
PSLA TITLES FOR 2011 FICTION

1

50 Cent. Playground. New York: Razorbill, 2011. 978-1-59514-434-8. 314p. $17.99. Gr. 8-12.
Butterball is thirteen, overweight, and in big trouble. He viciously attacked Maurice on the playground at school and now he has to talk
to some therapist, as if that’s going to help him? He knows if he could just get away from Long Island and move back to the city, where
his dad still lives, everything would be great. Through flashbacks and therapy sessions, we gradually unpeel the many layers of
Butterball’s story. The cover bills this novel as “The mostly true story of a former bully”--and walking a mile in Butterball’s shoes, it’s
easy to see how some bullies may be reformed, if they work with caring adults to get to the root of the problem. The end of the novel
leaves room for redemption without turning Butterball’s gritty tale into an urban version of Cinderella. Students may pick this up
because they recognize 50 Cent’s name, but they will keep reading because they grow to care about Butterball fairly quickly. This
would make a good book discussion choice, just be forewarned that there is a fair sprinkling of adult language in these pages.
Realistic Fiction Mary Fran Torpey, Friends’ Central School

Ackley, Amy. Sign Language. New York: Viking, 2011. 978-0-670-01318-0. 392 p. 16.99 Gr. 6-8.
Abby North is blindsided by a series of changes in her young life. As a 12 year old girl who loves her family and cherishes
living in her unique and close-knit Michigan neighborhood, she is as blissfully naive about the seriousness of her father’s
surgery to remove a kidney as she is about maturing into womanhood. But as her dad's cancer progresses and Abby transitions
to middle school, she starts to feel her life unraveling. She is confused about her feelings for Spence, the boy next door who
has been her best friend for years and the crush she has on her brother’s friend. When cancer claims Abby’s dad, Ackley
vividly portrays her struggle with grief and uncertainty amidst everyday teen drama and dilemmas. Far from depressing, the
story is about hope and new life and love that makes readers want to cheer when Abby finally makes peace with herself. The
novel is based on the author’s own experience of losing her father to cancer on the cusp of her teenage years.
Realistic Fiction Erinn E. Durham, Enfield Elementary

Aguirre, Ann. Enclave. New York: Feiwel & Friends, 2011. 978-0-312-65008-7. 259 p. $16.99. Gr. 6-12.
Long after most of the world’s population was wiped out by a plague, this story tells of life for the decedents of those left behind in
New York City. Deuce is a member of an underground enclave where everyday is a struggle for survival: food is scarce; cannibalistic
mutants, called freaks, are increasing in numbers; and twenty-five is unusually old-age. Deuce and Fade, both hunters for the enclave,
warn leaders of an increase in Freaks, but they are ignored. Soon Deuce and Fade are banished top side, where they are threatened by
brutal gangs. But they are skilled fighters who prevail through repeated violent encounters and physical hardships to eventually make
their way north to civilized settlements. Science Fiction Michelle Stone Hankin, Sandy Run
Middle School

Alban, Andrea. Anya’s War. New York: Feiwel & Friends, 2011. 978-0-312-37093-0. 208p. $16.99. Gr. 5 and up.
Set in 1937 Shanghai Anya’s War is a gripping tale of a Jewish family’s move to China to survive. We see China through the eyes of
Anya, a fourteen year old girl. One day while Anya is on her way home after bargaining at the market, she falls off her bicycle and
hears what she thinks is a kitten, but upon closer inspection, it is actually a newborn baby girl. While trying to find a home for the baby,
she learns that a girl’s life has no value in China and if she left the baby at an orphanage, the baby would be left to die. Anya is learning
the discrepancies in her own religion: her brother will have a bar mitzvah and she did not because she is a girl, her brother attends
synagogue on Friday nights and she questions why she cannot attend. The book has an unpredictable ending that will stun you!
Historical Fiction/Holocaust Jill Toye, Jenkintown High School

Albert, Susan Wittig. Mourning Gloria. New York: Berkley Crime, 2011. 978-0-425-23913-1. 301p. $25.95. Gr. 10-12.
Gloria is planning a getaway weekend all alone and she thinks nobody needs to know where she is going, and indeed, no one does.
China Bayles, owner of an herb and plant shop, is driving along when she sees smoke and realizes there is a house trailer on fire. She
calls for help and tries to see if there is anyone in the trailer, but before she can get in, the trailer explodes in a huge fireball. There is a
body inside, and China realizes that this was no ordinary fire death, but murder. Jessica Nelson, intern-reporter for the local
newspaper, is assigned to cover the story, despite the fact that her parents died in a similar fire. China, Jessica, and China’s friend
Ruby team up to solve the murder, but not without great danger to themselves. Another excellent addition to the China Bayles series.
Mystery and detective stories Nancy Chrismer, Juniata High School

Allbritten, Esri. Chihuahua of the Baskervilles. New York: St. Martin’s Press, 2011. 987-0-312-56915-0. 275p.
$23.99.

 Gr. 10-Adult.
A three-person magazine reporting team goes to Manitou Springs, Colorado, to meet with Charlotte Baskerville and to
investigate the claims of her glowing beloved Chihuahua, whom she believes has returned from the dead. Is it really a ghost,
or is someone trying to cover up a murder? Charlotte Baskerville, the rich founder of a clothing company for small dogs,
thinks that her Chihuahua Petey has returned from the dead, and she’s desperate for someone to verify his appearances. Dog

PSLA TITLES FOR 2011 FICTION

2

lovers who love mysteries will need to overlook some of the slow parts of the story. This book is a funny mystery but
contains content appropriate for a mature high school reader. Mystery, Humor Phyllis Breitegan, Manheim
Township SD

Almond, David. My Name is Mina. New York : Delacorte Press, 2011. 978-0385-74073-9. 300 p. $18.99. Gr. 5-9.
This book, a prequel to 1998’s Skelling, is a wonderful glimpse into the mind of a quirky and precocious pre-teen girl. In a series of
journal entries in which she writes her dreams and stories, Mina tells of her difficult experiences at school, her homeschooling by her
mother, her sadness over the loss of her father , and the reality that she does not fit in with her peers. The writing is lyrical and poetic
and describes how Mina delights and wonders about the world around her. There is no discernible plot to follow; the writing is focused
on the thoughts, observations, questions and perceptions of the child. The format of the book itself is playful; the font seems to be
handwritten by Mina herself. Particular ideas, phrases or words of importance are boldly scrawled as if with a magic marker. By the
end of the story, Mina comes to realize that she may have had some part in her isolation at school and that she can find a way to
connect with the world. The book ends with Mina determined to make a friend in the new neighbor Michael, whom readers will recall
from Skelling. An interesting character study of a unique and fascinating heroine.
Realistic Fiction Nancy Summers, Harry S Truman High School

 Altebrando, Tara. Dreamland Social Club. New York : Dutton, 2011. 978-0-525-42325-6. 389 p. $16.99. Gr. 7-12
Jane has lived throughout Europe, as her widowed father looks for work. Now, she and her brother have inherited her grandparents’
house on Coney Island. Will she learn about her mother’s past? Will she catch the cute tattooed boy’s eye? Will she finally put down
roots and stay? More than your typical teen novel, this is a study in diversity, acceptance, reverence for the past, and a little social
activism. Memorable characters and a fast-moving plot make this a great read for older readers.
Realistic Fiction Pat Naismith – Springfield HS (Delco)

Andrews, Jesse. Me and Earl and the Dying Girl. New York: Amulet, 2012. 978-1-4197-0176-4. 295p. $16.95. Gr. 9-12.
Greg is a senior in high school who has made it this far by remaining socially invisible, and he’d like it to stay that way. He has one
friend, Earl - more of a co-worker, really - with whom he produces very bad DIY remakes of cult classic movies that nobody has ever
heard of. Everything’s hunky dory until Greg’s interfering mom convinces him to rekindle a friendship with Rachel, a buddy from
grade school, when it’s discovered she has cancer. From then on, nothing is low profile in the lives of Greg, Earl or Rachel. Andrews’
first novel is laugh out loud funny, with authentic high school situations, characters, and dialog. But warning: it’s packed with foul
language and therefore more appropriate for later teens. Drama / Humor Kathie Jackson, student teacher, Springfield
Township H.S.

Angleberger, Tom. Darth Paper Strikes Back: An Origami Yoda Book. New York: Amulet, 2011. 978-1-4197-0027-9. 159p.
$12.99.

Gr. 4-8.
Darth Paper comes to the forefront in this sequel to The Strange Case of Origami Yoda. This time around, Dwight (and Origami Yoda)
are in danger of being sent to a remedial school. Dwight’s middle-school friends put together an illustrated case file to prove that
Principal Rabbski has got Dwight (and Origami Yoda) all wrong. But Harvey (and Darth Paper) might turn the whole school to the
Dark Side before it’s too late. This story has broad appeal--the Star Wars references are subtle enough that even those who (gasp!) have
never seen the movies will enjoy this book. In the back of the book, readers will find instructions for making your own Darth Paper as
well as a promise from Origami Yoda that “the end . . . this is not!” Recommended for all readers, but especially those graphic hybrid
fans who are ready to try a book with more words than Diary of a Wimpy Kid or Popularity Papers.
Graphic Hybrid Mary Fran Torpey, Friends’ Central School

 Angleberger, Tom. Darth Paper Strikes Back. NY: Amulet Books, 2011. 978-1-4197-2054-9. 163p. $5.99.
 Gr. 4+
I think that the book, Darth Paper Strikes Back is a great book as was its prequel Origami Yoda. I liked this book because
Dwight isn’t your average student. He made an Origami Yoda that gives advice that sounds like a threat and the school wants
 to sent Dwight to a detention center. Dwight’s friend Tommy tries to come up with a case file to keep Dwight in
school. What I was thinking throughout the book was,”Will Dwight and Origami Yoda get kicked out of school?” I think
both boys and girls would like this book. Fantasy, Humor.
 Graham, The Haverford School

Archer, Jennifer. Through Her Eyes. New York : HarperTeen, 2011. 978-0-06-183458-5. 377p. $16.99. Gr. 8-12.
Two voices share the narration in this eerie ghost story. An appealing heroine, Tansy has moved many times to the locales presented
in her author mother’s horror novels. Now, stuck in her grandfather’s hometown of Cedar Canyon, Texas, she finds another world

PSLA TITLES FOR 2011 FICTION

3

through her camera lens, and is drawn into the world of the other narrator, Henry, who committed suicide in the 1940s. The plot is
taut, the characters compelling, with a little romance, and a lot of edge-of-your-seat horror elements. The prologue provides a first
paragraph grabber, and doesn’t let up until the satisfying, if predictable, ending. Supernatural Fiction Pat Naismith – Springfield
HS (Delco)

Aronson, Marc and Charles R. Smith, Jr., eds. Pick-up Game: A Full Day of Full Court. Massachusetts: Candlewick Press,
2011.

978-0-7636-4562-5. 164p. $15.99. Gr. 9-12.
For fans of basketball, this is a novel in short stories by famous YA authors. The action takes place on one day at the location in NYC
known as The Cage, where young people gather to play the game that is more important to them than anything else. Seen through the
eyes of the various participants, this story of intense basketball will resonant with fans. Sports/Basketbal Nancy Chrismer, Juniata
High School

Asher, Jay and Carolyn Mackler. The Future of Us. New York: Razorbill, 2011. 978-1-101-54739-7. 356 p. $18.99.

Gr. 8 and up.
It’s 1996, and Emma and Josh have been next-door neighbors and best friends for as long as they can remember; that is until Josh tried
to kiss Emma last November. Now, six months later, Josh stands on Emma’s front porch with the key to their futures. That key-a free-
trial CD of AOL for Emma’s new computer. The surprise: not only does it connect Emma and Josh to the Internet, but when Emma
enters her username and password, they are connected to an unknown website called “Facebook”; a website that doesn’t exist except in
the future. As Emma and Josh learn about themselves fifteen years in the future, they realize that each decision and action now affects
their future lives and happiness. Told through alternating chapters between Emma and Josh, The Future of Us, uniquely addresses the
impact of everyday decisions on each individual’s life both in the present and in the future. Asher and Mackler create realistic
characters and situations that force readers to consider their own choices and the choices of others on their own lives. This is a must
read for today’s teens and those of us who grew up in the 90’s (Dave Matthews Band, Oasis, and Discman references throughout).
Realism Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Austen, Catherine. All Good Children. Custer, WA: Orca Publishers, 2011. 978-1-55469-824-0. 300p. $19.95. Gr. 6+.
Set in the mid-21st century, the story of Max Connors, a fifteen year old living in a gated city with his mother and younger sister, is
believable and compelling. Everything, from his RIG to the wide range surveillance systems, from genetic engineering to the
environment, is a reflection of today’s moral, ecological and political issues. Max’s sense of humor and nonconformity add to the
reader’s enjoyment. When he returns from out of town, he discovers there was an immunization given at school and all the children
have suddenly become model “zombie” citizens. How will he save himself, his sister and his generation from “the nesting treatment”?
Science Fiction Robin Bassion, Lenape Middle School

Baratz-Logsted, Lauren. Little Women and Me. New York: Bloomsbury Books for Young Readers, 2011. 978-1599905943.
312p.

