.�But�just�who's�design�is�it?��Mrs.�Olinski,�who�is�back�teaching�for�
the�first�time�since�a�car�accident�left�her�paralyzed,�can't�say�for�certain�why�she�picked�each�child,�and�it's�almost�magical�
the�way�the�four�click�when�they�come�together.��They�complement�one�another's�talents�to�make�an�unbeatable�team.��
Unknown�to�their�teacher,�the�children's�lives�interconnect�outside�of�school,�too,�in�a�seemingly�fated�way,�so�when�Julian�
suggests�they�call�their�team�The�Souls,�it�just�seems�right.��E.L.�Kongisburg's�funny,�inventive�and�entertaining�story�
weaves�in�and�out�of�the�lives�of�its�memorable�characters�to�explore�both�the�truths�and�the�mysteries�of�life,�and�to�
celebrate�the�wonderful�things�that�can�happen�when�people�speak�and�act�from�their�hearts.��(Ages�9-12)�
�
McGraw,�Eloise.�The�Moorchild.�Margaret�K.�McElderry,�1996.�241�pages.�(0-689-80654-X)�$16.00�
Saaksi�doesn't�know�that�she�is�a�changeling�child.��She�has�no�recollection�of�her�life�among�the�Folk,�when�her�name�
was�Moql�and�she�was�banished�for�being�half-human.��But�from�her�cradle�days�onward,�she�is�aware�of�her�own�
discomfort�in�the�world,�and�the�discomfort�of�others�around�her.�Saaksi's�human�parents,�unaware�their�birth�daughter�
was�stolen�as�a�baby,�are�somewhat�uncertain�as�to�why�their�child�is�so�unusual,�so�difficult�to�understand,�but�they�love�
her,�though�sometimes,�Saaksi�realizes,�with�heavy�hearts.�Only�Old�Bess,�Saaksi's�grandmother,�has�always�suspected�
the�truth,�but�as�Saaksi�grows�Bess�exchanges�her�suspicion�and�fear�for�love�of�this�sensitive,�resilient�child.�Saaksi�is�
often�a�target�for�the�taunts�of�village�children,�and,�later,�when�sickness�comes�to�the�village,�for�the�fears�of�their�parents�
as�well.�It�is�then�that�Saaksi�makes�a�choice�that�will�change�her�life�forever�in�a�pointed,�bittersweet�but�satisfying�story�
about�tolerance�and�finding�one's�place�in�the�world,�and�in�the�hearts�of�others.��(Ages�9-12)�
�
McKelvey,�Douglas�Kaine.�The�Angel�Knew�Papa�and�the�Dog.�Philomel,�1996.�89�pages.�(0-399-23042-4)�$14.95�
A�seven-year-old�girl�who�is�convinced�an�angel�of�the�Lord�really�did�save�her�life�during�the�flood�has�good�reason�to�
think�this�is�possible.��After�all,�angels�turn�up�fairly�often�in�the�stories�her�father�has�read�to�her�all�her�life.��There=s�one�
about�Balaam,�his�donkey�and�an�angel;�another�about�Jacob�wrestling�with�an�angel;�and�one�by�someone�named�
William�whose�poem�talks�about�Athe�feet�of�angels�bright.@��A�stray�dog�joins�this�family�of�two�now�and�then,�and�because�
he=s�such�an�explorer�they�name�the�raggedy�mutt�Lewis�and�Clark.��The�girl�and�her�father�live�quietly�and�somewhat�
idyliclly�(not�counting�the�fact�of�her�mother=s�death�long�before�she�can�remember).��Until�the�flood.��Until�her�father�is�
injured.��Until�the�second�Mary.��Until.��There�is�no�special�time�other�than�yesteryear,�or�place�other�than�west�of�
Baltimore.��A�lyrical,�lean,�and�wondrous�story�marks�the�debut�of�a�new�author.��(Ages�8-10)�
�
Mosher,�Richard.�The�Taxi�Navigator.�Philomel,�1996.�167�pages.�(0-399-23104-8)�$15.95�
Nine-year-old�Kid�Kyle�is�the�ace�navigator�for�his�Uncle�Hank,�a�taxi�driver�in�New�York�City.��Kyle�loves�spending�time�
with�his�uncle,�with�whom�he�meets�the�most�extraordinary�people,�people�like�Marcella�and�Ruby.�The�elderly�woman�and�
the�small�child�are�a�spirited,�daunting�pair,�but�nothing�to�be�afraid�of,�Kyle�realizes.�They�live�with�Lydia,�Ruby=s�mother,�

�

 54

in�a�large�old�house�that�is�filled�with�wonder�and�love�and�it�draws�Kyle�and�Hank�like�a�magnet.�For�Kyle,�whose�parents=�
arguments�are�growing�more�and�more�scary�all�the�time,�it�becomes�a�haven,�and�then�a�home�in�almost�every�sense�of�
the�word,�a�place�where�he�feels�safe�and�wanted.�For�both�Kyle�and�Ruby,�Marcella=s�wise�and�challenging�outlook�on�life�
and�death�and�change�is�something�mysterious�yet�solid�to�contemplate�as�she�tries�to�prepare�them�for�the�sorrow�that�
life�inevitably�holds,�and�the�joy�that�is�always�waiting�to�be�reclaimed.�A�whimsical�yet�emotionally�substantial�debut�from�
author�Richard�Mosher.�(Ages�8-11)�
�
Paterson,�Katherine.�Jip:�His�Story.�Lodestar,�1996.�181�pages.�(0-525-67543-4)�$15.99�
Young Jip knows nothing of his origins except that he fell off the back of a wagon that was passing through town when he was a
toddler and, due to his coloring, folks reckon it must have been a gypsy wagon. His earliest memory is of the poor farm where he has
spent his childhood, growing up with a group of people who don't quite fit in anywhere in this mid-19th century Vermont town. The
day-to-day drudgery that defines Jip's existence is occasionally interrupted by the arrival of new residents: a destitute woman and her
three children, for instance, and an insane man who is kept in a cage. Because he accepts people on their own terms, Jip is able to get
along pretty well with everyone. But lately, he has noticed a stranger on the premises, a man who seems to have a special interest in
Jip himself. Who is the stranger and what does he want? This question adds dramatic tension to Jip's life and to Katherine Paterson's
latest novel. And the answer, once it is revealed midway through the story, sets the wheels in motion for a edge-of-your-chair escape
that perfectly counter-balances the story's quiet, humble beginnings. Paterson skillfully creates a sense of a distinctive time and place,
peopled with unusual, but no less real, characters. Within this context, she is able to explore complex issues, leaving plenty of room
for young readers to approach them, like Jip, on their own terms. Winner, 1996 CCBC Newbery Award Discussion (Ages 9-14)

Spinelli,�Jerry.�Crash.�Alfred�A.�Knopf,�1996.�162�pages.�(0-679-87957-9)�$16.00�
Seventh-grader�Crash�Coogan�has�been�fearless�and�invincible�for�as�long�as�he�can�remember,�and�he�barrels�his�way�
through�emotional�relationships�with�the�same�bullying�force�that�he�exhibits�physically.��Crash's�least�favorite�person--and�
therefore�his�favorite�victim�for�teasing�and�torture--is�Penn�Webb.��From�the�time�he�first�met�Penn,�when�they�both�were�
six,�Crash�has�been�driven�nuts�by�the�peaceloving�vegetarian.��The�fact�that�Penn�considers�Crash�a�friend�makes�it�
worse.��But�on�some�level�that�he�vaguely�realizes,�Crash�is�jealous�of�Penn,�who�has�a�close,�involved�relationship�with�
his�mom�and�dad,�while�Crash�feels�on�the�periphery�of�his�own�overworked�parent's�lives.��Crash's�voice�is�funny�and�
fresh,�and�all�the�characters�are�so�very�human�in�this�insightful,�unexpected�narrative�that�look�at�the�life�of�a�bully�from�
the�inside�out.��(Ages�10-13)�
�
Vail,�Rachel.�Daring�To�Be�Abigail.�Orchard,�1996.�128�pages.�(0-531-09517-7)�$15.98�
The upbeat letters 11-year-old Abigail sends home from summer camp tell only part of her story. In this unflinchingly realistic novel
about girls on the brink of adolescence, Rachel Vail explores the intricacies of peer pressure and individual identity through dialogue,
actions and reactions, in addition to the perspective offered by Abigail's often less-than-honest epistolary account of her day-to-day
activities. From her first day at camp, Abigail secures a place in the "in-crowd" by bragging that she has never turned down a dare.
Actually her thoughts and letters reveal that she is terrified of many things, especially jumping off the high dive, disappointing her
father, and, worst of all, being excluded from the top clique. Desperate to be included, she lives up to her newly acquired persona at
all costs, until her daring becomes synonymous with cowardice. Building on the typical preteen chatter about cute boys, leg shaving
and who's-done-what, Vail offers a level of depth rarely seen in novels written for this audience. Amazingly, she accomplishes it by
contrasting surface appearances, leaving readers to make their own connections and draw their own conclusions. (Ages 8-12) �
�
Yumoto,�Kazumi.�The�Friends.�Translated�from�the�Japanese�by�Cathy�Hirano.�U.S.�edition:�Farrar�Straus�Giroux,�1996.�
170�pages.�(0-374-32460-3)�$16.00�
In�search�of�answers�to�questions�about�death,�three�Japanese�boys�learn�about�life�and�living�in�a�beautifully�unfolding�
novel�from�Japanese�author�Kazumi�Yumoto.�Kiyama,�Kawabe�and�Yamashita�are�sixth�grade�friends�who�want�to�know�
what�happens�when�someone�dies,�in�that�very�moment�of�life=s�passing.�They�begin�spying�on�a�reclusive�old�man�near�
their�school:�the�most�likely�candidate�for�death�that�they�know.�But�the�old�man,�whose�life�is�spare�and�lonely,�who�is,�
indeed,�physically�alive�but�barely�engaged�in�the�act�of�living,�catches�them.�As�if�to�defy�the�very�thing�the�boys�hope�for,�
the�old�man�begins�to�embrace�life�in�a�new�and�vigorous�way,�challenging�the�boys�to�come�out�from�behind�the�wall�
where�they�spy�and�close�the�distance�between�them�as�he�does�so.��What�began�as�a�death�watch�slowly�transforms�into�
a�deeply�felt�friendship�between�the�boys�and�the�old�man,�a�friendship�that�encourages�them�all--children�and�adult�alike--