$16.99. Gr. 7+.
This is a fun and unique read! Fourteen-year-old Emily is tired of life as the middle sister. When she is given an English assignment in
which she can change anything she wants about a classic novel she immediately decides to change the lives of the March sisters. As
Emily is thinking about what to change she is suddenly transported back in time and finds herself not only sitting in the March family
living room but that she has become one of the March sisters (although not one who was in the original story). Emily finds out that
changing a classic story may not be as easy as she thinks. The character of Emily is funny and sweet. If you liked Little Woman, this is
a book for you! Fiction Nora S. Neumann, Enfield Elementary

Barnholdt, Lauren. Sometimes It Happens. New York : Simon Pulse, 2011. 978-1-44241314-6. 312 p. 16.99. Gr. 9-12.
Told in flashbacks and present musings, Hannah’s summer and beginning of senior year tell a story of friendship, romance, betrayal
and redemption. No moralizing, no parental guidance, this story relies on friendship, strained and rebuilt after two separate episodes of
cheating rock the best friends. Fans of Sarah Dessen will enjoy this engaging novel.
Realistic Fiction Pat Naismith – Springfield HS (Delco)

Barrow, Randi. Saving Zasha. New York, NY: Scholastic, 2011. 978-0-545-20632-7. 229p. $16.99. Gr. 6-9.
The time is the early 1940s; World War II has just ended and the Russian government is trying to eliminate anything related to
the German occupation. Mikhail is a 13-year old wearily living his days with his family on their farm in the small village of
Vasily. One day, Mikhail finds an injured man dying man on the road, with his beautiful German Shepherd, Zasha. The man
perishes soon afterwards, and Mikhail, awestuck by the beauty of the dog, secretly adopts and soon introduces her to his
family. Due to Zasha’s German pedigree, Mikhail and his family must now struggle and sacrifice to keep their new-found

PSLA TITLES FOR 2011 FICTION

4

companion hidden from the authorities. Historical Fiction Daniel J.
Abington Senior High

 Barry, Dave and Ridley Pearson. The Bridge to Never Land. NY: Disney/Hyperion, 2011. 978-1423138655.

448p. $18.99. Gr. 5-9.
Aidan and Sarah Cooper are two average siblings who like to do what all teenagers do. But when the two accidentally find a
message in the secret compartment of an old desk, it doesn’t take Sarah and Aidan long to realize that there is too much of a
link between the clues and objects they are finding and the Starcatchers books to be a coincidence. Though at first they are
unsure, when Lord Ombra also starts looking for them, they have no choice but to solve the clues as fast as possible and to
make it to Never Land and escape with their lives. The fifth book in the Starcatchers series has a concept that shouldn’t work,
but Barry and Pearson write it expertly, making the crossover between real life and Never Land seem almost natural. True to
the past books in the series, this book is impossible to put down because of its high speed and tense action sequences. Fans of
the past books will be delighted to return to Never Land and there’s enough of a summary of the past adventures that
newcomers would also enjoy it as well. By the time you are done reading, you’ll be thankful that there is room for a sequel.
Adventure/Fantasy Avery B., The Haverford School

Bauer, Joan. Close to Famous. New York: Viking, 2011. 978-0-670-01282-4. 250 p. $17.99. Gr. 5-8.
12-year old Foster McFee has a boat-load of problems. She and her singer mother are fleeing an abusive boyfriend when they land in
Culpepper, West Virginia. Her determination and baking talent will win her a TV show one day, but the cast of quirky characters help
too, from the old couple who give them a home in their old trailer, to the aging movie star who teaches Foster to read, to Macon who
lives to make his first documentary, they all contribute to this feel good, happy ending story.
Realistic Fiction Pat Naismith – Springfield HS (Delco)

Baxter, Jean. BrokenTrail. Vancouver: Ronsdale Press, 2011. 978-1553801092. 238p. $10. Gr. 5-8.
A thirteen year old white boy captured and adopted by the Oneida, Broken Trail disavows his own heritage in his quest to become a
warrior. His world is crushed and his loyalties tested when he is mistakenly shot by a British soldier and sent on a mission on which he
finds his “white” brother being held by the rebels. Historical Fiction Robin Bassion, Lenape Middle
School

Bedford, Martyn. Flip. New York: Random House, 2011. 978-0-385-73990-0. 258p. $16.99. Gr. 7-10.
Fourteen-year-old Alex wakes up one morning to find himself in another boy’s body, in another part of the country, six
months into the future. He doesn’t know how he got there or how to get home but Alex knows he is willing to do anything to
just get back home. This book pulls you in with realism, suspense, laughter, and will appeal to young teenage boys and girls
alike.
Supernatural-Fiction. Gabrielle R., Abington Sr. High.

Bell, Krista Blakeney. Who Cares? Tulsa: Kane Miller, 2011. 978-1-61067-046-3. 174p. $7.50. Gr. 8-11.
Rhys and Toby don’t know each other and are being forced to spend a week long vacation with each other surfing due to a chance
meeting between their mothers (who are old college friends). Being noncommittal and uncomfortable with each other, the boys slowly
begin to become friends and share secrets. Family dysfunction is explored and reluctant readers will enjoy the friendship between Rhys
and Toby. Surfing BJ Neary, Abington Senior High

Bernobich, Beth. Fox and Phoenix. New York: Viking, 2011. 978-0-670-01278-7. 360p. $17.99. Gr. 7+.
Kai, once the Prince of the Streets, currently spends his days working in his mother’s shop, taking lessons from her, grading papers, yet
longing for past adventures with his gang. Rumors of the King’s illness make the citizens of Long City anxious. When Kai’s mother
suddenly disappears, he comes face to face with the king of the ghost dragons. Kai is ordered to find Princess Lian, who is studying in
the Phoenix Empire, and no one argues with a ghost dragon. Kai packs for his journey. On the mountain passage, his friend Yun
comes to his aid. When they are attacked by soldiers, the successful outcome of their quest becomes paramount. A new, sensational
fantasy world based on Chinese mythology is filled with griffins, wizards, magic flux and spirit companions and takes a new fraternity
of young heroes to higher magnitudes of adventure. References to a previous escapade hint at a possible prequel.
Fantasy Christine Massey, JW Parker Middle School

Bick, Ilsa J. Ashes. New York: Egmont, 2011. 978-1-60684-175-4. 465p. $17.99. Gr. 10-12.
This is a real page-turner, and just possibly the next "Hunger Games". It is the story of Alex, who goes off into the woods to take her
parents' ashes to their final resting place, when there is a world-changing electro-magnetic ZAP that causes millions of people to die
and others to be 'Changed'. When the ZAP happens, Alex is with an 8-year-old girl and her grandfather. The grandfather dies and Alex

PSLA TITLES FOR 2011 FICTION

5

must try to survive and save herself and Ellie, but they rapidly discover that there are many unexpected dangers - like people who have
been changed into cannibals and who will attack them on sight! They also meet Tom, a soldier with a hidden past, and all three of them
must try to survive. There is non-stop action that screeches to an abrupt halt on the last page......the reader can only hope there is a
sequel and that it is published soon. Dystopian novel/Survival/Adventure Nancy Chrismer, Juniata High School

Billingsley, Franny. Chime. New York: Penguin, 2011. 978-0-8037-3552-1. 368p. $16.99. Gr. 9-12.
Billingsley does a fabulous job of crafting the odd Swampsea world of seventeen-year-old, Briony Larkin, the narrator, who feels
responsible for her twin sister Rose's accident, her stepmother's paralysis, and totally hates herself (for many other reasons). Briony is
convinced she is a witch who speaks to the Old Ones, and if discovered by the Chime and the townspeople, she will be put to death.
When twenty-two year old Eldric with his good looks and fun loving way with children, and Rose arrive in Swampsea, Briony enjoys
their jokes and banter together as he urges her to be a Wolf-girl, teaches her to box and forms the Fraternitus Bad-Boyificus. But it is
the unreliable, self-abhorrent thoughts of Briony that drive this story and her belief that she must stay a witch to save her sister from the
swamp cough that has taken lives and threatens Rose as well. The swamp contains great fantasy elements with the Boggy Mun, Mucky
Face, Brownie, the Dead Hand and the Dark Muse; Briony can see them all. The relationship of Briony and Eldric develops slowly and
it is Eldric's unwavering loyalty to Briony that saves her during her trial and helps her to love herself once again. Fantasy
 BJ Neary, Abington
Senior High

Blake, Kendare. Anna Dressed in Blood. New York: A Tor Teen, 2011. 978-0-7653-6. 316p.. $17.99. Gr. 10+.
Like his father before him, Cas Lowood has an unusual talent. He kills ghosts. Not regular ghosts, but ghosts who have come back and
have a habit of murdering anyone in their path. Anna, or Anna Dressed in Blood as her legend is titled, is his next target. Upon their
first chilling encounter, Cas quickly discovers that Anna is not like the other spirits he has killed. She is more powerful and she still has
a trace of human emotion. Killing ghosts is hard enough, but falling in love with one is even harder. Do not read this one with the
lights out or at night. Fantasy Fiction Melissa Daugherty, Sharon Middle
High School

Blundell, Judy. Strings Attached. New York, Scholastic, 2011. 978-0-545-22126-9. 310p. $17.99. Gr. 8+.
In 1950 17-year-old Kit Corrigan leaves Providence and high school to pursue her Broadway dreams. Her soldier (ex)boyfriend’s shady
lawyer father Nate Benedict, offers her a free apartment, a new wardrobe, and a nightclub chorus-line job as a Lido Doll. But these
gifts come with strings attached. Kit finds herself in big trouble after doing a few small favors for Nate--spying on Lido clients,
passing information on the Club’s regulars. Billy returns on leave before he ships out. Kit uncovers deep secrets about both their
families as the chapters moves from the past back to November 1950. Kit is a complicated and not exactly admirable protagonist. Girls
who like romance, historical fiction, and a bit of mystery will be hooked but will find the period and Kit’s attitude surprisingly and
authentically unfeminist. Romance, mystery, Historical fiction Joyce Valenza, Springfield Township
High School

Blundell, Judy. Strings Attached. New York: Scholastic, 2011. 978-0-545-22126-9. 310 p. $17.99. Gr. 7 and up.
It’s November 1950, and 17-year old Kit Corrigan has left Providence, Rhode Island, for New York City. After her brother Jamie and
boyfriend Billy enlist in the army, dancing in New York City is Kit’s only escape from her life as one of the Corrigan Three. It’s after
work one night that Billy’s father Nate, a known mob lawyer, approaches Kit at the stage door and offers her an apartment and an
audition at the Lido Club in exchange for some help. Kit needs to let Nate know when Billy’s in town. After sleeping on another
chorus girl’s couch for several months, Kit accepts the apartment, but with reservations; she’s not quite sure of Nate’s true intentions.
Her reservations and commitment to Nate lead Kit down a path that initially seems innocent, but, as she soon learns, is anything but.
Told through alternating chapters of present day and flashbacks, Blundell creates a captivating story of love, life, family, and betrayal.
Although Kit appears older than 17, she is an admirable and relatable character whose experiences with her family, Billy, and the mob,
drive the story to an unexpected ending. Realism/Mystery Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Boll, Rosemarie. The Second Trial. Toronto: Second Story Press, 2010. 978-1-897187-72-2. 319p. $11.95. Gr. 5-9.
Thirteen year-old Danny McMillan had no idea his father was abusive to his mother until the trial. The lawyers fear that if
released from jail, he will be even more dangerous than before, so Danny, his mother and sister must go into a victim
protection program, change their identify and move away. But as Danny becomes David, he struggles with this new identity
and tries to balance who he was with who he will become. This book takes you along with Danny's family on a journey from
fear to victory and is a great and emotional read for young adults. Wife Abuse Ms. Cooper, Abington Senior
High

Booth, Coe. Bronxwood. New York : PUSH, 2011. 978-0-439-92534-1. 328 p. $17.99. Gr. 9-12.

PSLA TITLES FOR 2011 FICTION

6

Booth takes up where she left off in Tyrell, pulling no punches, and creating memorable characters and tense situations. Now that
Tyrell’s father is out of jail, he butts heads with Tyrone, who has been on his own and living with drug-dealing friends. His broth is
still in foster care, his mother unengaged. After a fight with his father, and unable to make money without his DJ equipment, Tyrell
falls into a downward spiral of drug dealing and sex. A realistic ending ties up some ends, and offers some hope for the future, but,
above all offers a realistic portrayal of life in the Bronx. Realistic Fiction Pat Naismith –
Springfield HS (Delco)

Boudreau, HŽl•ne. Real Mermaids Don't Wear Toe Rings. Naperville, IL: Source Jabberwocky, 2010. 978-1-4022-4412-
4. 207p. $6.99. Gr. 6-9.
Fourteen year old Jade’s lifestyle living in a cozy small town with her father was filled to the brim with the everyday obstacles
faced by every teenage girl. But hitting puberty did not only signify womanhood, but her new set of gills – she transformed
into a mermaid. Jade soon uncovers some unexpected secrets about her mother’s drowning a few years ago, and faces a
myriad of awkward difficulties. I doubt many high school students would prefer reading this book since they have grown out
of their Little Mermaid days, but I enjoyed it and have always had an interest in mermaids.
Mermaids-Fiction Rebecca Finley, Abington Senior High

Bowditch, Eden Unger. The Atomic Weight of Secrets. (The Young Inventors’ Guild, Book One). Baltimore, Maryland: Bancroft
Press, 2011. 978-1-61088-002-2. 339p. $19.99. Gr. 4 and up.