�

 55

=

to�live�life�more�deliberately.��A�novel�set�in�contemporary�Japan�and�providing�a�realistic�portrayal�of�the�busy,�active�
schedules�which�many�Japanese�children�maintain�to�meet�the�expectations�of�family�and�society�acknowledges�the�ways�
lives�are�enriched�when�people�risk�coming�out�from�behind�their�walls�to�meet�the�hearts�and�minds�of�others.�Co-Winner,�
1996�CCBC�Batchelder�Discusson�(Ages�10-13)�
�
See�also:�Bill�Pickett;�The�Christmas�Mystery;�Eleanor;�Flowers�&�Fables;�Grandmother s�Pigeon;�Magid�Feasts�for�
Ramadan;�Minty;�Nine�Candles;�The�Nutcracker;�Robin�of�Sherwood;�section�on�Fiction�for�Teenagers��
� Fiction�for�Teenagers�
�
Doherty,�Berlie.�The�Snake-Stone.�U.S.�edition:�Orchard,�1996.�166�pages.�(0-531-09512-6)�$15.95�
Following�the�one�scrap�of�information�he�has,�15-year-old�James�heads�for�a�rural�part�of�England�in�hopes�of�tracking�
down�his�birth�mother.��As�James�describes�his�search,�readers�alone�are�privy�to�the�stark,�compelling�second�voice�of�
the�narrative,�that�of�a�girl�who�found�comfort,�laughter�and�respite�from�a�hard�and�lonely�existence�in�a�lively�boy's�
affection,�and�then�makes�a�desperate,�driven�effort�to�affirm�her�newborn�child's�life.��James's�own�remarkable,�fate-filled�
journey�does�not�provide�him�with�this�knowledge,�or�all�the�answers�he�seeks,�but�he�will�learn�what�he�needs�to�know:��
he�has�always�been�loved.��(Ages�12-14)�
�
Farmer,�Nancy.�A�Girl�Named�Disaster.�A�Richard�Jackson�Book/Orchard,�1996.�309�pages.�(0-531-09539-8)�$19.95�
A�young�girl's�spell-binding,�treacherous�journey�from�her�village�in�Mozambique�to�the�country�of�Zimbabwe�is�the�subject�
of�this�riveting�narrative�from�Nancy�Farmer.��Nhamo,�a�Shona�girl�of�almost�12,�flees�her�village�to�escape�a�forced�
marriage.��Her�mother�died�when�she�was�three,�but�her�father�and�his�family�are�in�Zimbabwe�and�it�is�there,�her�maternal�
grandmother�tells�Nhamo,�that�she�must�go.�Her�travels�are�perilous�yet�transforming.��Swept�off�course�into�the�waters�of�
the�great�Lake�Cabora�Bassa,�weak�and�hungry,�Nhamo�gains�strength�and�skills�for�survival�from�the�spirits�of�her�Shona�
ancestors.��Later,�help�comes�from�a�group�of�people�who�open�Nhamo's�eyes�to�the�possibilities�that�life�can�hold�for�her,�
while�members�of�her�father's�family�answer�the�questions�in�her�heart.�The�author,�who�has�lived�in�both�Zimbabwe�and�
Mozambique,�has�provided�readers�with�a�glossary,�brief�essays�on�the�history�of�the�peoples�of�Zimbabwe�and�
Mozambique�and�the�belief�system�of�the�Shona,�and�an�extensive�bibliography�to�help�ground�the�experience�of�this�tale�
set�in�1981�that�shows�the�juxtaposition�and�blending�of�traditional�ways�and�modern�life.�(Age�11-14)�
�
Jenkins,�Lyll�Becerra�de.�So�Loud�a�Silence.�Lodestar,�1996.�154�pages.�(0-525-67538-8)�$16.99�
Layers�of�a�family�story�are�revealed�in�the�midst�of�tense�and�tenuous�times�in�Lyll�Becerra�de�Jenkins=s�eye-opening,�
radical�novel�set�in�Colombia�today.�Seventeen-year-old�Juan�Guillermo�lives�in�Bogotá,�the�oldest�child�of�a�poverty-
stricken�family.��When�he�visits�a�woman�professed�to�be�his�aunt,�Doña�Petrona,�a�landowner�in�a�rural�village�in�the�
mountains,�he�finds,�for�the�first�time�in�his�life,�a�sense�of�peace�and�affinity�for�a�place.�But�life�in�the�mountains�is�not�
uncomplicated;�indeed,�beneath�the�pastoral�beauty�is�the�real�danger:�the�people�are�caught�in�the�war�between�guerrillas�
and�the�army.��Even�without�gunfire�in�the�streets,�their�lives�are�threatened�if�they�speak�the�wrong�words�or�express�the�
wrong�sympathies.�While�the�elders�of�the�village,�Doña�Petrona�included,�preach�measured�restraint,�Juan�finds�himself�
drawn�to�the�passionate�beliefs�of�the�young�people�who�call�for�action.�At�the�same�time�he�finds�himself�in�conflict�with�
this�strong�yet�compassionate�woman�he�is�longing�for�her�respect,�and�for�the�insights�she�can�give�him�into�his�family�
and�his�life�in�a�novel�that�provides�and�uncommon�political�perspective�for�young�readers�in�the�United�States.�(Age�14�
and�older)�����
�
Kim,�Helen.�The�Long�Season�of�Rain.�Henry�Holt,�1996.�275�pages.�(0-8050-4758-1)�$15.95�
The�start�of�the�rainy�season�in�June�means�a�break�in�the�stifling�heat�and�humidity,�but�it�brings�a�new,�deeper�
awareness�to�11-year-old�Junehee�of�the�tension�that�binds�her�family�in�this�riveting�narrative�set�in�Korea�in�the�1960s.�
Junehee's�father�is�a�military�officer�who�has�become�more�and�more�disconnected�and�emotionally�distant�from�his�wife�
and�children�over�the�years.��Her�paternal�grandmother,�who�lives�with�the�family,�has�asserted�more�and�more�control�
over�Junehee's�mother�and�the�children�as�a�result.��Junehee's�mother�has�endured�both�conditions�with�the�silence�that�
tradition�seems�to�dictate.��But�tradition�clashes�with�desire�when�Junehee's�mother�longs�to�keep�a�boy�whom�the�family�
takes�in�temporarily�after�he�is�orphaned�as�the�result�of�a�mud�slide�brought�on�by�the�heavy�rains.��Junehee,�a�middle�

�

 56

=

=

child,�becomes�a�keen-eyed�observer�of�her�mother's�unrelenting�sadness,�a�sadness�that�Junehee�realizes�has�gone�on�
far�longer�than�the�rains.��Helen�Kim's�emotionally�acute�novel�about�a�child's�growing�awareness�of�her�mother's�
powerlessness�and�pain�is�beautifully�written,�and�not�without�hope.�(Age�12�and�older)�
�
Martinez,�Victor.�Parrot�in�the�Oven:�mi�vida.�Joanna�Cotler/HarperCollins,�1996.�216�pages.�(0-06-026704-6)�$14.95�
Manny�is�smart;�sometimes�he�thinks�he�might�be�smart�enough�to�make�it�out�of�his�struggling�neighborhood�to�a�life�
beyond�poverty,�beyond�the�threat�of�apathy�and�violence.��In�his�emotionally�torn�family,�the�tension�of�racism�and�
economic�oppression�plays�itself�out:��his�father�drinks�to�combat�frustration,�his�brother�can't�keep�a�job,�his�sisters�are�
experiencing�too�much�too�soon,�and�his�mother�strives�to�hold�them�all�together�even�as�she�sometimes�seems�close�to�
unraveling�herself.�But�despite�the�strain�in�his�family,�Manny�finds�home�is�a�place�of�refuge�compared�to�the�uncertainty�
of�the�outside�world.�The�Mexican-American�teenager's�observations�of�a�life�filled�with�tension�and�fragile�possibility�are�
not�without�humor�or�hope,�but�it�is�his�honesty�in�describing�the�experiences�that�unfold�that�gives�powerful�shape�to�his�
narrative�voice.��(Age�16-adult)�����
�
Myers,�Walter�Dean.�Slam!�Scholastic,�1996.�266�pages.�(0-590-48667-5)�$15.95�
Slam�has�dreams�of�playing�in�the�NBA,�and�the�17-year-old�thinks�he�might�have�a�shot.��But�events�at�high�school�seem�
to�be�conspiring�against�him:��the�coach�doesn't�like�him�and�his�grades�are�going�down�despite�the�video�project�that�has�
captured�his�interest�in�one�of�his�classes.��Between�his�dad's�unemployment�and�his�mom's�worries�about�Grandma�
Ellie's�illness,�things�at�home�don't�seem�any�brighter.��Add�to�all�this�Mtisha,�the�serious�young�woman�who�may�or�may�
not�be�his�girlfriend�depending�on�how�Slam�behaves,�and�Ice,�Slam's�best�friend�since�forever�who�may�be�getting�mixed�
up�with�dangerous�business�in�the�neighborhood,�and�Slam�feels�as�if�he's�being�asked�too�much�by�too�many�people�and�
getting�too�little�respect�in�return.��Strong�characterizations�and�lots�of�play-by-play�basketball�action�distinguish�Walter�
Dean�Myers's�sensitive,�well-rounded�novel�in�which�a�young�African-American�must�look�both�inside�himself�and�at�the�
people�around�him�in�order�to�start�regaining�a�sense�of�control�in�his�life.��Honor�Book,�1996�CCBC�Coretta�Scott�King�
Award�Discussion:�Author�(Age�14�and�older)�
�
Nix,�Garth.�Sabriel.�U.S.�edition:�HarperCollins,�1996.�292�pages.�(0-06-027322-4)�$15.95�
Sabriel's�father�is�the�Mage�Abhorsen,�a�necromancer.��But�his�charge�is�not�to�raise�the�dead,�rather�to�lay�them�back�to�
rest,�to�keep�them�from�harming�the�living.��When�word�comes�from�within�the�walls�of�the�Old�Kingdom�where�her�father�
resides�that�he�is�missing,�Sabriel�realizes�that�she�must�be�the�one�to�find�him.��If�he�is�not�already�dead,�than�he�is�
trapped�somewhere�between�the�living�and�the�dead,�and�the�knowledge�of�Free�Magic�and�the�art�of�necromancy�which�
he�has�passed�on�to�her�is�the�only�thing�which�can�help�him.��The�young�woman�journeys�into�the�Old�Kingdom,�traveling�
deeper�and�deeper�the�place�where�the�darkness�of�death�resides�to�meet�a�destiny�she�is�not�certain�she�is�ready�to�
embrace.��Garth�Nix�has�created�an�imaginative,�intricately�detailed�world�and�finely�drawn�characters�in�a�fantasy�in�which�
the�forces�of�life�and�death�are�engaged�in�constant�battle.�(Ages�12-15)��
�
Pennebaker,�Ruth.�Don t�Think�Twice.�Henry�Holt,�1996.�262�pages.�(0-8050-4407-8)�$15.95�
Anne�Harper�thinks�hard�edges�will�protect�her�from�feeling�and�keep�her�from�caring�about�herself,�her�unborn�child,�or�
the�young�women�around�her.��From�disparate�backgrounds,�each�one�has�her�own�story�to�tell�of�how�she�ended�up�at�
this�home�for�unwed�pregnant�teens.��Resistant�at�first�to�becoming�part�of�this�community�of�circumstance,�Anne�gradually�
finds�herself�drawn�into�the�lives�of�her�fellow�residents,�who�are�as�sad�or�funny�or�outrageous�as�anyone�else�she�might�
meet,�but�who�also,�like�Anne�herself,�must�find�the�strength�to�give�up�their�babies�and�return�to�lives�they�know�will�never�
be�the�same.��A�novel�set�in�1967�uses�the�historical�time�frame�to�explore�emotions�and�circumstances�that�resonate�
today.��(Age�14�and�older)�
�
Paulsen,�Gary.�Brian s�Winter.�Delacorte,�1996.�133�pages.�(0-385-32198-8)�$15.95�
Brian's�Winter�picks�up�where�Paulsen's�Hatchet�(Bradbury,�1987)�left�off--almost--exploring�what�life�for�13-year-old�Brian�
Robeson�would�have�been�like�had�he�not�been�rescued�at�the�end�of�the�earlier�novel.��Now�faced�with�enduring�a�winter�
in�the�Alaskan�wilderness�where�he�has�been�stranded�after�a�plane�crash,�Brian's�story�of�survival�takes�on�added�
urgency�as�tries�to�predict�and�prepare�for�his�needs�as�the�temperature�grows�increasingly�cold.��He�has�no�warm�clothes,�

�

 57

=

no�stored�food,�no�decent�shelter.��But�as�the�snows�begin�to�fall,�Brian�is�determined�to�meet�the�challenge,�using�all�that�
he�knows�and�can�learn�from�the�natural�world�that�both�threatens�and�offers�him�salvation.�(Age�10-13)�
�
Rubinstein,�Gillian.�Foxspell.�U.S.�edition:�Simon�&�Schuster,�1996.�219�pages.�(0-689-80602-7)�$16.00�
Since�his�father�abandoned�the�family,�12-year-old�Tod,�his�mother�and�teenage�sisters�have�moved�from�Sydney�to�live�
wiht�his�grandmother�in�a�town�in�Southern�Australia.��Tod�is�neither�shy�nor�withdrawn,�but�living�amidst�strong�
personalities�and�unspoken�feelings�about�his�father's�departure,�he�feels�powerless�and�small.�When�he�finds�and�buries�
a�dead�fox�pup,�he�becomes�fascinated�with�these�wild�animals�that�roam�the�edges�of�the�city.��Gradually�Tod�is�drawn�
more�and�more�deeply�into�a�fox-like�way�of�thinking,�at�first�in�his�dreams,�and�then�in�his�waking�hours,�until�he�is�literally�
transformed.��Tod�knows�deep,�gnawing�hunger�in�his�fox-state,�and�sometimes�danger�and�fear,�but�also�the�powerful�
certainty�of�instinct�that�entices�and�comforts�him�each�time�he�retreats�from�the�confusion�of�the�human�world.��A�fluid,�
beautifully�written�novel�tells�of�a�haunting�and�fragile�existence�for�foxes�and�humans�alike.��(Ages�11-14)��
�
Temple,�Frances.�The�Beduins �Gazelle.�A�Richard�Jackson�Book/Orchard,�1996.�150�pages.�(0-531-09519-3)�$15.95�
Cousins�Halima�and�Atiyah�are�close�companions�who�share�a�deep�love�and�affinity�for�the�desert�where�they�live�with�
the�Beni�Khalid,�their�Beduin�tribe.��Under�pressure�from�their�uncle,�a�scholar,�Atiyah�leaves�the�"great�sand�sea"�to�study�
in�the�city�of�Fez.��His�loneliness�among�many�in�the�crowded�city�is�matched�by�Halima's�isolation�of�a�different�kind�when�
she�is�separated�from�the�Beni�Khalid�during�a�violent�sand�storm�and�is�taken�in�by�an�enemy�tribe.�Readers�of�Temple=s�
book�The�Ramsay�Scallop�(Orchard,�1994)�will�recognize�Etienne,�a�young�man�whom�Atiyah�eventually�forms�a�
friendship�with�in�Fez.�Frances�Temple's�swift-paced�story�is�set�in�the�year�680�of�the�Muslim�calendar�(1302�by�the�
Christian�calendar)�and�gives�readers�a�powerful�sense�of�another�place�and�time,�and�a�rich�appreciation�for�people�of�
another�culture.��It�is�a�small,�tightly�woven�tapestry�of�life�almost�700�years�ago�in�the�desert�of�the�north�Africa.��At�its�
center�is�a�story�of�love�and�loyalty�to�place�that�is�timeless.��Honor�Book,�1996�CCBC�Newbery�Award�Discussion�(Ages�
11-14)�
�
Thomas,�Rob.�Rats�Saw�God.�Simon�&�Schuster,�1996.�219�pages.�(0-689-80207-2)�$17.00�
A�high�school�guidance�counselor�gives�Steve�York�the�chance�to�make�up�a�failing�English�grade�and�graduate�by�writing�
a�100-page�paper.��"Write�about�what�you�know,"�the�counselor�tells�him,�and�what�Steve�knows�best�are�a�tense�
relationship�with�his�father,�a�famous�astronaut,�and�the�pain�of�betrayal�in�love.��But�as�he�writes�about�his�life--never�
living�up�to�his�father's�expectations,�sweetness�and�excitement�of�falling�in�love�(and�of�emotional�and�physical�intimacy)�
and,�ultimately,�the�devastation�he�experiences�when�that�love�goes�away,�Steve�discovers�that�time�and�distance�not�only�
can�help�one�heal,�they�can�also�open�up�new�perspectives�on�the�past.��Hard,�funny,�and�emotionally�honest,�with�a�
tender�portrayal�of�teenage�love�and�sexuality,�Rats�Saw�God�is�written�with�a�deep�respsect�for�the�intensity�of�feeling�
experienced�by�adolescents�and�young�adults.��(Age�15�and�older)�
�
Turner,�Megan�Whalen.�The�Thief.�Greenwillow,�1996.�219�pages.�(0-688-14627-9)�$15.00�
Gen's�skills�as�a�thief�are�considerable,�but�so,�too,�is�his�penchant�for�bragging�about�his�deeds.�Undermined�by�his�
tongue,�the�young�man�finds�himself�in�prison�for�stealing�from�the�king.��Then�the�king's�scholar,�the�magus,�orders�Gen�
to�accompany�him�on�a�secret�journey,�to�work�as�a�thief�on�behalf�of�the�ruler,�though�he�refuses�to�tell�Gen�what�the�king�
wants�him�to�steal.��Gen's�nimble�mind�begins�to�suspect�there�is�more�than�mere�treasure�at�stake�as�he�travels�with�the�
magus,�the�scholar's�two�young�apprentices--one�an�eager�boy,�the�other�a�prickly�teenager--and�a�dedicated�soldier.��
When�the�destination�and�purpose�of�their�journey�is�revealed,�he�realizes�that�the�fate�of�three�nations�may�lie�in�his�
hands.��Megan�Whelan�Turner�incorporates�original�myths�of�gods�and�goddesses,�treachery,�and�honor�into�this�riveting�
fantasy�adventure�that�takes�more�than�a�few�unexpected�turns�before�its�wholly�satisfying�conclusion.�(Ages�11-14)�
�
Vries,�Anke�de.�Bruises.�Translated�from�the�Dutch�by�Stacey�Knecht.�U.S.�edition:�Front�Street,�1995.�168�pages.�(1-
886910-03-0)�$15.95�
The�trauma�and�horror�of�child�abuse�plays�itself�out�in�the�pages�of�this�gripping,�painful�novel.��Judith�has�learned�to�
watch�and�listen�carefully,�trying�to�predict�her�mother's�moods�and�do�all�she�can�to�please�her.��She�cares�for�her�
younger�brother�and�the�house�as�if�she�were�an�adult�herself,�but�there�are�times,�many�times,�when�it�seems�she�can�do�

�

 58

nothing�right.��That's�when�the�beatings�happen.��Judith�blames�herself�for�not�being�good�enough.��The�11-year�old�has�
no�way�of�realizing�her�mother�lashes�out�for�reasons�that�have�nothing�to�do�with�her�at�all;�she�knows�nothing�about�the�
cycle�of�family�violence.��Judith's�sole�respite�and�delight�is�in�her�growing�friendship�with�Michael,�an�older�classmate�who�
does�not�know�what�is�happening�to�Judith,�but�who�responds�to�her�gentle�soul,�perhaps�because�he�was�emotionally�
abused�by�his�father�in�the�past.�There�is�respite�from�the�intensity�of�Judith's�experience�in�brief�shifts�of�point-of-view,�but�
these�shifts�also�serve�to�illustrate�the�ways�in�which�abuse�is�masked.�Judith's�teacher,�friends�and�others�sometimes�
notice�her�bruises,�but�she�tells�them�she�fell�down,�or�was�beaten�up�by�a�gang�of�boys.��Neighbors�who�hear�her�
screams�close�their�ears.�No�one�wants�to�consider�such�a�difficult�and�disturbing�reality.��This�enables�Judith's�lies�to�pass�
as�truth�over�and�over�again�as�the�tension�builds�and�events�seem�to�be�heading�toward�an�even�more�tragic�conclusion�
in�this�courageous,�disturbing�novel.�Co-Winner,�1996�CCBC�Batchelder�Award�Discussion�(Age�12�and�older)�
�
Wilson,�Budge.�Mothers�&�Other�Strangers.�Harcourt�Brace,�1996.�194�pages.�(0-15-200312-6)�$16.00�
Nine�short�stories�portray�nine�distinct�female�characters,�each�of�whose�life�unfolds�not�in�its�entirety,�but�in�moments�of�
defining�clarity�that�reveal�truths�about�their�character�that�will�endure--or�have�endured--a�lifetime.��Wilson's�protagonists�
range�in�age�from�17�to�over�70.��Some�look�back�on�their�lives,�some�look�to�the�future,�and�some�are�solidly�grounded�in�
the�present.��They�are�an�exciting,�memorable�cast�of�characters�offering�some�unexpected�surprises.��(Age�14-adult)�
�
Woodson,�Jacqueline.�A�Way�Out�of�No�Way:�Writings�About�Growing�Up�Black�in�America.�Edge�Books/Henry�Holt,�
1996.�172�pages.�(0-8050-4570-8)�$15.95�
A�provocative�anthology�offers�high�quality�writing�and�reading,�including�excerpts�from�A�Lesson�before�Dying�by�Ernest�
J.�Gaines,�If�Beale�Street�Could�Talk�by�James�Baldwin,�The�Friends�by�Rosa�Guy,�Annie�John�by�Jamaica�Kincaid,�
Betsey�Brown�by�Ntozake�Shange,�Sula�by�Toni�Morrison,�A�Visitation�of�Spirits�by�Randall�Kenan,�and�Maud�Martha�by�
Gwendolyn�Brooks.��Other�authors�represented�by�a�poem,�short�fiction�or�other�work�are�Toni�Cade�Bambara,�Tim�
Seibles,�Paul�Beatty,�Langston�Hughes,�Anna�Deavere�Smith,�Claude�McKay,�Nikki�Giovanni,�and�Bernice�Johnson�
Reagon.��The�book�title�is�from�June�Jordan=s�poem�AOught�to�Be�a�Woman@�reprinted�here.��This�splendid�collection�of�
literature�for�pleasure�or�study�or�both�contains�short�biographical�notes�about�the�contributors.�(Age�16-adult)���
�
�
See�also:�Dateline:�Troy;�Flowers�&�Fables;�Tales�of�Mystery�and�Imagination;�section�on�Fiction�for�Children�
�
� New�Editions�of�Classic�Literature�
�
Hoffmann,�E.T.A.�The�Nutcracker.�Translated�from�the�German�by�Aliana�Brodmann.�Illustrated�by�Gennady�Spirin.�A�
Wild�Honey�Book/Stewart,�Tabori�&�Chang,�1996.�99�pages.�(1-55670-530-1)�$24.95�
Russian�born�Gennady�Spirin=s�25�masterful�watercolors�command�the�spotlight�in�this�elegant�new�edition.��This�
adaptation�of�the�lengthy�newly�translated�text�and�a�fascinating�introduction�by�the�translator�contribute�substantially�to�
the�interwoven�tales.��Spirin=s�paintings�are�complemented�by�exemplary�bookmaking:�an�exquisite�design,�a�typeface�
harmonious�with�the�delicate�page�decorations,�endpaper�designs�resembling�marbled�paper,�a�distinctive�title�page�
spread,�and�high�quality�paper.��Children�who�enjoy�listening�to�lengthy�passages�read�aloud�or�like�to�read�a�challenging�
book�independently�can�discover�additional�pleasure�because�the�121/2�x�81/2"�volume�is�so�handsome.��(Ages�9-14)�
�
Hopkins,�Andrea.�Harald�the�Ruthless:�The�Saga�of�the�Last�Viking�Warrior.�Illustrated�by�Leo�Durañona.�U.S.�edition:�
Henry�Holt,�1996.�61�pages.�(0-8050-3176-6)�$16.95�
The�saga�of�the�Viking�hero,�Harald�the�Ruthless,�was�first�written�down�about�1230�by�the�prominent�writer�Snorri�
Sturluson�of�Iceland.��In�this�version�Hopkins�maintains�the�Acool�distance@�of�classic�saga�writers,�thus�allowing�the�
outcome�of�events�to�be�self-evident�to�readers.��The�graphic�novel�format�is�effectively�employed�to�bring�to�life�the�saga�
of�heroic�deeds�and�bloody�battles.��Although�the�71/4�x�91/4"�volume�lacks�the�flashy�production�of�most�books�today,�its�
highly�visual�format�overcomes�that�barrier.��Many�illustrations�printed�in�two�colors�and�boxed�background�information�
assist�readers�to�race�right�along�with�the�action.�(Ages�7-12)�
�

�

 59

=

Merriam,�Eve.�The�Inner�City�Mother�Goose.�Illustrated�by�David�Diaz.�Introduction�by�Nikki�Giovanni.�Simon�&�Schuster,�
1996.�Introduction�from�the�1982�edition�by�Eve�Merriam.�Text:�81969,�1982,�1996.�70�pages.�(0-689-80677-9)�$16.00�
Poet�Nikki�Giovanni�writes�that�AEve�Merriam�took�the�spirit�of�Mother�Goose�to�the�inner�city�to�give�voice�to�those�who�
were�being�silenced...She�had�the�moral�indignation�of�a�just�cause.@��Many�of�Merriam=s�71�poems�will�startle�some�
readers,�as�they�did�when�first�published�in�1969.��Most�of�the�poems�might�cause�open-minded�readers�to�become�Amore�
aware,@�as�Merriam�wrote�for�the�1982�edition�reprinted�in�this�volume.��From�Giovanni=s�comments,�one�gains�a�short�
history�of�the�Mother�Goose�rhymes�and�their�releavance�today.��From�Merriam=s�introduction,�readers�learn�something�
about�her�purpose�in�writing�the�rhymes�and�responses�to�the�first�edition.��From�Diaz=s�11�full-color�illustrations�rendered�
in�acrylic�to�accompany�this�slim�91/2�x�51/2"�volume�one�can�gain�a�strong�sense�of�human�need�within�urban�immediacy.��
Giovanni�implies�that�Merriam=s�poems�will�Acarry�some�healing@�during�a�time�when�truth�is�needed.�(Age�14-adult)����
�
Morpurgo,�Michael.�Robin�of�Sherwood.�Illustrated�by�Michael�Foreman.�U.S.�edition:�Harcourt�Brace,�1996.�113�pages.�
(0-15-201315-6)�$22.00�
Morpurgo=s�text�is�successful�in�bringing�Robin�Hood=s�adventures�to�life,�even�though�in�the�opening�and�closing�chapters�
he�utilizes�a�common�literary�device�for�transporting�its�modern�narrator�into�an�imaginary�time�and�place.��Foreman=s�
marvelous�paintings�are�reproduced�in�full�color�on�every�page�of�the�111/4�x�81/2"�volume.��His�images�vary�in�size�from�
thumbnail�miniatures�to�double�page�spreads�suggesting�enough�specifics�to�keep�young�readers�or�listeners=�interest�
without�curtailing�the�images�they=ll�create�for�themselves�while�they�read.�(Ages�7-12)�
�
Poe,�Edgar�Allan.�Tales�of�Mystery�and�Imagination.�Illustrated�by�Gary�Kelley.�Designed�by�Rita�Marshall.�Creative�
Editions/Harcourt�Brace,�1996.�111�pages.�(0-15-100234-7)�$28.00�
In�his�brief�introduction�Kelley�explains�why�he�chose�each�story:�AThe�Cask�of�Amontillado,@�AThe�Black�Cat,@�and�AThe�
Fall�of�the�House�of�Usher.@��His�20�original�illustrations�are�dark�and�stark.��Small�images�reminiscent�of�New�England�
gravestone�rubbings�decorate�pages�throughout�the�121/4�x�83/4@�volume.��Outstanding�book�production�complements�the�
ominous�aura�for�which�much�of�Poe=s�short�fiction�is�known.�(Age�12-adult)�
�
Schweiger-Dmi=el,�Itzhak.�Hanna s�Sabbath�Dress.�Illustrated�by�Ora�Eitan.�Translated�from�the�Hebrew�by�Razi�Dmi=el,�
Ora�Eitan,�and�Philemon�Sturges.�U.S.�edition:�Simon�&�Schuster,�c1996,�1937.�32�pages.�(0-689-80517-9)�$15.00�
Little�Hanna�can�hardly�wait�to�wear�the�white�Sabbath�dress�her�mother�sewed�for�her.��She�manages�to�keep�it�clean�all�
afternoon�until�she�offers�to�help�an�old�man�carrying�a�load�of�charcoal.��When�her�good�deed�is�rewarded�by�a�moonlight�
miracle,�Hanna=s�distress�subsides.��This�charming�picture�book�story�was�originally�written�by�a�well-known�children=s�
writer�in�Israel.��When�they�read�this�new�translation,�some�adults�familiar�with�an�earlier�edition�will�miss�AHanneleh,@�the�
child=s�name�in�an�earlier�edition.��The�fresh�artwork�rendered�in�gouache�for�this�101/2�x�81/2"�edition�conveys�an�
appropriately�nostalgic�feeling.�(Ages�3-5)�
�
See�also:�Dateline:�Troy;�Maples�in�the�Mist;�section�on�Folklore,�Mythology�and�Traditional�Literature�

�

 60

The Cooperative Children's Book Center

Vision Statement

All children and young adults deserve excellent literature which reflects their own experience and encourages them to imagine experiences
beyond their own, which satisfies their innate curiosity, and which invites them to dream. We believe such literature fosters a fundamental
understanding of themselves and one another, stimulates their creativity, and, most important, enriches their lives.

At the Cooperative Children's Book Center (CCBC), a library of the School of Education at the University of Wisconsin-Madison, we are
committed to identifying excellent literature for children and adolescents and bringing this literature to the attention of those adults who
have an academic, professional, or career interest in connecting young readers with books. The identity of the Cooperative Children's Book
Center is grounded in literature for children and young adults. This is reflected in its collections, its role as a book examination center and
research library, and its staff expertise in book arts, book evaluation, multicultural literature, alternative press publishing, and intellectual
freedom. Within each of these areas, the CCBC is acknowledged as a leader and a catalyst for change. We are committed to fulfilling these
roles by advocating and actively modeling a philosophy that embraces diversity, promotes understanding and respects the rights of the
individual child.

The concepts of access and inclusiveness are vital to the discussion and evaluation of literature for children and young adults. These
elements are also central to any discussion of the CCBC itself with regard to its collections and information services. Therefore, the CCBC
seeks to expand both the means by which CCBC information is made available and the types of information to which users have access.
We will be at the forefront in:

! collecting a wide range of contemporary and historical literature for children and young adults, including

literature published by alternative presses and literature created by current and former Wisconsin
residents;

! encouraging awareness and discussion of issues essential to literature for children and young adults;

! advocating the First Amendment rights of children and young adults by:

1) providing Wisconsin teachers and librarians with in-depth information on literature whenever a minor's access to
books is questioned, and 2) preparing Wisconsin teachers and librarians to respond to challenges to intellectual freedom;

! providing educational support for students in higher education and individuals with an interest in literature for

children and young adults;

! shaping electronic means of access to and dissemination of information about literature for children and young

adults, within the School of Education, across the university, throughout the state of Wisconsin, and
beyond; and

! networking nationally and internationally with colleagues in related fields to create coalitions which recognize

the importance of high quality materials for all children and young adults.

The CCBC is a unique and vital gathering place for books, ideas and expertise. The CCBC vision for the future is the continued pursuit of
excellence in literature for children and young adults by whatever resources are available, unwavering commitment to the First Amendment
rights of children and young adults, and the establishment of a national and international network to connect all who share the belief that
excellent literature can insure a brighter future for the world's children.

Purpose

The Cooperative Children's Book Center (CCBC) of the School of Education at the University of Wisconsin-Madison is a noncirculating
examination, study and research children's and young adult literature library for adults. The purposes of the CCBC are: 1) to provide a
collection of current, retrospective and historical books for children and young adults; 2) to provide Wisconsin librarians, teachers, students
and others informational and educational services based on the collection; and 3) to support teaching, learning and research needs related to

�

 61

children's and young adult literature.

The CCBC is funded for these purposes by the UW-Madison School of Education and by a contract from the Wisconsin Department of
Public Instruction/Division for Libraries and Community Learning. The CCBC was established in 1963.

Collection

The library collection contains review copies of newly published juvenile trade books; recommended children's and young adult trade
books; historical children's books; contemporary and historical reference materials related to children's and young adult literature; children'
and young adult books by Wisconsin authors and illustrators; and alternative press books for children.

The Dewey Decimal classification system is used to catalog all materials except the Alternative Press and Wisconsin Collections. Subject
analytics are used extensively for card catalog access to reference materials. Author, title, illustrator, translator and subject access is
provided for children's and young adult books and reference materials. Any known national award or distinction or selection tool
recommendation is noted on the endpaper in the front of each children=s and young adult title in the collection.

All materials cataloged at the CCBC since January, 1995, are in OCLC and the University of Wisconsin-Madison=s electronic library on-
line catalog: MADCAT. The library is in the midst of a retrospective conversion project to place all of its holdings into MADCAT. A card
catalog in the library currently provides access to materials cataloged prior to 1995. Most of the CCBC records before 1990 are entered in
the WISCAT statewide database.

The CCBC collection is noncirculating.

Services

Reference assistance from student employees is available to anyone on a walk-in basis. Reference assistance from a professional
librarian/children's literature specialist is available to university students and faculty and Wisconsin librarians and teachers, usually by
advance arrangement. Specialized reference assistance and children's literature consultation is also available by mail and phone to the
above constituents anywhere in the state. Intellectual freedom information services are available to anyone serving minors in Wisconsin
libraries and schools.

Tours and/or lectures are arranged as possible for university classes, library and school book selection groups and school inservice groups
coming to the Book Center.

CCBC publications on selected children's and young adult literature topics are available along with selected award and distinction lists and
annual CCBC Wisconsin-related literature publications.

Children's and young adult literature displays can be seen by walk-in library users. Monthly book discussions and annual award discussions
apply literary standards and book evaluation techniques to new books and are open to any student, faculty member, librarian, teacher or
other interested adult who reads some of the scheduled books beforehand, as are the annual awards discussions. Interested persons are
welcome to contact the CCBC for a schedule or to indicate if information about a particular discussion is needed.

CCBC-NET is an electronic forum of the School of Education at the University of Wisconsin-Madison designed to encourage awareness
and discussion of ideas and issues essential to literature for children and young adults. CCBC-NET is a community of individuals with an
interest in children's and young adult literature extending across Wisconsin, the nation, North America and beyond. CCBC-NET provides
opportunities for spontaneous as well as guided discussions of contemporary children's and young adult literature, including multicultural
literature, translated books, outstanding and award-winning books, and equity themes and topics in literature. This listserv provides a forum
for discussion of book arts; book publishing, including alternative press publishing for the young; intellectual freedom issues involving
minors' access to books in classrooms, school library media centers and public libraries, and other topics. Specific books to be discussed are
announced in advance. To subscribe to CCBC-NET, inquire at the CCBC or send e-mail to: cdowling@ccbc.soemadison.wisc.edu.