Suddenly five brilliant but sometimes neglected children are mysteriously taken away from their famous scientist parents and sent to
live in a school in Dayton, Ohio, where they are the only students. They are under the care of a wonderful teacher who lets them
conduct their own experiments and who seems to love them and care what happens to them. They are brilliant inventors, but they don’t
know why they were taken, why they are ‘imprisoned’ in the school, or what they are supposed to do. They decide to invent a method
of escape, which becomes an ingenious invention, requiring all of them to combine their intellects. The big question arises, “Are they
being protected from some great harm, which will come to them if they leave the school?” or “Are they being imprisoned and need to
escape to save their missing parents?” and most of all, “Who are the bad guys?” This novel will have readers turning the pages as fast
as in any Harry Potter novel, and it is just as delightful. Fantasy Nancy Chrismer, Juniata High School

Bowen, Fred. Quarterback Season. Atlanta: Peachtree, 2011. 978-1-56145-594-2. 132p. $5.95. Gr. 6-8 (High-Low).
Eighth grader, Matt Monroe, must keep a daily journal as an English assignment. His story is told through journal entries,
beginning with football tryouts, where he expects to be picked as the starting quarterback for his middle school team. Entries
tell of Matt's insecurity when he meets a talented seventh-grade player, his interpersonal experiences with his teammates, and
the general highs and lows of the football season. Matt is a character who will appeal to young athletes who never thought that
documenting one's sports season could be a good way to express their feelings. Sports Patricia Chialastri, Sandy Run M.
S.
Bowen, Fred. Real Hoops. Atlanta: Peachtree, 2011. 978-1-56145-566-9. 118p. $5.95. Gr. 6-8 (High-Low).
In hopes of being picked for their high school freshman basketball team, Ben and Logan go to an urban recreation center to
play more experienced players. Here they meet Mr. Sims, the director of the basketball program whose tireless efforts help
improve their play while changing stereotypes and attitudes. They also meet Hude, a freshman whose game is faster and
rougher who subsequently transfers to their school. Hude will appeal to young athletes as he journeys through a season that
changes him from a player to a “team” player. Sports Patricia Chialastri, Sandy Run Middle
School

Bradley, Kimberly Brubaker. Jefferson’s Sons. New York: Dial, 2011. 978-0-8037-3499-9. $17.99. 366p. Gr. 4 and up.
Jefferson’s Sons is a brilliant read about the people who live on Monitcello, Jefferson’s plantation; including the mother of Jefferson’s
children, along with the other slaves who live on the plantation. The story is told from three points of view: Beverly, his oldest son,
Maddy, the younger son, and Peter, who is a young slave boy. Jefferson’s children receive preferential treatment, even though they are
really slaves belonging to Jefferson himself. They are not allowed to call him Papa, even though the children were told by their mother
that he is their father. There are scenes in the book where Jefferson has ordered one of the slaves to be whipped and his owns sons must
witness the whipping. This is a well told story about a controversial subject in history.
Historical Fiction/Slavery Jill Toye, Jenkintown High School

Bray, Libba. Beauty Queens. New York: Scholastic, 2011. 0439895979. 400p. $18.99 Gr. 8+.
It’s like Lord of the Flies meets Lost meets Survivor meets America’s Next Top Model meets Miss America. It’s laugh-out-loud funny,
political and social satire and even a touch romantic. It’s what happens when a plane full of beauty queens crash lands on an island
where they scheme to survive and encounter an evil corporation, an insane dictator, and swashbuckling band of rock pirates. Bray’s

PSLA TITLES FOR 2011 FICTION

7

narrative immediately grabs the reader, surprising her (or him) at nearly every turn as she introduces the under-the-surface stories of
our queens and digs underneath the surface of consumer, corporate, and political culture. I couldn’t put it down.
Humor, adventure, romance, satire Joyce Valenza, Springfield Township High School

Bray, Libba. Beauty Queens. New York: Scholastic Press, 2011.978-0-439-89597-2.400p.$18.99. Gr. 9-12.
Bray’s Beauty Queens is a humorous story about thirteen beauty queens who are stranded on “deserted” island similar to the literary
classic Lord of the Flies. Bray uses the plot to examine several issues in the media including reality television, pollution, corporate
greed, and the role of women in society. The entire book is told in a satirical tone with fun facts pages about each Miss Teenage Dream
pageant contestant, commercial breaks, and footnotes throughout the text. Although many of the characters are given stereotypical
roles such as Miss Texas, Taylor Rene Krystal Hawkins, the take charge larger than life protagonist most of the girls are likable enough
to move the story along with the help of standout characters; Miss Nebraska and Miss New Hampshire (an undercover reporter). There
are several plot twists and unexpected outcomes throughout the book that will leave readers guessing until the last page. Students who
like mysteries and social satire will enjoy this book. The tough choices that the characters make will translate to teens on several
levels. This book is recommended for older students due to strong language and sexual situations.
Romance,satire Robin Burns,Whitehall High School

Brezenoff, Steve. Brooklyn Burning. Minneapolis: CarolRhoda Lab, 2011. 202p. $17.95. Gr. 9+.
“Kid” is 15 years old, gay, and living on the streets in this gritty tale set in Brooklyn. Flopping in the basement of “Fish’s” bar or a
warehouse, he spends his summer playing his drums when he can, painting a street mural, hanging out with junkies, and chain smoking.
Everything’s pretty mellow until the warehouse burns down and Kid gets pinned with the crime. Did he do it? Or is he being framed?
And if he didn’t do it, why does he not care if he goes to jail? While this tale gives voice to a LGBT teen who’s drifting and trying to
find himself, the hopeless characters and bleak landscape make this a tough read.
Realistic Fiction/ New York/LGBT/music Kathie Jackson, student teacher, Springfield Township H.S

Brockway, Stephanie. The Mystic Phyles: Beasts. Watertown: Charlesbridge, 2011. 978-1-57091-718-9. 137p. $15.95. Gr. 4-6.
Abigail lives with her grandparents, an overprotective pop and her peculiar yet adorable ninny. When a mysterious black cat delivers a
note and key to Abigail, she must determine whether or not to aid a “devoted friend” by researching mythical beasts. After mulling it
over with her best friend Charley, they decide to help but not to show the letter to Pop. Besides, what harm can come from doing a
little research? As she delves into her project, Ninny reveals a locked room inside the house and presents her grandaughter with the
key. When Pop disappears to the basement for long periods of time, Abigail investigates the room and discovers strange coincidences
and connections to her family. Abigail’s journal entries are intermixed with the results of her research and her own “incredibly brilliant
(but not very scientific) ideas”. Details and pictures describe the mermaids, sea monster, dragons and other inexplicable creatures. The
illustrations and mixed media add to the authenticity of a journal-style writing.
Fantasy Christine Massey, JW Parker Middle School

Brooks, Kevin. iBoy. New York: Scholastic, 2011. 978-0-545-31768-9. 288p. $17.99. Gr. 10-12.
A cell phone accidentally crashes into Tom's head and he becomes iBoy. Brooks does a good job of integrating this fantastical
element into the storyline that in turn helps to reveal some of today's gritty realities. The premise is "good triumphs" and the
method is via a Darwinian evolution of the superhero in the 21st century. The protagonist, Tom, is a sensitive boy and a self-
proclaimed wimp who has had to come to grips with the violent death of his mother, the rape of his best friend Lucy, gang
war, recovery from a severe brain injury and situational ethics, which most 16 year olds don't have to encounter. The villain is
a psychopath whose connection to Tom and his grandmother hits closer to home than Tom could imagine. One of the book's
strength is the narrative voice, a teenager's POV. Tom shares his thoughts with his readers that don't come across as forced or
contrived. He learns about tragic accidents and the resulting inequity but in the end he turns things around to show us that life
can go on in good way. Science Fiction. Judy P., Abington Senior
High

Brooks, Martha. Queen of Hearts. New York: Farrar Strauss Giroux, 2011. 978-0-374-34229-6. $17.99. 211p. Gr. 9-12.
Have tissues nearby when you read this book because you will definitely cry through Marie-Claire’s journey. Doctors tell
Marie Claire, along with her brother and sister, that she has tuberculosis, and must be sent to a sanatorium. The story takes
place during WWII when there is no medicine to cure TB. At the sanatorium, doctors and nurses try to help you beat the
disease, but it is hit-or-miss. One can get better or get more sick and die. Death and sickness surround Marie Claire, a strong
sixteen year old girl, as she tries desperately to shield herself from any relationship that could cause her pain. Despite this, she
and her roommate become true friends and Marie Claire discovers first love. Will tug at your heart-strings!
Tuberculosis Marianne D., Abington Senior
High

PSLA TITLES FOR 2011 FICTION

8

Brown, Jennifer. Bitter End. New York: Little, Brown and Company, 2011. 978-0-316-08695-0. 354 p. $17.99. Gr. 9-12.
Seniors Alexandra, Bethany and Zack are inseparable. That is until Alex starts dating the cute new student Cole. Cole makes
suggestions that Zack’s behavior toward Alex is more than just friendship. Cole starts putting restrictions on her relationships with her
friends and when he starts abusing her, she has nowhere to turn. Or does she? Alex learns the true meaning of friendship and family
when she thinks she has completely isolated herself. Author’s note, basic questions about abuse, list of those to reach out to if you are
being abused, and national hotlines appended. Realistic. Kathy Gilbride, North Pocono High School

Bruchac, Joseph. Wolf Mark. New York: Lee & Low Books, 2011. 978-1600606618. 392p. $17.95. Gr. 6+
High school student Lucas King desperately wants to blend in. He would like to go unnoticed. Despite his best efforts, he
attracts attention from strange places, like county executive Dr. Kesselring, and a group of Russian exchange students known
as the Sunglass Mafia. And though he tries to hide it, Lucas is different. He has amazing strength, can run very fast, and has
heightened senses. Still, Lucas manages to keep things low key until the day his father is kidnapped. Lucas knows his father is
a former black ops infiltrator, one of the reasons the family has moved around so much. This last move, to a small trailer on
the edge of town, happened just after Lucas's mom died suddenly. Lucas's dad began drinking heavily, and it was only just
before the kidnapping that Lucas's dad began to reveal to Lucas a glimpse of the truth about his identity. With plenty of action
and intrigue, Wolf Mark will keep readers guessing, turning pages to find out what will happen next.
Family Relationships/Friendships/Adventure. Karen Suter, Reading Teacher, The Haverford

School

Bunting, Eve. The Pirate Captain’s Daughter. Ann Arbor: Sleeping Bear Press, 2011. 978-1-58536-525-8. 201p. $8.95.

Gr. 9-12.
Fifteen-year-old Catherine’s life changes drastically with the passing of her mother early on in this pirate tale. Disguised as a
boy, she becomes “Charlie” and joins her father as a pirate. Catherine doesn’t quite enjoy the adventure she had envisioned
and instead gets harassed, spat on, groped, and orphaned. She finds true love with the cabin boy, but the two get kicked off the
ship after events take a terrible turn. They are stranded on a rocky island, left to fend for themselves and probably die when
finally they see a ship… There is a sexual encounter in this novel. Adventure Jamie Rongione, Sandy Run Middle
School

Burgis, Stephanie. Kat, Incorrigible. New York: Atheneum Books for Young Readers, 2011. 978-1-4169-9447-3.

298 pp. $16.99. Gr. 6-10.
In this light and easy-to-read novel of manners set in Jane Austen’s early 19th century England, Katherine and her two older teenage
sisters are constantly being reminded of the “correct” thing to do by their step-mother who has social aspirations and wants Elissa, the
eldest, to marry a much older but wealthy man. While Elissa submits to her future for the good of the family, shades of feminism arise
in the middle daughter, Angeline, who opposes Elissa’s being forced to marry for money. Readers may relate to the 20th century
banter ~ nastiness but also protectiveness and loyalty ~ between the two older sisters who also don’t miss an opportunity to instruct
Kat in behavior. The novel slips into fantasy, adventure, and mystery as Kat begins to discover her powers in magic, inherited from
her dead mother, and guests arrive at Grantham Abbey where Elissa’s husband-to-be gathers all the principles together and blackmails
them. Kat determines to be strong, overcome her fears, and take bold action on behalf of her sisters.
Fantasy Magic Mystery Sisters Historical Fiction/England Eleanor Howe, Pine-Richland High School
retired.

Cabot, Meg. Abandon. New York: Point, 2011. 978-0-545-28410-3. 304p. $17.99. Gr. 9 and up.
Everyone pretty much thinks that Pierce is insane. Pierce is at a new school trying for a fresh start. Her mother and father are
divorced. Pierce really enjoys spending time with her mom, but her dad plays a really big part in this book. Abandon is based
on the myth of Persephone. Abandon is kind of weird, but it is all in all, a good read. After the first two chapters it really picks
up. Greek Mythology/Supernatural/Family Life Kayleigh M., student, Jenkintown High School

Cabot, Meg. Abandon. New York: Point, 2011. 978-0-545-28410-3. 304 pg. $17.99. Gr. 9+.
In this modern day play on the Persephone/Hades myth, Pierce has moved to a new town and finds herself intrigued by the familiar yet
mysteriously attractive John Hayden. He always seems to be around when she’s in trouble, but painfully pushes her away. Two years
ago Pierce was in an accident and literally died. She dreamed that she entered the Underworld and was nearly keep captive by the
young ruler. Pierce realizes that she was not dreaming and that John is the mysterious ruler with whom she shared a connection with.
While Pierce and John are trapped in a bitter love game, someone is bound and determined to send Pierce back to the Underworld.
Fantasy Fiction Melissa Daugherty, Sharon Middle High School

PSLA TITLES FOR 2011 FICTION

9

Caletti, Deb. Stay. New York: Simon Pulse, 2011. 978-1-4424-0373-4. 313p. $16.99. Gr. 10-12.
Clara’s story about an obsessive boyfriend is scary, suspenseful and heartbreakingly real. Clara falls hard for a guy and he falls hard
for her, too, but what Clara tells you now as she relates her love story with Christian is that the tell-tale signs were there from the
beginning about Christian’s insecurities. Clara alternates the chapters with her life now; she and her father have had to flee their home
and go to a secret beach location because Christian has become obsessive and a stalker since she broke up with him. Caletti does a
great job of showing how this relationship has made Clara so insecure about who she is. Fleeing to Washington State with her father
provides a much needed time and place where they both confront secrets about themselves and their lives. A must read for teen girls
about the dangers of obsessive relationships. Dating BJ Neary, Abington Senior High

Campbell, Bonnie Jo. Once Upon a River. New York: W.W. Norton & Co., 2011. 978-0-393-07989-0. 348p. $25.95. Adult.
This book is like reading a country music song. It is a gripping story about fifteen - year old Margo, who idolizes Annie Oakley. She
does not leave home without her trusty .22. Margo’s life has not been good to her, but she certainly makes the best of it. Her favorite
grandfather dies, her alcoholic mother takes off and then, her father is killed in front of her, by Margo’s own cousin. The story is set in
Michigan on a river where Margo has learned to live off of the land. Once Upon a River is an intense read that you will not be able to
put down. Survival Jill Toye, Jenkintown High School

Card, Orson Scott. The Lost Gate. New York: Tor, 2010. 978-0-7653-2657-7. 384p. $24.99. Gr. 9-12.
Danny North has grown up in a community of mages, believing himself to be a “drekka,” one without any magical talents. He
discovers by chance that he is actually a “Gate Mage,” one of the most powerful kind of mages, but that fact puts his life in danger, as
the families have sworn to kill any known gate mages in order to prevent any one family from gaining domination over the others.
Danny’s only option is to run away and to survive among the “drowthers”, while trying to learn all he can about his power without
alerting the families to his whereabouts. There is also a parallel storyline, and the two are tied together in the end, leaving an opening
for a sequel. This blend of fantasy with the real world contains some mature content, which makes it appropriate for older readers.
Teens who loved the Percy Jackson series in their middle school years, will most likely enjoy this one.Fantasy Patricia
Fischer, Retired Librarian