The CCBC=s Home Page address is http://www.soemadison.wisc.edu/ccbc/

�

 62

Continuing education courses are taught throughout the year by the CCBC professional staff. As possible, the CCBC participates in
statewide and regional conferences through the provision of book examination exhibits and/or leadership in scheduled sessions. The CCBC
often co-sponsors conferences and workshops provided by UW-Madison Extension Programs.

Anyone interested in specific information is invited to send a self-addressed, stamped envelope when writing to request a list of CCBC
Materials or a copy of CCBC This Season, a quarterly flyer briefly listing current CCBC on-campus and off-campus information and
program services.

Governance of the Cooperative Children's Book Center

The University of Wiscosnin - Madison School of Education is responsible for policies and funding of the Cooperative Children's Book
Center. During 1996-97, supervisory responsibilities were handled by School of Education Dean Charles Read with Associate Dean
Michael Streibel. Assistant Superintendent Larry Nix (Division for Libraries and Community Learning / Wisconsin Department of Public
Instruction) administered the DPI contract that provides CCBC services for Wisconsin libraries and schools. The School of Education dean,
the DPI/DLCL administrator and the CCBC director comprise the CCBC Exectutive Committee.

The CCBC Advisory Board represents CCBC users on the University of Wisconsin-Madison campus and from libraries and schools
throughout Wisconsin. The 1996-97 Advisory Board is chaired by Carole De Jardin, Children=s Services Supervisor, Appleton Public
Library.

Members of the 1996-97 Advisory Board are: Dolores Barabe, Library Support and Technical Services Coordinator, Northern Waters
Library Service; JoAnn Belanger, Elementary Library/Media Coordinator (K-6), Unified School District of Antigo; Ann Chopp, Elementary
IMC Librarian, Franklin Elementary School, Wausau; Sandi L. Cornelius, Director, Indian Community School, Milwaukee;

Lance Ellmann, Federal Programs Consultant, Cooperative Educational Service Agency (CESA) #4, Gayle A. Falk, Children=s Librarian,
Burlington Public Library; JoAnn Gadicke, Second Grade Teacher, Wilson Elementary School, Sheboygan; Mary Louise Gomez, Associate
Professor, Curriculum and Instruction, School of Education, UW-Madison; Dianne M. Hopkins, Associate Professor, School of Library and
Information Studies, UW-Madison;

Claire Jandt, LMC Director, Franklin Elementary School, La Crosse; Jacque Karbon, Consultant, Reading Education, Content and Learning
Team, Instructional Services, Division for Learning Support, Wisconsin Department of Public Instruction; John Kean, Associate Dean,
School of Education, UW-Madison & CCBC Faculty Contact with the University Library Committee;

Nancy Kiefer, School Library Media Specialist, The Chain O=Lakes Elementary School; Ellen Last, Director, Challenging Content
Standards Project, Content and Learning Team, Instructional Services, Division for Learning Support, Wisconsin Department of Public
Instruction; Caroline G. Majak, Professor, Department of Curriculum and Instruction, UW-Eau Claire; Judy Moburg, Library Media
Specialist, Stormonth Elementary School, Fox Point, and children's literature instructor, Department of Curriculum & Instruction, UW-
Milwaukee;

Heidi Rae Mumm, Language Arts/Reading Resource Teacher, Oconomowoc Schools; Ida Nemec, Director, Plum Lake Public Library,
Sayner; Diana Nett, Director, Cedar Grove Public Library; Linda Pils, Grade 1-2 Teacher, Northside School, Middleton; Kathy Prestidge,
Director of Children=s Services, New London Public Library; Cathy Retzer, Media Specialist, Medford Area Elementary School;

Mary E. Saphner, LMC Director, Onalaska Schools; Marianne Scheele, Acquisitions Librarian, Reference and Loan Library, Bureau for
Interlibrary Loan and Resource Sharing, Wisconsin Department of Public Instruction; Beth Sillars, Youth Services Liaison, Wisconsin
Valley Library Service; and Gyneth Slygh, Doctoral Student, School of Library and Information Studies, UW-Madison.

The Chair of the CCBC Long Range Planning Committee that continued its work in 1996 was Mary Keefer (UW-Oshkosh). Other
members were Mary Ann Ehrike (Douglas Elementary School, Watertown); Dianne Hopkins; Gyneth Slygh; and Joan Thron (UW-Green
Bay), with the CCBC professional staff.

The Staff

�

 63

In addition to Director Ginny Moore Kruse and Librarians Kathleen T. Horning and Megan Schliesman, the CCBC is staffed by
undergraduate and graduate students who help carry out the daily responsibilities of assisting individuals on campus, in schools and in
libraries who are working in many ways to meet the interests of all young readers.

The student staff during the creation of CCBC Choices 1996 included graduate students Laurie Benda, Dana Bjerke (1996), Michelle
Collins, Abigail Elder, Karen Finney, Bill Fischer (1996), Robin Gibson (1996), Stacey Kaner (1996), Alan Kinnaman (1996), Lesley
Lundgren (1996), Cindy McQueen, Heidi Oliversen, Rebecca Van Dan, and Pete Zeimet; and undergraduate students Lisa Busby (1996),
Michael Case (1996), Sara Cotton, Emily Davis (1996), Jenny Henrichs (1996), Margaret Heuring, Sunny Hur, Mike Kitts (1996), Jen
Lausier, Karie Miller, Alison Relyea, Susan Pauley, and Claire Sandler (1996). Cataloger Larisa John joined the staff in 1997 as a limited
term employee.

Volunteer staff members from the Friends of the CCBC, Inc., during 1996 were retired professional librarian Sally A. Davis, professional
librarian Tana Elias, and graduate students Julie Fingerson, Robin Gibson (1996), Peg Koller (1996), Nina Lindsay (1996), Emily Mugnolo
(1997), and Beth Wright (1996).

Public Service Schedule

The CCBC is open twelve months a year for public service to adults interested in contemporary or historical children's and young adult
literature. The CCBC is open for public service 49 hours weekly during the Fall and Spring semesters: Monday-Thursday 10:00 - 8:00,
Friday 10:00 - 4:00 and Saturday 10:00 - 1:00. Professional reference assistance is available on call 30 hours weekly.

During Summer School, CCBC is open weekly: Monday-Friday 10:00 - 4:00 and Saturday 10:00 -4:00. During Intersession and University
breaks, the CCBC is open: Monday-Friday 10:00 - 4:00. Phone 608/263-3720 to confirm the public service hours during a particular
university semester or other time. Extended public service hours can be arranged to accommodate campus course schedules as well as out-
of-town users' arrivals and departures. Requests for extended service must be made more than two weeks in advance and will be
accommodated if at all possible according to staff availability.

The Compilers of CCBC Choices 1996

Kathleen T. Horning is a librarian and coordinator of Special Collections at the Cooperative Children's Book Center of the School of
Education at the University of Wisconsin-Madison. She is also a children's librarian at Madison Public Library. She is the author of From
Cover to Cover: Evaluating and Reviewing Children=s Books (HarperCollins, 1997). She edited Alternative Press Publishers of Children's
Books: A Directory and, with Ginny Moore Kruse, she co-authored Multicultural Literature for Children and Young Adults: Volume I 1980
- 1990. She was also a contributor to The Multicolored Mirror: Cultural Substance in Literature for Children and Young Adults. Katy
chaired ALA/ALSC's 1995 John Newbery Committee and served on ALA/ALSC's Notable Children's Books Committee and an earlier
Newbery Award Committee. She chaired USBBY's Hans Christian Andersen Award Committee which selected U.S. nominees for the
international award in 1992. She served on the ALA/SRRT Coretta Scott King Award Committee and chaired ALA/ALSC's first
Committee on Social Issues in Relationship to Materials and Services for Children. She currently chairs the 1997 Mildred Batchelder
Award Committee. Katy frequently lectures to librarians on issues in evaluating literature for children and young adults. She has a B.A. in
Linguistics and a Master's Degree in Library and Information Studies, both from the University of Wisconsin-Madison.

Ginny Moore Kruse is director of the Cooperative Children's Book Center in the School of Education at the University of Wisconsin-
Madison and a teacher of undergraduate children=s literature and adult continuing education courses on and off campus and by means of
distance learning. She is a former public school teacher, school librarian and public librarian. Ginny founded the award-winning CCBC
Intellectual Freedom Information Services. She has chaired or served on many national children's literature award and distinction
committees including the John Newbery, Randolph Caldecott, Mildred L. Batchelder, May Hill Arbuthnot, Laura Ingalls Wilder, Coretta
Scott King, Boston Globe-Horn Book, Jane Addams, and Teachers' Choices committees. She chaired the Book Links Editorial Advisory
Board and served on the Freedom to Read Foundation Board, the ALA Intellectual Freedom Committee and the USBBY Board. Ginny is
co-author with Katy of Multicultural Literature for Children and Young Adults: Volume I 1980-1990 and a contributor to The Multicolored
Mirror: Cultural Substance in Literature for Children and Young Adults. Ginny is particularly interested in multicultural literature,
translated books, poetry, and contemporary fiction for readers of all ages. During 1996 Ginny received four formal acknowledgments of her

�

 64

professional leadership: Award of Excellence (Wisconsin Educational Media Association), Alumna of the Year Award (School of Library
and Information Studies, UW-Madison), Distinguished Service Award (Association for Library Service to Children, ALA), and the
Intellectual Freedom Award (Wisconsin Library Association/SIRS). Ginny has a B.S. Degree in Education from UW-Oshkosh and a
Master's Degree in Library Science from the University of Wisconsin-Madison.

Megan Schliesman is a librarian and administrator at the Cooperative Children's Book Center of the School of Education at the University
of Wisconsin-Madison. Megan compiled the bibliography Poetry for All Seasons and Many Reasons: Selected Books for Children and
Young Adults (CCBC, 1996) and was co-compiler with Ginny of Poetry for Children and Young Adults: Selected Resources (CCBC, 1996).
She currently coordinates the CCBC=s annual compilation of books by Wisconsin authors and illustrators and books about Wisconsin, and
edits the bi-annual CCBC Resource List for Appearances by Wisconsin Book Creators. With Ginny and Katy, she co-teaches Educational
Telecommunications Network (ETN) continuing education courses for librarians and teachers across the state, and she is an active member
of the American Library Association. Megan oversees daily information requests received at the CCBC public service desk and manages
the CCBC's book examination collection. She also coordinates the library=s cataloging efforts and supervises the student staff. Megan has
worked as a writer and editor on several publications in the Madison area and continues this work in various capacities outside the CCBC.
Megan has a special interest in poetry, biography and fiction, and is also interested in books of any genre for children and young adults that
offer positive, affirming portrayals of women and girls. Megan has a B.A. degree in English from UW-Whitewater and a Master's Degree in
Library and Information Studies from the University of Wisconsin-Madison.