Castellucci, Cecil. First Day on Earth. New York: Scholastic Press, 2011. 978-0-545-06082-0. 150p. $17.99. Gr. 8-12.
Malcolm is a troubled youth. His father left long ago, and it is up to Mal to look after both himself and his mother, who has sunk deep
into alcoholism. A few years previously, Mal went missing and was found three days later several miles from home. The authorities
and doctors determined that he had suffered a seizure of some kind, but Mal is positive that he was abducted by aliens. Later, in a
support group, Mal meets Hooper, who may or may not be of this world. This quirky little novel is a quick and easy read.
Realistic Fiction Patricia Fischer Retired Librarian

Chandler, Kristen. Girls Don’t Fly. New York: Viking, 2011. 978-0-670-01331-9. 300 p. $16.99. Gr. 7 and up.
Myra is your typical teenage girl; she just experienced being dumped by her first know-it-all, “perfect” boyfriend of two years
, and she is absolutely traumatized by the break up. In addition to her break-up, Myra also has to deal with the mundane tasks
of everyday life and the burden of being a responsible child in a family of two working parents, four sons, and one pregnant
daughter. To escape her responsibilities at home and to help herself get over Eric, Myra applies for a scientific scholarship to
the Galapágos Island; the problem is her wealthy, scholastic ex-boyfriend is also applying for the trip. With the fear of losing
the scholarship and being stuck in her hometown looming, Myra unexpectedly meets someone who changes her life
completely, raises her spirits, and helps her get over her two-faced jerk of an ex-boyfriend and realize her own potential.
Through Myra, Chandler creates an everyday hero with whom readers of all ages can relate, especially teens. Her realistic
characters and situations mirror teen experiences and reinforce that even through hard times, persistence and confidence are
always a game changer. Realism Tieraney R., Lincoln Jr/Sr High School Student

Carlson, Melody. Double Take: A novel. Grand Rapids, MI : Revell, 2011. 978-08007-1964-7: $9.99 273 p. Gr. 6-10.
Two teenage girls from completely different backgrounds both have some misgivings about the direction their lives are taking.
Madison Van Buren, a girl from one of the wealthiest families in New York City, feels as though her life is being decided by the wishes
of her friends and relatives. Anna Fisher, a simple and sweet Amish farm girl, wonders what else is possible for her when her Amish
boyfriend leaves their community for good. The two girls meet by chance in a small Pennsylvania town as Anna is on a journey to
stay with her aunt and Madison has taken a road trip to escape from the pressures of her family. The two notice their uncanny physical
resemblance and in the course of a few minutes decide to switch places for a week. The premise is rather far-fetched and it seems
unlikely that girls from two such disparate lifestyles could imitate the other believably. Both girls adapted to their new homes and
situations with astounding ease; it was fortunate that Madison had studied German in high school so she was easily able to converse in
Pennsylvania Dutch. The two make it through the week despite a few bumps on the way and each comes away with a new
understanding of her place in the world. Madison is brought closer to her spiritual side and Anna realizes how sweet her life truly is.

PSLA TITLES FOR 2011 FICTION

10

But the characters are likeable and the story flows well and should keep a romance fan’s interest. A light hearted, not very challenging
read with a positive message about personal values and the importance of true friendship.Realistic Fiction Nancy Summers, Harry S
Truman High School

Cheng, Andrea. Where Do You Stay? Honesdale, Pennsylvania: Boyds Mill Press, 2011. 978-1-59078-707-6. 134p. $17.95. Gr. 6-
10.
Jerome is living with his aunt and uncle as he deals with his grief after his mother’s death. He doesn’t get along with his cousins and is
often left alone. Mr. Willis, a gardener/handyman who lives in the decrepit carriage house of a nearby mansion, is a gentle man who
listens to Jerome, befriends him, and understands him, especially because they both love music and love to play the piano. Jerome
dreams about some day fixing up the mansion, living in it with Mr. Willis, and playing the grand piano that he is sure is in there. All of
his dreams change, though, when the mansion is sold and both he and Mr. Willis must deal with abrupt changes in their lives.
Family Story Nancy Chrismer, Juniata High
School

Choldenko, Gennifer. No Passengers Beyond This Point. New York: Dial, 2011. 978-0-8037-3534-7. 244p. $16.99. Gr. 5-7.
A foreclosed house triggers this mind-bending fantasy involving three siblings who are uprooted from their home and sent to Denver to
live with an uncle they barely know. With only one day to pack and leave, surly teenager India, worrywart Finn, and little sister/genius
Mouse are angry, stressed, and anxious. Realism turns surreal when their flight lands in otherworldly Falling Bird, where the kids are
welcomed like celebrities and each given a house of their dreams. A menacing oddness permeates this unreal world, but Choldenko
keeps the story grounded as each one of the kids relates strange events in alternating chapters. Challenges abound: clocks tick
backwards to a departure deadline and puzzle pieces must fit together for the kids to leave Falling Bird. Odd clues will keep readers
off-balance and intrigued, perhaps confused, as they try to untangle the mysterious events.
Fantasy/Mystery Ro Becker, Springfield Township Middle School

Christopher, Lucy. Flyaway. New York: The Chicken House, 2011. 978-0-545-31771-9. 306p. $16.99. Gr. 5 and up.
Isla is running with her father, chasing geese, when her father suffers a heart attack. The trips she takes to the hospital to visit her father
are heart wrenching. She is such a fierce protagonist, that you will fall in love with her. She meets Harry in the hospital, who is there
while waiting for a transplant, and we get to see their friendship blossom. Isla is one of the most selfless, innocent young girls that you
will ever meet. This is a must read! Families Jill Toye, Jenkintown High School

Citra, Becky. Missing. Victoria, BC: Orca Book Publishers, 2011. 978-1-55469-345-0. 180p. $9.95. Gr. 6-9.
Thea and her dad have been drifters since her mother left them and was subsequently killed in a riding accident. When her father is
hired to renovate a rundown resort ranch, Thea is happier than she’s ever been, and she desperately wishes that they could put down
roots. She’s finally making friends and she’s making progress with an untamed, mistreated horse. She even stumbles upon a sixty year
old mystery involving a little girl who vanished from the ranch, never to be found. This book has something for both horse lovers and
mystery fans. Mystery Patricia Fischer, Retired Librarian

Clark, Jay. The Edumacation of Jay Baker. New York: Christy Ottaviano, 2011. 978-0-8050-9256-1. 275p. $16.99. Gr. 9+.
Behind the witty repartee, bad puns, and mangled metaphors, high school freshman Jay Baker is dealing with some serious issues: a
high school love triangle, a former best friend turned enemy who’s getting him in trouble at school, and the potential breakup of his
parents’ marriage. Jay is a loveable semi-misfit and smart aleck who really loves his family and his best friend since second grade, the
inimitable and beautiful cheerleader Cameo “Appearance” Parnell. Things become complicated when Jay starts seeing the new girl in
school, tennis ace Caroline. Beneath all his smart verbal gymnastics, constant insults, and bad pop culture references, he’s grappling to
make sense of his world being turned upside down. This is a funny and engaging story suitable for older teens as there’s lots of graphic
language. Family/Drama/Humor/Tennis Kathie Jackson, Springfield Township H.S.
Student Teacher

Coben, Harlan. Shelter. New York: Putnam, 2011. 978-0-3992-5650-9. 288p. $18.99. Gr. 9-12.
Harlan Coben has effectively made the transition into YA mysteries with Micky Bolitar, a sophomore, whose uncle, Myron Bolitar, is
the famous detective in other Coben adult suspense novels. Mickey's dad has died in a car accident and it has sent his mom on a
downward spiral into alcohol and drugs. While she is in rehab, Mickey is staying at his uncle's house, going to a new school, meeting a
new girl he likes, and befriending a goth and a geek. Mickey is self-assured, plays basketball, and misses his father terribly. When his
new girlfriend disappears without a trace, Mickey and his friends try to locate her. There is lots of suspense: Bat Lady in an old house, a
home invasion of Ashley's house, being followed, and run-ins with the police. Bring on the next YA mystery by Coben!
Mystery BJ Neary, Abington Senior High

PSLA TITLES FOR 2011 FICTION

11

Cohen, Joshua C. Leverage. New York: Dutton Books, 2011. 978-0-525-42306-5. 425p. $17.99. Gr.10-12.
When a prank war escalates to the point of violence resulting in tragedy, an unlikely friendship develops between two sophomore
athletes: one a varsity fullback with a troubled past and a damaged soul, and the other a scrawny but gifted gymnast. The two join
forces to put a stop to the reign of terror that has been inflicted upon the student body by the high school’s three steroid-infused football
captains. The narrative unfolds through the alternating voices of the two boys, Danny and Kurt. Although some of the occurrences are
over-the-top, readers will find the book relentlessly engaging and the two main characters empathetic.
Realistic Fiction, Sports Patricia Fischer, Retired Librarian

Colasanti, Susane. So Much Closer. New York: Viking, 2011. 978-0-670-01224-4. 241p. $17.99. Gr. 9-12.
Another great Colasanti read about friendship and relationships! Brooke is a genius student (which she hides with bad grades and a bad
attitude about school) who has been in SECRET love with Scott Abrams for the last two years. Just when she is about to tell him,
Scott’s family is moving to New York. Brooke follows him to NY since they are soul mates and moves in with her dad who left
Brooke and her mom when she was a young child. She makes friends with Sadie, Scott and tutors John. As Brooke discovers New
York, she begins to find out some good things about herself. A great romance with angst and warm fuzzies (in the book!) girls will
pass this around to all their friends. Romance BJ Neary, Abington
Senior High

Collins, PJ Sarah. What Happened to Serenity? Onatrio: Red Deer Press, 2011. 978-0-88995453-3. 222p. $12.95.
 Gr 6-12.
Color, personal expression, and questions are against the law in Katherine’s society. It is 2020 and the human race is almost
extinct except for the community, which was originally saved and started by the wise “Father.” The community’s Manifesto
claims that family, harvest, and most importantly the community matter most. The children are taught to forget themselves
and to work toward the benefit of all. Katherine treasures her family above all things. She is the top in her class and is
showing great promise in her society. But the disappearance of her best friend’s sister, Serenity, sparks new questions that are
far from being answered. As Katherine unravels the truth about the Society, the suspense is chilling and thrilling.
Dystopian Fiction Alex R., Abington Senior High

Conkling, Winifred. Sylvia & Aki. Berkeley: Tricycle Press, 2011. 978-1-58246-337-7. 150p. $16.99. Gr. 4-7.
In alternating chapters, third graders Sylvia Mendez and Aki Munemitsu tell their stories of life during WWII. Aki and her family are
sent to Japanese internment camps while Sylvia’s Mexican American family leases their California farm. The Mendez children are
forced to attend the sub-standard Mexican school, prompting Mr. Mendez to begin a school segregation lawsuit that leads to the
eventual desegregation of schools across the nation. Meanwhile, Aki describes the hardships of her three years in the camp. This story
is based on interviews with Aki and Sylvia, letters, and court documents. The afterword gives further background on the two families
and details the legal steps which led to school desegregation. Further reading and a bibliography are included.
Historical Fiction Michelle Stone Hankin, Sandy Run Middle
School

Cook, Trish & Halpin, Brendan. Notes from the Blender. New York: Egmont, 2011. 978-1-60684-140-2. 229p. $16.99. Gr. 9-12
This novel is written in two voices by two different authors. Declan is a teenage boy who plays violent video games and death metal
music and watches internet porn. Neilly, is the pretty, popular girl whom he has a crush on but is sure has never even noticed him.
When they find out their parents are getting married, Neilly discovers Declan’s soft side and the mix of emotions he has been hiding
underneath his harsh exterior. This funny story of two teens from opposite worlds who become family is a quick enjoyable read.
Realistic Fiction Robin Bassion, Lenape Middle School

Cooney, Caroline B. The Lost Songs. New York: Delacorte, 2011. 978-0-385-73966-5. 248 p. $17.99. Gr. 7 and up.
Lutie Painter has the amazing gift of song; not only does she have the voice of an angel, but Lutie also holds the only copy of “The
Laundry List”, a compilation of folksongs passed through generations of Painter women through voice, not paper. The problem is that
others want “The Laundry List” and Lutie isn’t willing to give up the only piece of her MeeMaw she has left. Doria Bell has the gift of
music too, but her gift comes through her organ playing and sight-reading abilities. Doria though, does not see her music as a gift in
her new environment, instead it is part of the reason she does not fit in at her new Southern school. Train Greene, unlike Doria, does
not want to fit in. He wants to be feared like his brother DeRade, who is serving a prison sentence for blinding a boy. Then there’s
Kelvin Hartley, who everyone loves, and loves everyone. These friends and enemies realize that there is more to life than their
individual desires and recognize to help themselves they must help each other. Caroline B. Cooney once again creates strong,
independent characters who evoke sympathy and understanding from the reader, while developing a sense of relationship and
community to help define themselves. This novel is a wonderful mirror of high school individualism and relationships and is a great

PSLA TITLES FOR 2011 FICTION

12

addition to any character development course. Realistic Fiction Erin Parkinson, Lincoln Jr/Sr High School,
Ellwood City

Cooper, Michelle. The FitzOsbornes in Exile: The Montmaray Journal, Book II. New York: Alfred A. Knopf, 2011.

978-0-375-85865-9. 457 p. $17.99. Gr. 9+.
World War II is about to begin and Sophie FitzOsborne along with the rest of her royal family have been forced out of their kingdom,
Montmaray, by the Nazi’s. Sophie, her cousins, and siblings are now expected to adapt to English customs. This includes her feminist
cousin Veronica finding a husband, her slacker brother Toby actually attending classes, and her little tomboy sister, Henry, wearing a
dress. Aunt Charlotte introduces them to glamorous balls with luxuries that Sophie couldn’t even imagine, but she misses Montmaray
and the threats from Germany are hard to ignore. With World War II on the brink, Sophie and her family set out on a dangerous
mission to save their country. While Montmaray is a fictitious country, most of the people and events described actually occurred.
Historical Fiction Melissa Daugherty, Sharon Middle
High School

Cottrell Boyce, Frank. The Unforgotten Coat. Somerville, MA: Candlewick, 2011. 978-0-7636-5729-1. 102p. $15.99. Gr. 4-7.
Looking back on her sixth grade year, a grown up Julie remembers her crush on a boy named Shocky, important school activities, and
trying to use make-up with her friend Julie. But her recollections are overtaken by thoughts of the two Mongolian brothers for whom
she acted as a “good guide,” helping them to blend in with their classmates in Bootle, near Liverpool. The new boys create a stir when
they arrive at school completely overdressed for the warm weather: they are wearing identical long coats with fur inside. With a tender
and humorous touch, Cottrell Boyce gives an insightful look at the hopes and fears of illegal immigrant children as well as the magic of
the gifts they bring. He also strikes the right note in showing how captivated Julie is by the mystery that surrounds the two boys. A
poignant afterword tells the true story upon which this one is based. Highly recommended.
Immigration, Refugees, School stories Ro Becker, Springfield Township Middle
School

Couloumbis, Audrey. Lexie. New York: Random House, 2011. 978-0-375-95632. 200p. $15.99. Gr. 3 and up.
This story of ten-year old Lexie dealing with the divorce of her parents and learning how to blend families is a true winner. Lexie is
going on vacation with her father; it is the first shore vacation that they are not going together as a family. On the drive to the shore, her
dad informs Lexie that Vicky, his new girlfriend, will be staying with them for the week. Lexie is not happy about this new turn of
events. We see Lexie start to grow up in this sweet book. Divorce/Vacation Jill Toye , Jenkintown
High School

Culbertson, Kim. Instructions for a Broken Heart. Naperville: Sourcebooks, 2011. 978-1-4022-4302-8. 295p. $9.99.
Gr. 9-12.

Before leaving for Italy on a school trip, Jessa finds out her boyfriend is cheating on her. This book takes you on a beautiful
adventure through Italy, where Jessa heals her broken heart with the help of her friends, some little blue envelopes and lots of
personal reflection. Dating Kristina W., Abington Senior High

Cumyn, Alan. Tilt. Toronto: Groundwood, 2011. 978-1554981199. 269p. $15. Gr. 7+.
Sixteen year old Stan wants to make the basketball team but becomes obsessed by Janine, the unusual girl with the mysterious tattoo on
her neck. When his mother starts dating Gary, his terror of a sister starts acting out and his father shows up with his four year old half
brother, things really get out of control. Realistic Fiction Robin Bassion, Lenape Middle
School

Dale, Anna. Magical Mischief. New York: Bloomsbury, 2011. 978-1-59990-629-4. 296p. $16.99. Gr. 5-8.
Arthur Goodenough accidentally discovered Hardbattle Bookstore when he was rushing to the library in the rain, and crashed into Miss
Quint right outside the store. They went into the store to dry off where they met Mr. Hardbattle, and discovered that magic had taken up
residence in his store - not the good, fun kind, but a nasty kind that pulls tricks, tricks, for example, like making everyone who stepped
inside immediately smell whatever smell is their least favorite in the whole world. Mr. Hardbattle does not know how to get rid of the
magic and all of the nasty tricks that are wreaking havoc with his store and causing his customers to leave, so Arthur decides to join
forces with Miss Quint to see if they can help Mr. Hardbattle save his store before it is too late. A good, magical-mystery story in the
style of Harry Potter. Fantasy/Magic Nancy Chrismer, Juniata High School

Dashner, James. The Death Cure. New York: Delacorte Books, 2011. 978-0-385-73877-4. 325p. $17.99. Gr. 9-12.
Dashner has the awesome ability to vividly describe characters, events, settings. Readers are on the edge of their seats through three
novels with the comraderie and loyalty of Thomas' band of friends especially Newt, Minho, Brenda, Jorge, and Frypan. Thomas was on

PSLA TITLES FOR 2011 FICTION

13

a wild ride -when he was thinking, when he was scared, and especially when he was angry - he had to hold it in to accomplish a goal
(he was really good at fooling Right Arm and WICKED and Rat Man). In this final book, the Flare has morphed and it seems that there
are people that are immune to the Flare and for those who are’t, they die a slow agonizing death that is graphically described. As
Thomas and his group of friends try to escape the madness and Rat Man, the pace is oh so frenetic, scary, and sometimes hopeless. Will
Thomas want to remember? Will Thomas blame himself for his part in the Trials and will Thomas be able to live with the "things" he
had to do to survive?Thomas is a brave, likable protagonist who led when he was needed and also was a follower when needed. His
concern for his friends and everyone working together for their common goal of survival was amazing. Science Fiction BJ
Neary, Abington High

Dashner, James. The Death Cure. NY: Delacorte Books, 2011. 978-0-385-73877-4. 324p. $17.99. Gr. 6+.
After making it through the Maze and surviving the Scorch, it appears that Thomas, Theresa, and the rest of the Gladers are
done running. But it isn’t long before strange things are happening and unanswered questions are made even more puzzling.
WICKED claims they are all done with the tests and that with their help, they can create the cure to the Flare. But through the
tattered reaches of Thomas’ memory, he remembers something. Something that tells him that WICKED can not be trusted,
even now. He knows that the end is near, but for whom, and at what cost? The third book in the Maze Runner trilogy is a bit
slower compared to the break-necked speed of the other two, but delivers on an emotional level. Readers should still be
prepared for twists and turns as they discover the world outside of WICKED’s control and meet up with old friends and
enemies from previous books. Those who expect immediate action, may be disappointed with this book, but patient readers
will be rewarded. Fantasy/Friendship/Adventure Avery B., The Haverford School

David, Keren. Almost True. London: Frances Lincoln, 2011. 978-1-84780-141-8. 437 p. $16.95. Gr. 9 and up.
Almost True, the sequel to the 2010 novel When I Was Joe, follows Jake (who used to be Joe and Tyler), a young boy mixed
up in gang violence, family lies, and ultimately the witness protection program. After entering witness protection following a
murder, Ty learned to adapt himself to become popular Joe. Now, though, Ty must relocate again following the murder of
his mother’s boyfriend; a mistaken victim, since the bullet was meant for Ty. What Ty doesn’t know is that his “deadbeat”
dad is actually looking for him and is his best protection from more violence. It is during his stay with the father he wanted
nothing to do with and the family he didn’t know existed, that Ty discovers that his family hasn’t told him the absolute truth
about everything and what he thought he knew isn’t even close to the truth. Told through flashbacks and emails, Almost True
can be confusing at times because of a large cast of characters, but connects well with readers who have witnessed violence
or family trauma. Keren realistically ties together love, loss, anger, and hope through Ty’s experiences, while also providing
insight into the British judicial system. Realism Tieraney R., Lincoln Jr/Sr High School Student

Dean, Rebecca. The Golden Prince. New York: Broadway Paperbacks, 2010. 978-0-7679-3056-0. $14.99. Gr. 10-12.
England’s Prince Edward just wants to have a normal life with Lily, the girl he loves, but in this historical fiction story, they are star-
crossed lovers just like Romeo and Juliet. King George has already decided that Edward will marry a royal princess chosen for him by
the crown, but Edward wants nothing to do with the royal life of obligations and duties, especially if he has to live it without his one
true love. Lily’s three sisters also add scandal as they deal with their own intrigues and romances which further complicate Lily’s life.
A definite must for historical fiction and romance fans. Historical Fiction Nancy Chrismer, Juniata High School

Deedy, Carmen Agra and Randall Wright. The Cheshire Cheese Cat: A Dickens of a Tale. Atlanta: Peachtree Publishers, 2011.

978-1-56145-595-9. 228p. $16.95. Gr. 5-8.
The Ye Olde Cheshire Cheese is in dire need of a mouser. A notable inn, often frequented by well-known writers, is renowned for its
Cheshire cheese and hospitality. Skilley, ready to give up the grueling life of an alley cat, is drawn to the inn. Soon the mice discover
Skilley is not a serious threat. To his consternation and embarrassment, the mice uncover his dietary preference of cheese over small
rodents. This allows him to befriend the mice and form a congenial relationship with Pip. Unfortunately the good times are not to
last. One of the barmaids finds a second alley cat, who just happens to be Skilley’s archrival. Now the mice, with secrets of their
own, once again find themselves in the middle of a dilemma. Charles Dickens witnesses the entire scenario, and his noteworthy
utterances and letters punctuate the story and add a grandiose component. Illustrator Barry Moser’s beautiful pencil sketches are
interspersed throughout the book. A story of unlikely friendship, betrayal and forgiveness will captivate readers.
Historical Fiction Christine Massey, JW Parker Middle School

DeFelice, Cynthia. Wild Life. New York: Farrar, Straus, Giroux, 2011. 978-0-374-38001-4. 177 p. $16.99. Gr. 4-7.
Twelve-year-old Erik is sent to live with his grandparents, Oma, and Big Darrell, when both parents are deployed to Iraq. Upset at this
and the fact that he barely knows his grandparents, Erik will also miss his first a hunting trip since earning his license. From the
moment Erik arrives at his grandparent’s remote North Dakota home, Big Darrell is miserable to him. Erik rescues a dog, Quill,
hoping to keep him, but Big Darrell won’t hear of it. So Erik decides to run away with Quill to survive on his own. After five days,

PSLA TITLES FOR 2011 FICTION

14

Erik realizes his selfishness, and returns to his grandparent’s home. In his absence, Big Darrell comes around, realizing that grief has
caused his unkind behavior. Erik, Oma and Big Darrell have all grown emotionally. The characters are well developed in this
adventurous and touching story. Realistic, Survival Michelle Stone Hankin,
Sandy Run Middle School

DelleCava, Karen. A Closer Look. Lodi, NJ: WestSide Books, 2011. 978-1-934813-49-2. 304p. $16.95. Gr. 7-10.
Fourteen-year-old Cassie discovers that she has alopecia areata, a condition that causes one’s hair to fall out. While not life-
threatening, it is nevertheless devastating for a young girl who has just started high school, where peer acceptance is critical. It doesn’t
help matters to have a former teen model mom who places a high value on appearance, but it does help to have a totally loyal and
supportive best friend. Readers will be in Cassie’s corner as she strives to keep her spirit and her sense of self as she copes with this
unusual problem. Realistic Fiction Patricia Fischer, Retired
Librarian

Demas, Corinne. Everything I Was. Minneapolis: Carolrhoda Lab, 2011. 978-0-7613-7303-2. 209p. $17.95. Gr. 7+.
Thirteen-year-old Irene is losing everything she has: her dad lost his high powered job, they lose their penthouse on Manhattan's East
Upper Side, all her treasured belongings are put in storage, and it's uncertain if she'll be able to return to her prep school in the fall. She
and her parents are taken in by her paternal grandfather on his farm and nursery in upstate NY, taking Irene away from her 2 best
friends for the summer. Then she discovers a new life and friends far removed from her affluent upbringing and everything changes in
ways that her blue-blood mother cannot appreciate. Irene narrates her life changes and family crises with a heart-rending teenage voice
that's sensitive an unaffected by her wealth. Author Dumas gives us fully fleshed out characters whom we know dearly by the end of
this exquisitely written book. Highly recommended, one of the 10 best YA books I've read this year.
Family Drama/New York/First Love Kathie Jackson, student teacher, Springfield Township
H.S

Denman, K.L., Stuff We All Get, Victoria: Orca Book Publishers, 2011. 978-1-55469-820-2. $9.95. 114p.Gr. 9-12.
Zack is the new kid in school trying to find his niche. After an inappropriate picture of him is posted online, Zack punches
the guy who posted it. Zack is suspended and has to deal with a laundry list of chores from his mom. His mom also has
decided to take up a new hobby: geocaching. According to his mom, people all over the world are doing this. They put items
in a box called a geocache, and they hide it somewhere. Then they post the GPS coordinates online. Other people can use
their GPS devices to find it. Zack's lack of enthusiasm is evident, but his mom drags him along anyway. Inside their first find
is a CD titled “Famous. “ Zack listens to the CD in hopes of drowning out the loneliness and boredom of suspension. Zack
becomes enthralled by the lyrics, the music, and the singer. Suddenly he has a mission which will occupy all his free time.
Will this mission bring him peace of mind or will he only end up in more trouble? Stuff We All Get has a few unexpected
twists and turns which keep readers intrigued! Geocaching Laurie O.,
Abington Senior High

Desrochers, Lisa. Original Sin. New York: Tom Doherty Associates, 2011. 978-0-7653-2809-0. 400p. $9.99. Gr. 10+.
In this exhilarating sequel to Personal Demons, Frannie and Luc are looking forward to spending time together and exploring their new
relationship, especially now that Gabrielle has left. In his place, though, is Frannie’s new guardian angel and twin brother Matt. Too
soon after Gabriel’s departure, the demons start to hunt Frannie, and Luc struggles to protect her now that he’s human. The story is
provocative and sultry, especially when Lilith, the Devil’s consort, attempts to seduce Frannie and drag her back to Hell. Danger
heightens, and not everyone is destined to survive. Desrochers concentrates on themes of love and lust, betrayal and seduction, and
readers will anticipate the last installment of the trilogy. Paranormal Romance Christine Massey, JW Parker Middle
School

Dessen, Sarah. What Happened to Goodbye. New York: Viking, 2011. 978-0-6700-1294-7 . 402p. $16.99. Gr. 8-12.
What Happened to Goodbye is the story of Mclean, a girl who has been through the very public divorce of her parents. Mclean lives
with her dad after fighting in the court system to be allowed to choose who to live with. Mclean and her dad begin the story enmeshed
in their routine which is to move from town to town according to the wishes of her dad's company (a restaurant consultant quite similar
to that of Robert Irvine's role on Restaurant Impossible). While Mclean and her dad are moving from town to town, they are also
moving from relationship to relationship. It’s understandable that both would crave this exciting lifestyle, but Dessen beautifully leads
her audience to realize how unhealthy their moving has become. An emotional fallout with both Mclean's mother and friends unearths
some of the feelings Mclean has had for awhile. What makes this story unique is that neither Mclean's mother or friends ever abandon
her as a result of the fallout - they stick with her and teach her the true meaning of friendship and parental love. Another great story
from Sarah Dessen whose books CONSTANTLY circulate in the library - buy multiple copies of this one!
Realistic Fiction Karen Hornberger, Palisades High School

PSLA TITLES FOR 2011 FICTION

15

DeWoskin, Rachel. Big Girl, Small: A Novel. Farrar, Straus and Giroux, 2011. 978-0374112578. 304p. $25.00. Gr. 9+
In this book we meet Judy, who is three feet, nine inches tall, and she a junior in high school. The book flashbacks from the
high school she is in now and the performing arts school she was in before. Something horrible happened at her old school and
that is why she is no longer there. This is a very creative book and you will not be disappointed with the ending. Big Girl,
Small is an entertaining novel from the beginning to end. Family/Friends Kayleigh M., Jenkintown High School

DiCamillo, Kate, illustrated by Yoko Tanaka. The Magician's Elephant. Somerville, MA: Candlewick, 2011. 978-0763652982.
208p.

$6.99. Gr. 3-6.
Kate DiCamillo, author of the award winning Because of Winn Dixie and The Tale of Despereaux, weaves a spellbinding tale of love,
longing, and magic in long ago France. Peter Augustus Duchene was orphaned when his father died on the battlefield and his mother
died in labor with his sister, whom he was told died as well. But he has always harbored hope that Adele is alive somewhere in the
world. One day his guardian, the old senile war horse Vilna Lutz, sends Peter to the market with a coin to buy stale bread and a small
fish. Peter instead uses the coin to visit a fortuneteller who confirms Peter's hopes with two words: "she lives." Finding his sister relies
on Peter finding an elephant that magically appears at the hands of a magician's trick gone wrong. This book was originally published
in 2009, the paperback version was published in March, 2011. Fantasy Kathie Jackson, student teacher,
Springfield Township H.S

Dickerson, Melanie. The Healer’s Apprentice. Grand Rapids, MI: Zondervan, 2010. 978-0-310-72143-7. 257p. $9.99.
Gr. 7+. A poor but beautiful healer’s apprentice is found in the castle with two brothers: Lord Hamlin and Lord Rupert. The
brothers have very different personalities and intentions but both love her. You see Rose struggle and develop through life to
figure out herself and how others see her. All this time, Lord Hamlin is hunting down a secret sorcerer who is threatening his
betrothed. I loved this book the whole time because it has an interesting plot and describes the characters the perfect amount.
Historical Fiction Rebekah B., Lenape Middle
School

Dickerson, Melanie. The Merchant’s Daughter. Grand Rapids, MI: Zondervan, 2011. 978-0-310-72761-3. 284p. $9.99.
 Gr. 8+.
Annabelle, formally the daughter of a wealthy merchant, is forced into the servitude of her town’s new lord, who is believed to
be both gruesome and harsh. Trying to avoid an unwanted pursuer, the lord’s bailiff, worsens her predicament. Annabelle
remains in close proximity to her lord in an effort to circumvent the advances of the bailiff, all the while; she begins to form a
closer relationship with the lord. I enjoyed this book, but would only recommend it to those who enjoy medieval themed
stories and those who welcome a simple love story. Historical Fiction. Jacqueline F., Lenape
Middle School

Dixon, Heather. Entwined. Greenwillow, 2012. 0062001043. 480p. $8.99. Gr.7-10.
Azalea is the oldest of 12 daughters in this lavish, gothic retelling of the Twelve Dancing Princesses. All the sisters (whose names are
alphabetically selected for flowers and plants) love to dance, but they are forced into a year-long, dance-free mourning period after their
mother’s death. Their castle is half-magical and the mysterious Keeper invites the girls to travel through a magical passage to dance in
a pavilion in his silver forest. Azalea gets tangled in the charming Keeper’s evil plot (and the Entwine dance) as mysterious aspects of
the history of the kingdom are revealed. Dixon impressively offers characterization for all of the sisters, but Azalea, Clover, and
Bramble are especially well developed and interesting. Girls who love dancing, balls, gentlemen suitors like the adorable Lord Teddy,
spunky princesses, magic, creepy villains, and pretty cover art will eat this one up. Romance, fantasy, fairy tale, mystery, gothic.

Joyce Valenza, Springfield Township High School

Doherty, P. C. Nightshade. New York: Minotaur Books, 2008, 2011. 978-0-312-67818-0. 295p. $25.99. Gr. 9-Adult.
In this adventure from British writer P. C. Doherty’s Hugh Corbett Medieval Mystery series, Corbett, the king’s personal emissary, is
sent on a mission to recover some priceless items which were looted from the king’s treasury and are now in the possession of a
wealthy manor lord. When Hugh and his two companions arrive at Mistleham, they discover that the village is being terrorized by a
brutal assassin who refers to himself as “Nightshade.” The book is not a YA novel per se, and the linguistic style, references to the
Roman Catholic Church and Latin terminology may make it somewhat of a challenge, but mature readers who are interested in
medieval history will find it worth the effort. Recommend it to your students who have read and enjoyed Pillars of the Earth and/or
Angels and Demons.
Historical Fiction, Mystery Patricia Fischer, Retired Librarian

PSLA TITLES FOR 2011 FICTION

16

Dooley, Sarah. Body of Water. New York: Feiwel and Friends, 2011. 978-0-312-61254-2. 336p. $17.99. Gr. 5 and up.
Poor Ember is twelve-years old and has just watched her home, which is actually a trailer, burn up in front of her. She and her family
made it out safely, but they lost everything in the fire. Ember’s dog, Widdershins, is missing and Ember is not sure if he perished in the
fire or was able to escape. Ember and her family all practice Wicca, much to the chagrin of her grandmother, who will only talk to
Ember’s younger sister, Ivy, because she thinks that Ivy is still Christian. The family takes refuge in a campground where Ember tries
not to be too annoyed with her parents for not working harder to get them out of their horrendous situation, while missing Widdershins.
Ember is a strong protagonist and handles her situation with aplomb. Friendship/Family Jill Toye, Jenkintown High
School

Dowell, Frances O’Roark. Ten Miles Past Normal. New York: Antheneum Books for Young Readers, 2011. 978-1-4169-9585-
2.

211p. $16.99. Gr. 7+.
Janie just wants to be a “normal” teen as she enters high school, but that doesn’t seem to be in the cards for her. As she shows up at
school suffering from farm induced embarrassments such as having goat poop on her shoe, she is ridiculed. She finds herself a loner
because she knows no one in her lunch period. She is just different and very unhappy about it. As Janie finds her place in the school
and makes new friends and connections, she finds out a great deal about herself and just how underrated being normal is. This book is
a great story and very well-written. Its rural and small town setting, lack of dysfunctional family, and very little teen angst makes this
a great change from much of YA fare and a very enjoyable read that teens will love.Realistic fiction Lynne Smith, Biglerville High
School

Downham, Jenny. You Against Me. New York: David Fickling Books, 2011. 978-0-385-75160-5. 412 p. $16.99. Gr. 10+.
If someone hurts your little sister then you are honor bound to protect her, right? And if your brother is being accused or a crime he
says he didn’t commit then you defend him, right? Mikey is out for blood after his little sister claims that she has been raped by an
older boy, Tom. In attempts to get closer to the culprit, he begins to flirt with Tom’s little sister, Ellie. She is the main line of defense
for her brother since she was there the night of the accident and is testifying on his behalf. Ellie loves her brother and the pressure put
on her by her father to protect him is unbearable, but memories of that night cause her to question her brother’s actions. After
discovering Mikey’s real identity, Ellie must make a decision that will either tear her family apart or ruin another young girl’s life. This
provides a unique perspective on how an event like this affects an entire family. The romance between the characters is very well done
and does not downplay or overshadow the intensity of the conflict. Realistic Fiction Melissa Daugherty, Sharon Middle
High School

Duble, Kathleen Benner. Phantoms in the Snow. New York: Scholastic, 2011. 978-0-545-19770-0. 226p. $17.99.
Gr. 9-12.
Noah lives in a small town in Texas in 1944, and his life changes dramatically with the death of his parents from small pox.
With no family, he is sent to live with his only relative. James Shelly is his uncle and a soldier for the U.S military base, who
call themselves the Phantoms. Noah is forced from the warm sunny days of Texas to a complete lifestyle change; knowing
the ins and outs of skiing and accompanying his uncle into the war and fighting against the Germans. This book teaches you
about adventure, strength, and loyalty. Historical Fiction Jennifer Lehrman, Abington
Senior High

 Dueck, Adele. Racing Home. Canada: Coteau, 2011. 978-1550504507. 192p. $8.95. Gr. 4 and up.

Erik’s dad died when he was three and now, ten years later, his mom remarried Rolf. They move from Norway to Minnesota.
All of this is new for Eric, who just wants to be a farmer like his grandparents. Now he meets Olaf, Rolf’s forgotten son, and
they make a friendship over their love for horses. this is an excellent work of historical fiction.
Frontier Life Molly D., Jenkintown High School

Dunker, Kristina. Summer Storm. Las Vegas: Amazon Crossing, 2011. 978-1-6110-90307. 139p. $9.95. Gr. 9- 12.
Annie’s cousin Gina is coming to live with her, and Annie is excited, thinking that they will become best friends and have all the
adventures of teenage girls. Soon after Gina arrives, Annie invites her to go to the quarry with some friends, despite knowing
swimming there is forbidden because of an earlier tragedy. When Gina vanishes, Annie realizes that no one was watching Gina, no one
saw what happened to her, and on top of that, there were already disturbing circumstances around Gina’s mother’s death when Gina
was a child. As the tension mounts and the search for the teen continues, Annie realizes that people, even her very best friends, are not
what they seem. Mystery/Teen Nancy Chrismer, Juniata High School

Dunlap, Suzanne. In the Shadow of the Lamp. New York: Bloomsbury, 2011. 978-1-59990-565-5. 0. 294p. $16.99. Gr. 7+.

PSLA TITLES FOR 2011 FICTION

17

Molly Fraser is working as a scullery maid in London in 1854 to help support her family when she gets lucky and gets promoted to
parlormaid. Sadly, a jealous co-worker plants household items in Molly's chamber and she's dismissed in disgrace. Afraid to go home
and face a beating she hears about Florence Nightingale recruiting experienced nurses to go to the front and treat soldiers fighting in
The Crimean war in Turkey. Molly's friend, Will helps her to stow away on the steamer taking Nightingale's nurses to the front. She
talks her way into nursing service but soon proves herself an able and talented healer and hard worker. Soon after she learns Will has
volunteered for service...will he get wounded, or worse? Will she see him on the front? Wonderfully written and carefully researched,
Dunlap teaches us Nightingale's many groundbreaking approaches to medicine and healing: providing fresh air, nourishment, pain
medication, and keeping a patient comfortable. Her hygiene practices were revolutionary and she advocated for honoring a patient's
dignity using rolling stretchers and portable privacy screens. Dunlap paints a convincing picture of Nightingale the trailblazer and
taskmaster who never lets her nurses far from her sight. There is a love triangle thrown in for good measure, making for a suspenseful
and satisfying read. Historic Fiction/Medicine & Nursing/Florence Nightingale
 Kathie Jackson, student teacher, Springfield
Township H.S

Edwardson, Debby Dahl. My Name Is Not Easy. Tarrytown, NY: Marshall Cavendish, 2011. 978-0-7614-5980-4. 248p. $17.99.
 Gr. 6-10.
This is the story of Luke and his two younger brothers, Bunna and Issac, who, in order to get an education, must attend a boarding
school hundreds of miles from their Eskimo village, from 1960 until 1964. At six-years-old Issac is sent to Texas and adopted without
his mother’s knowledge. The Sacred Heart School students are from various tribes throughout Alaska. Among them, Chickie, Amiq,
Donna and Sonny also share heartfelt stories of home and their developing friendships as they overcome prejudices toward one
another over the years. The author’s note explains that the events in the story are true, taken from her husband and his brother’s
experiences, as well as many interviews with alumni from various boarding schools. Historical
 Michelle Stone Hankin, Sandy Run Middle
School

Ellis, Deborah. No Ordinary Day. Berkeley: Groundwood, 2011. 978-1-55498-134-2. 159p. $16.95. Gr. 5-8.
Life in Jharia, India is very difficult for ten-year -old Valli. Poor girls grow up only to work in the coal mines. Knowing there must be
something better; Valli escapes to begin a new life in Kolkata where she quickly learns to survive by begging on the streets. After
taking care of herself for months, a kind doctor discovers that Valli has leprosy and begins to treat her. Valli runs away from the
hospital out of fear, but soon returns to her only hope for good health and an education. She learns to trust others as she accepts her
condition. Realistic/Multicultural Michelle Stone Hankin, Sandy Run Middle
School

Emond, Stephen. Winter Town. New York: Little, Brown, 2011. 978-0-316-13332-6. $17.99. 336p.Gr. 9-12.
Evan and Lucy have been friends since they were little kids, but when Lucy’s parents get a divorce she moves away with her
mother. Every winter, Lucy comes back home to visit and this winter she comes back with a new look and a new attitude.
Evan thinks this new version of Lucy is a cry for help and wants to get the “old Lucy” back. The book has illustrations in a
comic book style to go along with the chapters and take you into the creative world of Evan and Lucy’s imagination. A fun
coming of age story about friendship, Winter Town shows how two friends rediscover each other. I would recommend this
book to teens who gravitate more towards graphic novels, but also to anyone looking for tension and teen angst.
Friendship Diona A., Abington Senior High

Eulberg, Elizabeth. Prom & Prejudice. New York: Point, 2011. 978-0545-24077-2. 227p. $17.99. Gr. 6-9.
This book has everything to make it a fun read for girls. Lizzie Bennet is a scholarship student attending an exclusive prep
school. Despite being bullied and the victim of pranks, Lizzie manages to develop a friendship with Jane, one of the rich and
privileged girls. The story has a surprise ending that reminds the reader that things are not always as they seem.
 Realistic Fiction Lisa Gleason, LS Teacher, Warwick HS

Eulberg, Elizabeth. Prom and Prejudice. New York : Point, 2011. 978-0-545-24077- 2. 231 p. $17.99. Gr. 7+.
This modern retelling of Pride and Prejudice features Lizzie, a scholarship student at the prestigious all girl Longhorn Academy. Life at
Longhorn centers around one event, Prom. All of the girls, even Lizzie’s level headed best friend Jane, are obsessed with finding a date
because not attending is social suicide. Lizzie has other things on her mind, like avoiding the bullying snobs and working on the music
for her piano recital. She is content to ignore all things prom related, until Jane’s crush Charles comes back into town, bringing his
friend Will Darcy. Lizzie is confused by Darcy, but after a ski trip to his cabin finds him to be pompous and arrogant. After a brief
fling with former scholarship student Wick, Lizzie discovers that there is more to Darcy than she previously judged. A fun and light

PSLA TITLES FOR 2011 FICTION

18

read, especially for Jane Austen fans.Realistic Fiction Melissa Daugherty, Sharon
Middle-High School

Falls, Kat. Rip Tide. New York: Scholastic Press, 2011. 978-0-545-17843-3. $16.99. 314p. Gr. 7-12.
In this follow-up to Dark Life aquatic adventure, Ty is sad Gemma doesn’t want to live with his family because she hears sounds and
sees ghosts when underwater. Ty’s parents want to prove they can sell their seaweed and other food on the open market; but are
instead kidnapped with Ty and Gemma barely escaping. Ty and Gemma’s quest to find out what happened to them leads to finding
townships that have been captured and all are dead trapped inside, wrestling large saltwater crocodiles, encountering evil and goodness
in an undersea adventure that delivers thrills! Undersea Colonies, Dystopia, Science Fiction BJ Neary, Abington Senior
High

Ferrer, Caridad. When the Stars Go Blue. New York: St. Martin’s Press, 2010. 978-0-312-65004-9. 324p. $9.99. Gr. 9 and up.
Soledad is an amazing character, in this intense book set in sultry Miami in the summer, whose entire life is devoted to dance. Soledad
has a unique and beautiful relationship with her grandmother who is raising her. Soledad is only eighteen years old, but she seems to be
so much older because she is so mature. She is offered the opportunity to travel with a drum and bugle corps to be the lead in Carmen.
The events that unfold during that summer are life-changing. This intriguing book is a page-turner for the high-school crowd.
Romance/Dance Jill Toye, Jenkintown High School

Ferris, Aimee. Will Work for Prom Dress. New York: Egmont, 2011. 978-1-60684-141-9. 265p. $8.99. Gr. 9-12.
After Quigley and her best friend Anne get fired from their after-school pizza job (for a very funny reason), they have to find other
ways of getting money for their prom dresses, despite the fact that Anne’s mother is a fashion designer and would give them dresses.
Anne rebels and wants to do her own thing, though, and Quigley allows herself to be pulled along with Anne as they become models at
a nearby design school. Quigley thinks she knows what she wants for her life, but when she falls for Zander, the designer for whom
she models, she is not so sure, especially when he flips out on her over a stunt that her best friend Anne has done. This is a good story
about making your own decisions and defining yourself instead of letting your friends tell you who you are.
Romance/Teen Nancy Chrismer, Juniata High School

Flanagan, John The Brotherband Chronicles: The Outcasts. New York, Philomel, 2011. 0-399-25619-9. 434p. $16.19. Gr. 6-12.
Life has its way of throwing punches, many of which are unevenly doled out. Hal, the son of a former Araluen slave and a Skandian
who freed her, is seen as not fully Skandian and, therefore, not fully worthy of respect. Adding to that, Hal's father died when he was
young and he has been raised by his mother with the help of the town drunk. Hal is coming of age to enter Brotherband training and
endures the taunts from a local bully and others and is not selected into a Brotherband. He and other misfits are assigned to their own
Brotherband and are grossly unevenly matched. John Flanagan appeals to our human nature as he shares the stories of these outsiders
and conveys how they represent all that is good and moral in life. The story is full of adventure and humanity and will leave readers
craving more when the last page is turned. This is a must purchase for any librarian who has supplied throngs of students desperately
waiting for each of the titles in the Ranger's Apprentice series. Fantasy Karen Hornberger, Palisades
High School

Flanagan, John. The Lost Stories. New York: Penguin, 2011. 978-0-399-25618-9. 422p. $17.99. Gr. 6-12.
Out of ten, I would give the tenth Ranger’s Apprentice book a nine. This was a very action packed book that revolved around
medieval warfare. The King’s Rangers, a group of special forces that are trained at being unseen and are expert bowmen, are
sent on various missions throughout the empire. The book is a bunch of different stories that connect the nine previous books
in the series. I would recommend this book to a male between the ages of ten to eighteen because of the action and adventure.
I would definitely read this book again! Fantasy Zach O, Palisades High School student

Ford, Michael. The Poisoned House. Park Ridge, IL: Albert Whitman & Company, 2011. 978-0-8075-6589-6. 319p. $16.99.

Gr. 9-12.
If you like creepy and spooky then this is the book for you. This is the story of fifteen-year-old Abi who is a scullery maid in 1850s
London. Maggie lives and works in the elegant Greave Hall. Unfortunately, Mrs. Cotton the housekeeper is unkind and abusive to
Maggie. Something is terribly wrong at Greave Hall. There is a ghostly presence that is making itself known and has a secret to tell.
Supernatural Nora Neumann, Enfield Elementary

Forman, Gayle. Where She Went. New York: Dutton, 2011. 978-0-525-42294-5. 260p. $16.99. Gr. 9 and up.
In the sequel to If I Stay, Forman once again creates an eloquent and authentic exploration of choice and the effect each decision has
not only on the individual, but on everyone around her. It is three years after Mia’s accident and Adam, along with Shooting Star, has
become an international rock star. On the eve of his departure for an international tour he wanders into Carnegie Hall where Mia is

PSLA TITLES FOR 2011 FICTION

19

playing a solo concert. It has been three years since Adam and Mia last saw each other, and what unfolds throughout their encounter is
a poignant look at love, longing, and the impact of every choice and decision. Told from Adam’s point-of-view, Forman once again
delivers an authentic, realistic look at life, love, heartbreak, and forgiveness. Realistic Fiction
 Erin Parkinson, Lincoln Jr/Sr High School,
Ellwood City

Forman, Gayle. Where She Went. New York: Dutton Books, c2011. 978-0-525-42294-5. 264 p. $16.99. Gr. 9-12.
Fans of the prequel If I Stay won't be able to wait to take this out of the library. As angst ridden as the first novel, this story picks up
three years later. Adam drowns his love for Mia in drugs and fame, but he cannot forget her. When a chance encounter brings them
together in New York City, sparks fly and the relationship is rocky, but rekindled. Readers will feel every ounce of Adam and Mia's
pain as they deal with loss and grief, and cheer when a tenuous relationship begins to grow once more between them.
Realistic Fiction Pat Naismith – Springfield HS (Delco)

Freitas, Donna. The Survival Kit. New York: Farrar, Straus & Giroux, 2011. 978-0-3743-9917-7. 368p. $12. Gr. 7+.
If you like Sarah Dessen, you will enjoy this heartfelt story of loss and love. Rose’s mom dies, leaving her a “Survival Kit,” a
paper bag of items for growing, loving, wishing and letting go. As Rose tries to make sense of it all, she finds herself drawn to
Will, the gardener and school hockey star. Realistic Fiction Amy K., Lenape Middle School

Freitas, Donna. The Survival Kit. New York: Farrar Straus Giroux, 2011. 978-0-374-39917-7. 351 p. $16.99. Gr. 9-12.
Devastated by her mother’s death, Rose finds a “survival kit” left for her in her mother’s closet. Although the items seem unrelated at
first, they eventually take Rose on a journey of healing and the promise of romance. A warm and winning romance by the author of
This Gorgeous Game, this novel will also appeal to Sarah Dessen fans. Realistic Fiction Pat Naismith – Springfield HS
(Delco)

Frost, Helen. Hidden. New York: Farrar Straus Giroux, 2011. 978-0-374-38221-6. 147p. $16.99. Gr. 6-9.
Helen Frost excels in this slim, yet jarring novel in verse! What do you do when you are eight, buckled into your car seat as mom
purchases a drink, you hear a gun shot and as you dive for the floor, you realize your mother is not the one driving? So begins the
knuckle-biting nightmare of Wren Abbott as she realizes she has to find a way out. Darra's dad stole Wren's mom's car; Darra knows
Wren is hiding in their garage and tries to help Wren without letting her mom and dad know. Once Wren escapes, Darra's dad is
arrested and six years later, Wren and Darra attend the same summer camp. What happens when you each have a secret and you are
living in the same cabin for weeks? Frost's book on the power of family, friendship, camp bonds, and forgiveness is superb!
Novels in Verse BJ Neary, Abington Senior High

Ganeshram, Ramin. Stir It Up. New York: Scholastic, 2011. 978-0-545-16583-9. 166p. $16.99. Gr. 5-8.
Anjali is a thirteen year old living in Richmond Queens who has big dreams of becoming a professional chef. Her family owns
a shop specializing in food from their Trinidad and Hindu heritage; food is her life and her love. Anjali’s family believes
strongly in education and this is more important and realistic than Anjali’s culinary dreams. This causes Anjali to have to
make a serious choice. Yummy easy-to-follow recipes are included and you will enjoy Anjali’s dreams.
Cooking Jamine T, Abington Senior High

Gantos, Jack. Dead End in Norvelt. New York: Farrar Straus Giroux, 2011. 978-0-374-37993-3. 341p. $15.99. Gr. 5-8.
Jack Gantos (protagonist and coincidentally the name of the author…is this really fiction?) is grounded for the summer. Not only did
he shoot his father’s World War II Japanese rifle (the one he’s not allowed to touch), but under strict orders from his mother to not
touch her corn crop, he plowed it down for his father’s runway. Now eleven-year old Jack is grounded for the entire summer of 1962.
Jack’s only hope of reprieve is a phone call from Miss Volker, the Norvelt coroner and original obituary writer, whose hands are so
overcome with arthritis that she boils them daily for relief. As original Norveltians pass away, Jack helps Miss Volker compose
obituaries about the deceased and the history of Norvelt. Although Jack is imprisoned in his room for the summer, he still learns how
to drive a car, rides in an airplane, and helps solve a murder-mystery. Jack Gantos cleverly examines the Cold War, communism,
Depression, and life in small-town America, while delivering a fun, quirky, coming-of-age story.
Realistic Fiction Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Garcia, Christina. Dreams of Significant Girls. New York: Simon & Schuster, 2011. 978-1-41697920-3. 238 p. $16.99. Gr.

10-12.
Told in three voices, over the period of three years in the early 70s, Garcia weaves ethnicity, tolerance and the wider historical context
into this engrossing story of three girls spending the summer in a Swiss boarding school. A Jewish/Cuban American, a rebellious

PSLA TITLES FOR 2011 FICTION

20

Canadian daughter of a former Nazi, and an Iranian princess form the unlikely trio who form bonds that transcend their obvious cultural
and geographical differences. Realistic/Multicultural Fiction Pat Naismith – Springfield HS (Delco)

Gehrman, Jody. Babe in Boyland. New York: Dial Books, 2011. 978-0-8037-3274-2. 292p. $16.99. Gr. 9-12.
Teen reporter Natalie decides that the only way she can write a reputable advice column for girls is to learn what is going on inside the
heads of the boys around them. When boys refuse to talk to her about any of the serious issues she asks about, she decides to do
something risky and enroll as a new student – now known as ‘Nat’ – in a nearby boys’ school. She plays this dangerous game for a
week, and just when she thinks she has gotten away with it, disaster strikes, and Natalie learns more about herself than she does about
the boys. Teen Story Nancy Chrismer, Juniata High
School

Gensler, Sonia. The Revenant. New York: Alfred A. Knopf, 2011. 978-0-375-86701-9. 322p. $16.99. Gr. 7-12
Can you imagine stealing your classmate’s teaching certificate and identity so you can run away and teach English in Indian
territory? That is precisely what Willie Hammond does to avoid going home where her mother has summoned her to help care
for her younger half siblings. But upon her arrival at the esteemed Cherokee Female Seminary, odd and foreboding things start
happening. Willie is quickly overwhelmed with her teaching responsibilities but cannot get her rest due to persistent scratching
noises in her room, the room she has discovered that a murdered girl used to inhabit. When a sympathetic fellow teacher tries
to persuade Willie to help her contact the restless revenant she feels is haunting the school, Willie is skeptical to say the least.
Things really start to heat up when Willie finally agrees to help. But when Willie’s love interest is implicated in the murder,
Willie risks everything. The explosive climax unmasks Willie’s true identity and changes her life.
Cherokee Indians Oklahoma Tahlequah Erinn E. Durham, Enfield Elementary

Gilman, David. Blood Sun. New York: Delacorte Books for Young Readers, 2011. 978-0-385-73562-9. 422p. $17.99. Gr. 5 and
up.
Blood Sun is the third and last book in the Max Gordon series. In this book, Max, is trying to find out how his mother was killed. A
friend who Max knew from school is killed while carrying an envelope containing information about Max’s mother’s death. Max
travels to the rain forest to uncover the truth about his mother and fights for his life to survive. This is a great guy read.
Adventure/Survival Jill Toye, Jenkintown High School

Goobie, Beth. Born Ugly. Tornoto: Red Deer Press, 2011. 978-0-88995-457-1. 270p. $12.95. Gr.9-12.
Shir is the target of cruelty and torment at school. Home is no better. Her sister is pretty and popular, her mother constantly threatens to
kick her out, and her father is a drunk. Any teen, especially those who have ever been the object of bullying, would relate to this edgy
thriller told in the third person. The book offers an excellent opportunity for discussion and reflection on bullying, kindness and social
justice. Realistic Fiction Robin Bassion, Lenape Middle
School

 Gourlay, Candy. Tall Story. New York: Yearling, 2010. 978-0385752336. 304 p. $6.99. Gr. 5+.
Told in alternating chapters, this story allows us to see the world through Andi and Bernado's eyes. Andi is the half sister of Bernardo
who lives in London. Andi is laugh out loud funny and very insightful. Andi was given her dream of being point guard on her school's
basketball team only to be told that day that her family was moving her to a new school. While Andi suffers hardships, she is resilient
and sweet. Bernardo is on the other side of the world in the Philippines, being raised by his loving aunt and uncle. His mother has been
trying to get papers to allow him to live in London for a long time. Bernardo's life in the Philippines is happy, although he has received
a curse and become a giant (8 feet tall). It just so turns out that the people in his village feel that he carries the spirit of Bernardo Carpio
(a legendary giant in the Philippine mythology), who brought their village luck and fortune. Drama ensues in the village when
Bernardo's papers come through to allow them to live with his family in London. Bernardo leaves but events on both ends of the globe
escalate and each person learns to know and love Bernardo exactly the way he is. Readers will enjoy elements of tall tales (which are
SO forgotten these days, it seems!) and they will also enjoy every character who are so purely good that this book is refreshing. I
listened to the audio version and the narrators were stellar. I would advise that this book is selected here in the states for various
booklists so that many more readers can enjoy the story. I work at a high school and have this on my shelves. At home, a 5th grade girl
plays with my son and has asked if I can bring books home for her to read from my library. This is one that I would have no hesitation
sharing with a 5th grader as well as an adult.Fiction Karen
Hornberger, Palisades High School

Grace, Amanda. But I Love Him. Woodbury, MN: Flux, 2011. 978-0-329-89588-4. 253p. $9.95 Gr. 8-12.
This disturbing yet important novel begins as Ann lays amidst broken debris after her boyfriend has beaten her. As the reader turns the
pages, they go back in time to learn of Ann and Connor's relationship in reverse. We see Ann go from terrified victim to a girl who has

PSLA TITLES FOR 2011 FICTION

21

given up friends, family, and college dreams, and only wants desperately to prove to her boyfriend that she loves him, that she can be
trusted, and trying to fix him. Ultimately Ann is a girl who does have college dreams, friends, and a talent for running. We see Connor
go from abuser who rotates between vicious physical and emotional abuse and apologies, to a boy who only has an anger issue and only
hits "things instead of people." Ultimately we see Connor start the relationship as a caring boyfriend who regularly has to act as savior
to his mother as she suffers abuse from Connor's father. At the end of this book author Grace is interviewed explaining why she wrote
But I Love Him going backwards in time. She explains how a reader tends to blame the victim (typically the beginning of physical
abuse) and separate themselves from them emotionally. Writing the novel in reverse prevents the reader from being able to do this.
Grace also notes that the abuser in YA fiction is often portrayed as someone with an anger problem and the novel lacks deeper insight
into the emotional and psychological cause of the cycle of abuse. This novel is a great selection for high school students to better
understand the issue of relationship abuse. It should circulate heavily. Realistic Fiction Karen Hornberger, Palisades
High School

Grace, Amanda. But I Love Him. Woodbury, MN: Flux, 2011. 978-0-7387-2594-9. 245 p. $9.95 (paperback). Gr. 8-12.
Told through reverse chronological order, But I Love Him, follows the tumultuous relationship of Ann and Connor, two
Washington teens. After leaving work one summer evening, Ann, an attractive, high school track star, meets Connor, the only
person around who can jump start her dead car. The two quickly fall in love, but what Ann doesn’t realize is how quickly her
love for Connor is changing her entire life. When she forgets to apply to college, stops calling her best friend Abby, and finally
gets kicked off the track team, she realizes that Connor has taken control of her life. Connor’s promises to care for Ann lead
her to abandon her own family and move into Connor’s apartment, where Ann quickly learns that Connor’s abusive
upbringing was not left behind when he left home. As Connor becomes more and more like his father, Ann becomes
subjected to more domestic violence outbreaks until one night when she realizes that she can break free of Connor and regain
the life she had. Grace’s use of reverse chronological order allows the reader to better connect with Ann and her struggles
because it removes that moment when the reader becomes frustrated with her choices. The quick style of the novel keeps
readers’ interest and is recommended for reluctant readers, although it does contain some strong language.
Realism Meridith S., Lincoln Jr/Sr High School Student

Grant, Michael. Plague. NY: Katherine Tegen Books, 2011. 978-0-0614-4912-3 . 497p. $17.99. Gr. 9-12.
Plague moved at break-neck speed, with Sam and Astrid questioning themselves as people and as leaders. Caine and Diana are happily
living on an island with plenty of food and water. Drake still gave me the creeps! Now he shares his body and eternity with Brittney.
There are times when he is about to torture and kill someone and when Brittney appears, the threat of Drake is over for awhile at least. I
hated that so many children were so ill with the mysterious "coughing" illness and it could get so debilitating they cough their insides
out--YUCK! Grant's characters were so good, Howard, Edilio, Jack, Dekka, Lana and Briana and the wolves, Petey and the giaphage
were all still part of the FAYZ and trying to stay alive. For a ripping good read, try Plague, you won't be disappointed!!!
Supernatural BJ Neary, Abington Senior High

Graves, Keith. The Orphan of Awkward Falls. California: Chronicle Books, 2011. 978-0811878142. 256p. $16.99. Gr. 4 and up.
The Orphan of Awkward Falls is by first-time author Keith Graves and it is a terrific read! It is a bit graphic in some parts, therefore, it
is for the more mature reader, but this adds more depth to the story. Josephine is tired of moving all the time because of her father’s job
and she is not happy about this. The town the family is moving to is known for its insane asylum and canned sauerkraut factory. She
explores her new town and discovers a mansion that at first she thinks is abandoned. The plot is well-written and hopefully there will
be a sequel where we meet up with our fierce protagonist again. Mystery Jill Toye, Jenkintown High School

Green, John. The Fault in Our Stars. New York: Dutton, 2012. 0525478817. 336p. $17.99. Gr. 9+
Only John Green could tackle a novel about love and teens with terminal cancer in a way that will both break your heart and keep you
laughing. Sixteen-year old Hazel Grace is drawn to handsome, clever Augustus at a cancer support group. We root for this smart,
charming, beautiful couple as they navigate love, their fates, and as they consider their legacy in this world—how will they be
remembered? These characters are fully and beautifully drawn. Hazel’s parents are achingly real as well. This is John Green at his
best and a great read teens as well as adults. Joyce Valenza, Springfield Township High School

Green, John. The Fault in Our Stars. New York: Dutton, 2012. 0525478817. 336p. $17.99. Gr. 9+.
The Fault in our Stars is a charming, hilarious, heartbreaking read that will make you laugh until you cry and then keep on
crying until you’re sobbing. The main character, Hazel Grace Lancaster, is a sixteen year old with thyroid cancer who goes
about her life with equal parts depression and sarcasm. She reluctantly attends a support group with other cancer patients. At
this support group she is friends with Isaac who is Hazel’s age and has a rare eye cancer that has lost him one of his eyes and
threatens his other. At this support group Hazel meets Augustus Waters. Augustus is missing one leg but is in remission.
Following their meeting Augustus and Hazel form a fast friendship.Hazel is an incredibly interesting narrator. She is funny

PSLA TITLES FOR 2011 FICTION

22

and sarcastic yet cares greatly about her parents and friends. One of my favorite parts of the book was the character of Isaac,
who originally seemed to be an insignificant character who’s main purpose was introducing Augustus, he actually developed
into a truly three-dimensional character. This isn’t a stereotypical book about teenagers with cancer. It’s heartbreaking and yet
the characters maintain a hilarious sense of humor that is so Hazel does not find greater meaning in her illness. Nor does she
find strength through faith. However she is greatly impacted by friendship and love. Lauren M., Springfield Township High
School

Griffin, Paul. Stay With Me. New York: Dial, 2011. 978-0-8037-3448-7. 304 p. $16.99. Gr. 9-12.
I loved Paul Griffin's depiction of bad boy Mack Morse and the slow way he is drawn to CeCe (even though her older brother, Anthony
sees them together) but this is a very tough book to read. Mack has a record, he doesn't look you in the eye, and he has a father who is
mostly drunk, (that is why mom left). But Anthony sees the good in Mack and it is this good that the reader must constantly go back to
because Mack is his own worst enemy. Mack loves pit bulls (he has an uncanny way of calming them) and he has a deep, abiding love
for CeCe. Their relationship was so beautiful; they tell each other their secrets and give of themselves totally for each other. I needed to
remember this throughout this story because when bad things happened (and they happened a lot) the reader is plunged to the depths of
despair for this 15 year old boy. It is the wonderful pit bulls that Griffin uses to heal Mack and CeCe and later, her family.
Romance/Urban Fiction BJ Neary, Abington Senior High

Grimes, Nikki. Planet Middle School. New York: Bloomsbury, 2011. 978-1-59990-284-5. 154p. $15.99. Gr. 6-8.
A wonderful story written in free verse about Joylin as she discovers that being twelve is not so easy. Joylin is happy being a
tomboy and playing basketball, but as her body and her friends start to change, so does her life. Does she want to wear a dress
and make-up so that she can attract a boy? Does she accept the changes in her body as she starts puberty? And when an
accident occurs injuring her guy friend, does Joylin realize what is most important in her now crazy life? Go along for the ride
as Nikki Grimes takes us on Joylin’s journey through the ups and downs of being twelve. Recommended.

 Nancy Eisele Springfield Township Middle School

Grisham, John. Theodore Boone: The Abduction. New York: Dutton, 2011. 978-0-525-42557-1. 217p. $16.99. Gr. 5-8.
Thirteen year old Theodore Boone is at it again! When his best friend April disappears in the middle of the night ,Theo goes
into action.The police have arrested one of April’s relatives, who escaped from prison, and believe he kidnapped her and
knows where she is. But Theo is not convinced and sets out on a road trip with his Uncle Ike and dog, Judge, to find her. John
Grisham’s second Theodore Boone novel does not disappoint his readers. Adult fans of John Grisham will enjoy this read too!
Recommended. Kidnapping/Adventure Nancy Eisele, Springfield Township Middle School

Gurtler, Janet. If I Tell. Naperville, IL: Sourcebooks Fire. 2011. 978-1-4022-4103-9. 224p. $9.99. Gr 9-12.
Seventeen-year-old Jasmine has been raised by her grandparents after her mother had her when she was seventeen. During her
senior year of high school, Jaz has to deal with the struggle of being one of the only biracial people in her town, her mother’s
pregnancy, and knowing a secret about her mother’s boyfriend that could potentially ruin everything. To top it all off, she’s
falling for a boy that just got out of reform school. This story is impossible to put down and will appeal to girls that are
looking to find something within them. Secrets Alex G., Abington Senior High

Gurtler, Janet. I’m Not Her. Naperville, IL: Sourcebooks Fire. 2011. 978-1-4022-5635-3. 288p. $9.99. Gr. 9-12.
Tess is a 14 year old used to being blocked out by her older sister, Kristina’s, shining light. Kristina is the perfect daughter;
athletic, beautiful, popular, and well behaved. But we learn Kristina has cancer, and Tess’s life is suddenly flipped upside
down. Her seemingly average family becomes a mess and her one best friend becomes someone she doesn’t even recognize.
Boys come into the picture to mix everything up and soon Tess doesn’t know what to do. This story is one girl’s tale about
how cancer changes everything and how hard it can be on a family that isn’t prepared to cope.
Family/Relationships. Melissa P., Abington Senior High

Haddix, Margaret Peterson. The Always War. New York: Simon and Schuster, 2011. 978-1-4169-9526-5. 197 p. $16.99. Gr. 6-8.
Set in the future, The Always War is a story of heroism, government corruption, and ultimately hope. Tessa’s country has been in a
civil war for as long as she (and most others) can remember. With no hope for the future, Tessa has accepted her place in life; that is
until Gideon Thrall, a local military hero and Tessa’s neighbor, returns to Waterford City to accept the highest military honor for
bravery in battle. With hope on the horizon, Tessa befriends Gideon, even though his actions are a bit odd and worrisome. Together,
Gideon, Tessa, and stow-away Dex, try to right the wrongs Gideon believes he’s committed. It is only after they steal a plane and land
in enemy territory that Gideon, Tessa, and Dex begin to understand their government and war. Set in what appears to be a dismal,
futuristic United States, Haddix once again provides a thrilling read for middle schoolers. Students will be entertained with references

PSLA TITLES FOR 2011 FICTION

23

to “a huge U-shaped arc of metal that curved across a mighty river” (the Gateway Arch in St. Louis), the “Mighty Mysip” (the
Mississippi River), and “Lake Mish” (Lake Michigan), along with many other geographical references, as they follow Gideon, Tessa,
and Dex between Eastam and Westam. Additionally, Haddix establishes the themes of hope, both for today and the future, and the
impact the government has on daily life. Dystopian Erin Parkinson, Lincoln Jr/Sr High School,
Ellwood City

Hallaway, Talla. Almost Final Curtain. New York: New American Library, 2011. 978-0-451-23311-0. 273p. $9.99. Gr. 9-12.
Ana is half vampire, half witch and all she wants is to have a normal life and get a part in the spring musical at her high school. Then
she finds out that she is actually vampire royalty and she must do her part to find the ancient magic talisman that will keep the vampires
from being enslaved by the witches. Complicating things even more, Ana’s rock band boyfriend is the son of a vicious vampire hunter
whose father is encouraging him to come of age by killing a vampire and finding his own power. How she deals with it all makes a
great story for vampire/witch fiction fans. Vampire/Witch Fiction Nancy Chrismer, Juniata High
School

Halpern, Julie. Don’t Stop Now. New York: Feiwel and Friends, 2011. 978-0-312-64346-1. 232p. $16.99. Gr. 9-12
Best friends Lillian and Josh have just finished high school and are looking for ways to make their last summer together great,
but their plan is quickly changed when Lillian’s friend, Penny fakes her own kidnapping. Lillian knows Penny has been
having trouble at home with her abusive boyfriend, but is that enough motive for faking your own kidnapping? With