�

 65

INDEX�
�
In�keeping�with� the�CCBC's�emphasis�on�multicultural� literature,� this� index� intends� to�provide�basic�
access� to� the� ethnic� background� of� the� persons,� fictional� and� real,� portrayed� in� this� year's� CCBC�
CHOICES�selections.��Subject�entries�are�as�specific�as�possible,�and�include�cross-references�to�point�
the�reader�to�other�groups�of�interest.��For�example,�"Asians�and�Asian-Americans"�includes�a�cross-
reference�to�"Japanese�and�Japanese-Americans"�and�other�culturally-specific�sub-groups.��The�index�
also� includes�broad�groupings�based�on�human�and�community� relationships�and� themes,�such�as�
"Siblings"�or�"Friendship."��The�enhanced�index�does�not�seek�to�be�comprehensive;�rather,�it�seeks�to�
provide�access�to�this�year's�selections�in�light�of�traditional�and�contemporary�storytime�and�classroom�
uses,�such�as�a�storytime�theme�of�grandmothers�or�a�classroom�unit�on�voting.���
�
Entries�for�titles,�book�creators,�ethnic�backgrounds/origin,�and�relationships�are�interfiled,�and�arranged�
in� word-by-word� order.� � The� filing� arrangement� ignores� both� cases,� all� articles� (including� those� in�
Spanish),�and�all�punctuation.��Citations�for�subject�entries�point�only�to�the�title's�annotated�entry,�not�for�
other�locations�in�which�the�title�may�appear.��For�space�reasons,�only�the�main�title�is�included�in�the�
index;�bilingual�books�include�entries�under�both�English�and�Spanish�titles.�
�
The� CCBC� is� interested� in� how� CCBC� CHOICES� readers� use� this� index� and� in� any� suggested�
improvements�for�providing�partial�subject�access.�
�
�
Aardema,�Verna�
THE�ABRACADABRA�KID�
Ada,�Alma�Flor�
Adedjouma,�Davida�
Adoption�
���Don't�Think�Twice�
���Happy�Adoption�Day!�
���The�Snake-Stone�
African�and�African-American�Origin�see�also�Masai�Origin�
���When�Birds�Could�Talk�&�Bats�Could�Sing�
African�and�African-American�Themes�
���The�Children's�Book�of�Kwanzaa�
���The�Palm�of�My�Heart�
���Going�Back�Home�
���Minty�
���Shimmy�Shimmy�Shimmy�Like�My�Sister�Kate�
���Sweet�Words�So�Brave�
���A�Way�Out�of�No�Way�
Africans�and�African-Americans�see�also�Egyptians,�Ethiopians,�Haitians,�Nigerians,�Sierra�Leonians,�

�

 66

South�Africans,�West�Africans�
���Big�Meeting�
���Bill�Pickett�
���Crosby�
���Dear�Mrs.�Parks�
���Free�to�Dream,�the�Making�of�a�Poet�
���The�Genie�in�the�Jar�
���A�Girl�Named�Disaster�
���Jip�
���The�Magic�Moonberry�Jump�Ropes�
���Mimi's�Tutu�
���Minty�
���My�Steps�
���Painting�Dreams�
���The�Paperboy�
���Rebels�Against�Slavery�
���Slam!�
���The�Sun�Is�So�Quiet�
���Talking�to�Faith�Ringgold�
���Titch�and�Daisy�
���Two�Mrs.�Gibsons�
���Waiting�for�Christmas�
���What's�In�Aunt�Mary's�Room?�
���What's�That?�
���Wilma�Unlimited�
Aguilar,�Dugan�
Ahlberg,�Allan�
Alarcón,�Francisco�X.�
Aldana,�Patricia�
Alexander�Isley�Design�
ALISON'S�WINGS�
ALL�ABOUT�DEER�
Allen,�Joe�
Allen,�Paula�Gunn�
AN�AMERICAN�HERO�
American�Indian�Origin�
���The�Legend�of�the�Windigo�
American�Indians�see�also�Anishinabe�Indians,�Cherokee�Indians,�Iroquois�Nation�Indians,�Mohawk�
Indians,�Mono�Indians,�Plains�Indians,�Sioux�Indians,�Winnebago�Indians�
���As�Long�as�the�Rivers�Flow�
���Circle�of�Thanks�

�

 67

���Full�Steam�Ahead�
���Stories�in�Stone�
ANASTASIA'S�ALBUM�
Anderson,�Joan�
THE�ANGEL�&�THE�DONKEY�
THE�ANGEL�KNEW�PAPA�AND�THE�DOG�
Angelou,�Maya�
Anishinabe�Indians�
���Powwow�Summer�
ANTHONY�REYNOSO�
Anzaldúa,�Gloria�
THE�APPRENTICESHIP�OF�LUCAS�WHITAKER�
Argent,�Kerry�
Arnold,�Caroline�
Arnosky,�Jim�
Arroyo,�Andrea�
ART�DOG�
ARTIST�IN�OVERALLS�
AS�LONG�AS�THE�RIVERS�FLOW�
Asian�and�Asian-American�Origin�see�Korean�Origin�
Asians�and�Asian-Americans�see�Chinese�and�Chinese�Americans,�Hmong,�Japanese�and�Japanese-
Americans,�Thai�and�Thai-Americans�
�
B�IS�FOR�BABY�
Bad�Heart�Bull,�Amos��
Balgassi,�Haemi�
THE�BALLOT�BOX�BATTLE�
Bang,�Molly�
Bartoletti,�Susan�Campbell�
Bash,�Barbara�
BATBOY�
Bates,�Ivan�
Bauer,�Joan�
Bauer,�Marion�Dane�
BE�PATIENT,�ABDUL�
BEACH�FEET�
THE�BEDUINS'�GAZELLE�
Been,�Dwight�
Belleville,�Cheryl�Walsh�
Berenzy,�Alix��
THE�BETTER�BROWN�STORIES�

�

 68

Bial,�Raymond�
BIG�ANNIE�OF�CALUMET�
BIG�MEETING�
Bilingual�Books�(Spanish/English)�
���La�Boda�
���In�My�Family�=�En�Mi�Familia�
���My�Mexico�
BILL�PICKETT�
Blumberg,�Rhoda�
THE�BLUSHFUL�HIPPOPOTAMUS�
THE�BOBBIN�GIRL�
Bohlmeijer,�Arno�
Bowman,�Leslie�W.�
Brenner,�Barbara�
Brewster,�Hugh�
BRIAN'S�WINTER�
Brodie,�James�Michael�
Brodmann,�Aliana�
Brown,�Rick�
Bruchac,�Joseph�
BRUISES�
Bryan,�Ashley�
Bunting,�Eve�
Burrowes,�Adjoa�J.�
Butler,�Jerry�
�
CAN�YOU�SPOT�THE�SPOTTED�DOG?�
Carr,�Jan�
Carter,�Alden�R.�
Carter,�Siri�M.�
Cassels,�Jean��
CAT�AND�DOG�
Catalanotto,�Peter�
Catalonians�
���Jordi=s�Star�
Cavanaugh,�Matthew�
Cha,�Chue�
Cha,�Dia�
Cha,�Nhia�Thao�
Cherokee�Indians�
���Wilma�Mankiller�

�

 69

Chicanos�see�Latinos�
CHIBI�
Chilcoat,�George�W.�
CHILDREN�OF�THE�LONGHOUSE�
THE�CHILDREN�OF�TOPAZ�
THE�CHILDREN'S�BOOK�OF�KWANZAA�
Chinese�and�Chinese-Americans�
���Full�Steam�Ahead�
���Maples�in�the�Mist�
���The�Squiggle�
Christie,�Gregory�
THE�CHRISTMAS�MYSTERY�
CHUCK�AND�DANIELLE�
THE�CIRCLE�OF�THANKS�
CIRCLES�AND�SQUARES�EVERYWHERE!�
Clemenc,�Annie�
���Big�Annie�of�Calumet�
Clement,�Gary�
Clifton,�Lucille�
Cole,�Joanna�
Cole,�Joanna�
���On�the�Bus�with�Joanna�Cole�
Colombians�
���So�Loud�a�Silence�
CONFETTI�
Cooney,�Barbara�
Cooper,�Martha�
Coplans,�Peta�
Courtney-Clarke,�Margaret�
Coy,�John�
CRASH�
Crazy�Horse�
���The�Life�and�Death�of�Crazy�Horse�
Creech,�Sharon�
CREEPY,�CRAWLY�BABY�BUGS�
Crews,�Donald�
Crews,�Nina�
CROSBY�
THE�CUCKOO'S�CHILD�
Cummins,�Julie�
Curry,�Barbara�K�

�

 70

�
DARING�TO�BE�ABIGAIL�
THE�DARK�AT�THE�TOP�OF�THE�STAIRS�
DATELINE:�TROY�
Davie,�Helen�K.�
Davis,�Frances�A.��
A�DAY�AT�DAMP�CAMP�
THE�DAY�GOGO�WENT�TO�VOTE�
DEAR�MRS.�PARKS�
Death�see�also�War�
���The�Apprenticeship�of�Lucas�Whitaker�
���The�Friends�
���Something�Very�Sorry�
DeFelice,�Cynthia�
Degen,�Bruce�
Delacre,�Lulu�
Denenberg,�Barry�
Derby,�Sally�
DIA'S�STORY�CLOTH�
Diaz,�David�
DICK�KING-SMITH'S�ANIMAL�FRIENDS�
Dickinson,�Peter�
Dmíel,�Razi�
DO�PIGS�HAVE�STRIPES?�
Doherty,�Berlie�
DON'T�THINK�TWICE��
Doniger,�Nancy�
Draper,�Rochelle�
DREAMLAND�
Duffy,�Dee�Dee�
Duggleby,�John�
Durañona,�Leo�
�
ECHOES�FOR�THE�EYE�
Egyptians�
���Magid�Fasts�for�Ramadan�
Ehlert,�Lois�
Ehrlich,�Amy�
Eitan,�Ora��
ELEANOR�
ELIZA'S�DOG�

�

 71

ELLEN�AND�THE�PENGUIN�AND�THE�NEW�BABY�
Emberley,�Michael�
Émigrés�see�also�Immigrants�
���Dia's�Story�Cloth�
EN�MI�FAMILIA�(IN�MY�FAMILY)�
Erdrich,�Louise�
Erdrich,�Louise�
���As�Long�As�the�Rivers�Flow�
Esbensen,�Barbara�Juster�
Ethiopians�
���When�I�Left�My�Village�
Evans,�Minnie�
���Painting�Dreams�
�
FAITH�AND�THE�ELECTRIC�DOGS�
Falwell,�Cathryn�
Families�and�Extended�Families�see�also�Grandparents,�Siblings�
���Anastasia's�Album�
���The�Angel�Knew�Papa�and�the�Dog�
���B�is�for�Baby�
���Big�Meeting�
���The�Cuckoo's�Child�
���Dreamland�
���Following�My�Own�Footsteps�
���Going�Home�
���Happy�Adoption�Day!�
���In�My�Family�=�En�Mi�Familia�
���Just�Stay�Put�
���Let's�Talk�About�Divorce�
���Lilly's�Purple�Plastic�Purse�
���Night�Driving�
���Nine�Candles�
���Parrot�in�My�Oven�
���Powwow�Summer�
���The�Snake-Stone�
���So�Loud�a�Silence����
���Something�Very�Sorry�
���Sticks�
���The�Taxi�Navigator�
Farmer,�Nancy�
FAVORITE�NORSE�MYTHS�

�

 72

THE�FIDDLER�OF�THE�NORTHERN�LIGHTS�
Field,�Dorothy�
FIRE�AT�THE�TRIANGLE�FACTORY�
Fleischman,�Paul�
Fleischman,�Sid�
Fleischman,�Sid�
���The�Abracadabra�Kid�
Fleming,�Denise�
FLOWERS�&�FABLES�
FOLLOW�THAT�TRASH!�
FOLLOWING�MY�OWN�FOOTSTEPS�
Foreman,�Michael�
FOREST�TRACKS�
FOUR�SEASONS�OF�CORN�
Fox,�Mem�
FOXSPELL�
FRANK�LLOYD�WRIGHT�
Frankfeldt,�Gwen�
FREE�TO�DREAM,�THE�MAKING�OF�A�POET�
Freedman,�Russell�
Freeman,�Linda�
Freeman,�Suzanne�
THE�FRIENDS�
Friendship�
���Cat�and�Dog�
���Chuck�and�Danielle�
���The�Friends�
���Hooray,�A�Piñata�
���Mimi's�Tutu�
���The�Taxi�Navigator�
���Titch�and�Daisy�
FROM�ANNE�TO�ZACH�
FULL�STEAM�AHEAD�
�
Gaarder,�Jostein�
Gaber,�Susan�
Galilei,�Galileo�
���Starry�Messenger�
Garay,�Luis�
Garza,�Carmen�Lomas�
Gauthier,�Gail�

�

 73

Geisert,�Arthur�
THE�GENIE�IN�THE�JAR�
GEORGIA�O'KEEFFE�
Geronimo�
���As�Long�As�the�Rivers�Flow�
Ghazi,�Suhaib�Hamid�
Gilchrist,�Jan�Spivey�
Giovanni,�Nikki�
A�GIRL�NAMED�DISASTER�
Goble,�Paul�
GOING�BACK�HOME�
GOING�HOME�
GOLDEN�TALES�
Goldin,�Barbara�Diamond�
Gonzalez,�Christina�
GOOD�NIGHT�BABY�
GOOSE�
Gordon,�Ginger�
GRANDMOTHER�BRYANT'S�POCKET�
GRANDMOTHER'S�PIGEON�
Grandparents�
���The�Day�Gogo�Went�to�Vote�
���The�Fiddler�of�the�Northern�Lights�
���Grandmother�Bryant's�Pocket�
���Grandmother's�Pigeon�
���Peacebound�Trains�
���Remember�That�
���Two�Mrs.�Gibsons�
���The�Ugly�Menorah�
Green,�Jonathan�
THE�GREEN�FROGS�
Greenfield,�Monica�
Greenstein,�Elaine�
Gregory,�Valiska�
Grejniec,�Michael�
Grover,�Max�
GROWING�UP�IN�COAL�COUNTRY�
Gruen,�John�
Grunwald,�Lisa�
Guiberson,�Brenda�Z.��
�

�

 74

Hahn,�Mary�Downing�
Haitians�
���Toussaint�L'ouverture�
Hamilton,�Virginia�
HANNA'S�SABBATH�DRESS�
HAPPY�ADOPTION�DAY!�
HAPPY�BIRTH�DAY!�
HARALD�THE�RUTHLESS�
Harris,�Robie�
HARVEST�YEAR�
Haseley,�Dennis�
Hawkes,�Kevin�
Hazelton,�Hugh�
Hearne,�Betsy�
Heckman,�Philip�
Hellums,�Julia�Pemberton�
Henkes,�Kevin�
Heo,�Yumi�
Hesse,�Karen�
Hewett,�Richard�
Hirano,�Cathy�
Hispanics�see�Latinos�
Hmong�
���Dia's�Story�Cloth�
Ho,�Minfong�
Hoban,�Tana�
Hoffmann,�E.T.A.�
HOLD�THE�ANCHOVIES!��
HOORAY,�A�PIÑATA!�
Hopkins,�Andrea�
Howard,�Elizabeth�Fitzgerald�
Howell,�Troy�
Hru,�Dakari�
Hughes,�Langston�
���Free�to�Dream,�the�Making�of�a�Poet�
Hunter,�Sally�M.��
Hurd,�Thacher�
HURRICANES�
HUSH!�
Hutchins,�Pat�
Hutchinson,�Sascha�

�

 75

�
I�FEEL�A�LITTLE�JUMPY�AROUND�YOU�
I�HAD�A�HIPPOPOTAMUS�
Igus,�Toyomi�
I'LL�CATCH�THE�MOON�
Illness�
���The�Apprenticeship�of�Lucas�Whitaker�
I'M�TOUGHER�THAN�ASTHMA!��
Imagination�
���I�Had�a�Hippopotamus�
���I'll�Catch�the�Moon�
���The�Ring�
���The�Squiggle�
���Waking�Upside�Down�
IMAGINE�YOU�ARE�A�TIGER�
Immigrants�
���Quilted�Landscape�
���What�Zeesie�Saw�on�Delancy�Street�
IN�FLIGHT�WITH�DAVID�McPHAIL�
IN�MY�FAMILY=EN�MI�FAMILIA�
IN�THE�HEART�OF�THE�VILLAGE�
IN�THE�STREET�OF�THE�TEMPLE�CLOTH�PRINTERS�
Indians�and�Indian-Americans�
���I'll�Catch�the�Moon�
���In�the�Heart�of�the�Village�
���In�the�Street�of�the�Temple�Cloth�Printers�
Indians�see�American�Indians�
THE�INNER�CITY�MOTHER�GOOSE�
THE�INSIDE-OUTSIDE�BOOK�OF�LIBRARIES�
INTO�THE�SEA�
THE�INVISIBLE�LADDER�
Iroquois�Nation�Indians�
���Children�of�the�Longhouse�
IRREPRESSIBLE�SPIRIT�
IT'S�A�GIRL�THING�
�
Jacob,�Murv�
Jacobs,�Francine�
JADE�AND�IRON�
JAGUAR�IN�THE�RAIN�FOREST�
Janeczko,�Paul�B.�

�

 76

Japanese�and�Japanese-Americans�
���Chibi�
���The�Children�of�Topaz�
���Two�Mrs.�Gibsons�
JELLY�BEANS�FOR�SALE�
Jenkins,�Lyll�Becerra�de�
Jennings,�Patrick�
Jeram,�Anita�
Jews�and�Jewish-Americans�
���Hanna's�Sabbath�Dress�
���Just�Stay�Put�
���Remember�That�
���What�Zeesie�Saw�on�Delancy�Street�
���When�I�Left�My�Village�
���While�the�Candles�Burn�
���The�Ugly�Menorah�
JIP�
Johnson,�Dolores�
Johnson,�Jane�
Johnson,�Paul�Brett�
Johnston,�Tony�
JORDI'S�STAR�
Judkis,�Jim�
Jukes,�Mavis�
JUST�LOOK�
JUST�STAY�PUT�
�
Karas,�G.�Brian�
Keller,�Holly�
Kelley,�Gary�
Kiefte,�Kees�de�
Kim,�Helen�
King-Smith,�Dick�
Kinsey-Warnock,�Natalie�
Kleven,�Elisa�
Knecht,�Stacey�
KOFI�AND�HIS�MAGIC�
Konigsburg,�E.L.��
Korean�and�Korean-American�Origin�
���The�Green�Frogs�
���The�Long�Season�of�Rain�

�

 77

���Necessary�Roughness�
���Peacebound�Trains�
Koshkin,�Alexander�
Krull,�Kathleen�
Kuklin,�Susan�
�
LA�BODA�
Labor�
���Big�Annie�of�Calumet�
���The�Bobbin�Girl�
���Fire�at�the�Triangle�Factory�
���Full�Steam�Ahead�
���Growing�Up�in�Coal�Country�
LaMarche,�Jim�
Latino�Origin�
���Golden�Tales�
���Jade�and�Iron�
���De�Oro�Y�Esmeraldas�
Latinos�see�also�Catalonians,�Colombians,�Mexicans�and�Mexican-Americans,�Haitians�
���New�Moon�
���Nine�Candles�
Lauber,�Patricia�
Lawrence,�Jacob�
Lee,�Hector�Viveros�
Lee,�Marie�G.�
THE�LEGEND�OF�THE�WINDIGO�
LET'S�TALK�ABOUT�DIVORCE�
Lewis,�Celest�
Lewis,�E.B.�
THE�LIFE�AND�DEATH�OF�CRAZY�HORSE�
LIFE�AROUND�THE�LAKE�
LILLY'S�PURPLE�PLASTIC�PURSE�
Linch,�Tanya�
Lindberg,�Charles�
���An�American�Hero�
Littlefield,�Holly�
Livingston,�Myra�Cohn�
THE�LONELY�LIONESS�AND�THE�OSTRICH�CHICKS�
THE�LONG�SEASON�OF�RAIN�
LOST�
L'ouverture,�Toussaint�

�

 78

���Toussaint�L'ouverture�
Lowery,�Linda�
Lucas,�Cedric�
Lyon,�George�Ella�
Lyons,�Mary�E.�
�
McBratney,�Sam�
McCarty,�Peter�
McCully,�Emily�Arnold�
McCurdy,�Michael�
McCutcheon,�John�
McGraw,�Eloise�
McKelvey,�Douglas�Kaine�
McKissack,�Fredrick�L.�
McKissack,�Patricia�C.��
McMillan,�Bruce�
McPhail,�David�
McPhail,�David�
���In�Flight�with�David�McPhail�
Macy,�Sue�
THE�MAGIC�MOONBERRY�JUMP�ROPES�
THE�MAGIC�SCHOOL�BUS�INSIDE�A�BEEHIVE�
MAGID�FASTS�FOR�RAMADAN�
Maizlish,�Lisa�
Mankiller,�Wilma�
���As�Long�As�the�Rivers�Flow�
���Wilma�Mankiller�
MAPLES�IN�THE�MIST�
Markle,�Sandra�
Marshall,�Janet�
Marshall,�Rita�
MARTHA�BLAH�BLAH�
Martin,�Jacqueline�Briggs�
Martin,�Mary�Jane�
Martinez,�Victor�
Masai�Origin�
���The�Lonely�Lioness�and�the�Ostrich�Chicks�
Mathers,�Petra�
Mathis,�Melissa�Bay�
Matthews,�Mary�
Meade,�Holly�

�

 79

Meddaugh,�Susan�
Melnyczuk,�Peter�
Merriam,�Eve�
Mexicans�and�Mexican-Americans�
���La�Boda�
���Faith�and�the�Electric�Dogs�
���Going�Home�
���In�My�Family�=�En�Mi�Familia�
���Life�Around�the�Lake�
���My�Mexico�
���Parrot�in�the�Oven�
���Prietita�and�the�Ghost�Woman�
MÉXICO�MIO�(MY�MEXICO)���
Miller,�Margaret�
MIMI'S�TUTU�
MINTY�
Mohawk�Indians�
���Children�of�the�Longhouse�
Mono�Indians�
���Weaving�a�California�Tradition�
THE�MOORCHILD�
Mora,�Pat�
Morgan,�Pierr��
MORNING,�NOON,�AND�NIGHT�
Morpurgo,�Michael�
Morris,�Jackie�
Morrow,�Glenn�
Moser,�Barry�
Mosher,�Richard�
Moss,�Marissa�
MOTHERS�&�OTHER�STRANGERS�
MRS.�BROWN�WENT�TO�TOWN�
Munro,�Roxie�Munro�
Murphy,�Jim�
Murphy,�Stuart�J.��
THE�MUSIC�OF�DOLPHINS�
Muslim�Themes�
���Magid�Fasts�for�Ramadan�
���Ramadan�
MY�LIFE�AMONG�THE�ALIENS�
MY�MEXICO�=�MÉXICO�MIO���

�

 80

MY�STEPS�
Myers,�Walter�Dean�
�
Narahashi,�Keiko�
Naranjo,�Michael�
���As�Long�As�the�Rivers�Flow�
Native�Americans�see�American�Indians�
THE�NATURE�OF�THE�BEAST�
NEARER�NATURE�
NECESSARY�ROUGHNESS�
NEW�MOON�
Newman,�Lesléa�
Nicolaevna,�Anastasia�
���Anastasia's�Album�
Nigerians�
���Ogbo�
NIGHT�DRIVING�
NIGHT�GLIDERS�
Nighthorse�Campbell,�Ben�
���As�Long�As�the�Rivers�Flow�
NINE�CANDLES�
Nix,�Garth�
NOW�I'M�BIG�
NOW�SOON�LATER�
THE�NUTCRACKER�
Nye,�Naomi�Shihab�
�
OGBO�
O'Keeffe,�Georgia�
���Georgia�O'Keeffe�
Olbinski,�Rafal�
ON�BOARD�THE�TITANIC�
ON�THE�BUS�WITH�JOANNA�COLE�
ONE�POTATO�
Onyefulu,�Ifeoma�
DE�ORO�Y�ESMERALDAS�
ORPHAN�TRAIN�RIDER�
Osborne,�Mary�Pope�
Osofsky,�Audrey�
Otani,�June�
Otto,�Carolyn�B.��

�

 81

�
PAINTING�DREAMS�
A�PAIR�OF�SOCKS�
Paley,�Joan�
THE�PALM�OF�MY�HEART�
THE�PAPERBOY�
Parkins,�David�
Parks,�Rosa�
Parks,�Rosa�
���Dear�Mrs.�Parks�
PARROT�IN�THE�OVEN�
Paschkis,�Julie�
Paterson,�Katherine�
Paul,�Ann�Whitford�
Paulsen,�Gary�
PEACEBOUND�TRAINS�
Pennebaker,�Ruth�
Peterson,�Cris�
Pickett,�Bill�
���Bill�Pickett�
Pilkey,�Dav�
Pinkney,�Andrea�D.��
Pinkney,�Brian�
Pinkney,�Jerry�
Pitcher,�Caroline�
Plains�Indians�
���The�Return�of�the�Buffaloes�
PLEASING�THE�GHOST�
Poe,�Edgar�Allan�
Pomeroy,�Diana�
Porter,�Janice�Lee�
POWWOW�SUMMER�
Presilla,�Maricel�E.��
Priceman,�Marjorie�
PRIETITA�AND�THE�GHOST�WOMAN�=�PRIETITA�Y�LA�LLORONA�
PRIETITA�Y�LA�LLORONA�(PRIETITA�AND�THE�GHOST�WOMAN)�
�
QUILTED�LANDSCAPE�
�
RACCOON�AT�CLEAR�CREEK�ROAD�
Rael,�Elsa�Okon�

�

 82

RAMADAN�
Raschka,�Chris�
RATS�SAW�GOD�
Rayyan,�Omar�
REBELS�AGAINST�SLAVERY�
Reed,�Gregory�J.�
Reid,�Rob�
Reiser,�Lynn�
REMEMBER�THAT�
Rendon,�Marcie�R.�
THE�RETURN�OF�THE�BUFFALOES�
THE�RING�
Ringgold,�Faith�
Ringgold,�Faith�
���Talking�to�Faith�Ringgold�
Ritz,�Karen�
ROBIN�OF�SHERWOOD�
Rogers,�Fred�
Rogers,�Will�
���As�Long�As�the�Rivers�Flow�
Rohmer,�Harriet�
Rokkan,�Elizabeth�
ROMAN�NUMERALS�FROM�I�TO�MM�
Rosenberg,�Liz�
Ross,�Gayle�
Roth,�Roger�
Rothman,�Michael�
Rotner,�Shelley�
Roucher,�Nancy�
Rowe,�John�
Rubinstein,�Gillian�
Rudolph,�Wilma�
���Wilma�Unlimited�
Ryder,�Joanne�
�
SABRIEL�
Sanchez,�Enrique�O.�
Sandoval,�Dolores�
Saul,�Wendy�
Schaefer,�Carole�Lexa�
Schaffer,�Amanda�

�

 83

Schecter,�David�
Schotter,�Roni�
Schroeder,�Alan�
Schuett,�Stacey�
Schur,�Maxine�Rose�
Schweiger-Dmíel,�Itzhak��
THE�SEASONS�SEWN�
Serfozo,�Mary�
Shannon,�George�
Shea,�Pegi�Deitz�
SHIMMY�SHIMMY�SHIMMY�LIKE�MY�SISTER�KATE�
Siblings�
���Be�Patient,�Abdul�
���Blushful�Hippopotamus�
Sierra,�F.�John�
Sierra�Leonians�
���Be�Patient,�Abdul�
Sioux�Indians�
���The�Life�and�Death�of�Crazy�Horse�
Sís,�Peter�
Sisulu,�Elinor�Batezat�
SLAM!�
Smith,�Mavis�
Smith,�Patricia�Clark�
THE�SNAKE-STONE�
SNAP!�
THE�SNOW�WALKER�
THE�SNOW�WHALE�
SO�LOUD�A�SILENCE�
Soentpiet,�Chris�K.�
SOMETHING�VERY�SORRY�
SOPHIE'S�LUCKY�
Soto,�Gloria�
South�Africans�
���The�Day�Gogo�Went�to�Vote�
Spinelli,�Jerry�
Spirin,�Gennady�
SPRING�
THE�SQUIGGLE�
Stanley,�Jerry�
Stanton,�Elizabeth�Cady�

�

 84

���The�Ballot�Box�Battle�
STARRY�MESSENGER�
STICKS�
Stillman,�Steel�
STORIES�IN�STONE�
Strom,�Yale�
Sturges,�Philemon�
THE�SUN�IS�SO�QUIET�
Survival�see�also�War�
���The�Apprenticeship�of�Lucas�Whitaker�
���The�Beduins'�Gazelle�
���Brian's�Winter�
���Bruises�
���Fire�at�the�Triangle�Factory�
���Foxspell�
���A�Girl�Named�Disaster�
���Growing�Up�in�Coal�Country�
���Life�Around�the�Lake�
���Minty�
���The�Moorchild�
���Music�of�Dolphins�
���On�Board�the�Titanic�
���Peacebound�Trains�
SWEET�WORDS�SO�BRAVE�
SWIFT�AS�THE�WIND�
Sykes,�Julie�
�
Taberski,�Sharon�
Takaya,�Julia�
TALES�OF�MYSTERY�AND�IMAGINATION�
TALKING�TO�FAITH�RINGGOLD�
Tallchief,�Maria�
���As�Long�As�the�Rivers�Flow�
Tanaka,�Shelley�
THE�TAXI�NAVIGATOR�
Teen�Pregnancy�
���Don't�Think�Twice�
Temple,�Frances�
Testa,�Maria�
Thai�and�Thai-Americans�
���Hush!�

�

 85

THE�THIEF�
THIS�AND�THAT�
Thomas,�Rob�
Thomassie,�Tynia�
Thorpe,�Jim�
���As�Long�As�the�Rivers�Flow�
Thurston,�Erica�
Tilley,�Debbie�
TITCH�AND�DAISY�
TOMORROW'S�ALPHABET�
TOTALLY�PRIVATE�AND�PERSONAL�
TOUSSAINT�L'OUVERTURE�
Trachok,�Cathy��
Tseng,�Jean�
Tseng,�Mou-sien�
Tubman,�Harriet�
���Minty�
Tunnell,�Michael�O.��
Turner,�Megan�Whalen�
TWO�MRS.�GIBSONS�
Tyers,�Jenny�
�
THE�UGLY�MENORAH�
Upitis,�Alvis�
�
Vail,�Rachel�
Van�Laan,�Nancy�
Vaughan,�Marcia�
Verdick,�Elizabeth�
Vitale,�Stefano�
Voting��
���The�Ballot�Box�Battle�
���The�Day�Gogo�Went�to�Vote�
Vries,�Anke�de�
Vulliamy,�Clara�
�
Wagner,�Fritz�
WAITING�FOR�CHRISTMAS�
WAKING�UPSIDE�DOWN�
Wallace,�Karen�
Walsh,�Melanie�

�

 86

War��
���Children�of�Topaz�
���Dia's�Story�Cloth�
���The�Life�and�Death�of�Crazy�Horse�
���So�Loud�a�Silence�
���Toussaint�L'ouverture�
���A�Young�Patriot�
Warren,�Andrea�
WAVE�GOODBYE�
A�WAY�OUT�OF�NO�WAY�
WEAVING�A�CALIFORNIA�TRADITION�
Weetamo�
���As�Long�As�the�Rivers�Flow�
Wells,�Daryl�
Wells,�Rosemary�
West�Africans�
���Kofi�and�His�Magic�
Wetterer,�Charles�M.�
Wetterer,�Margaret�K.�
WHAT�I�EAT�
WHAT�RHYMES�WITH�EEL?�
WHAT�ZEESIE�SAW�ON�DELANCEY�STREET�
WHAT'S�IN�AUNT�MARY'S�ROOM?�
WHAT'S�THAT�SOUND,�WOOLLY�BEAR?�
WHAT'S�WHAT?�
WHEN�BIRDS�COULD�TALK�&�BATS�COULD�SING�
WHEN�I�LEFT�MY�VILLAGE�
WHEN�I�WAS�YOUR�AGE�
WHEN�IT�IS�NIGHT,�WHEN�IT�IS�DAY�
WHEN�STORIES�FELL�LIKE�SHOOTING�STARS�
WHERE�ONCE�THERE�WAS�A�WOOD�
WHILE�THE�CANDLES�BURN�
Whitman,�Candace�
WIDE�AWAKE�
Wilber,�Jessica�
Williams,�Lorraine�
WILMA�MANKILLER�
WILMA�UNLIMITED�
Wilson,�Budge�
Wilson,�Sharon�
WINNING�WAYS�

�

 87

Winnebago�Indians�
���Four�Seasons�of�Corn�
WITH�NEEDLE�AND�THREAD�
WOMBAT�DIVINE�
Wood,�Grant�
���Artist�in�Overalls�
Wood,�Michelle�
Woodson,�Jacqueline�
Woodtor,�Dee�Parmer�
Wormell,�Christopher�
Wright,�Frank�Lloyd�
���Frank�Lloyd�Wright�
�
Yamane,�Linda�
Yee,�Wong�Herbert�
YOU'RE�ABOARD�SPACESHIP�EARTH�
Young,�Dan�
Young,�Mary�O'Keefe�
A�YOUNG�PATRIOT�
Yumoto,�Kazumi�
�
Zeldis,�Malcah�
Ziefert,�Harriet�
ZOO-LOOKING�

�

 88

THE�FRIENDS�OF�THE�CCBC,�INC.�
�
This�membership�organization�sponsors�programs�to�develop�public�appreciation�for�children's�and�young�
adult�literature�and�supports�special�projects�at�the�CCBC.���
�
Friends�receive�invitations�to�events�open�only�to�the�membership�and�to�other�opportunities�for�adults�
who� share� an� interest� in� children's� and� young� adult� literature� to� get� together.� � Members� receive� a�
membership� newsletter� with� children's� and� young� adult� literature� information� as� well� as� advance�
announcements�about�CCBC�publications�and�services.��
�
The�Friends�provide�volunteer�assistance�at�the�CCBC.��Friends�also�provide�volunteer�service�on�behalf�
of� the� CCBC,� such� as� promotion� and� distribution� of� selected� CCBC� and� Friends'� publications� and�
notecards.�
�
Annual�membership�benefits�include�a�copy�of�CCBC�Choices.�
�
Membership� is�open� to�all.� �The�membership�year� is� January� through�December.� �Dues�paid�after�
October�1st�each�year�apply�to�membership�for�the�next�year.��Membership�dues�are�tax�deductible�to�the�
fullest�extent�of�the�law.��Individual�memberships�are:�personal-$18;�sustaining-$30;�supporting-$50;�
patron-$100;� and� student-� $9.� � Group� memberships� are:� honor� (2-5� individuals)-$75;� award� (6-10�
individuals)-$150;�distinguished�(11-15�individuals)-$250.�To�join�the�Friends,�send�a�check�payable�to�
Friends�of�the�CCBC,�Inc.,�to:�Treasurer,�Friends�of�the�CCBC,�Inc.,�Box�5288,�Madison,�WI�53705,�USA.��
�
�

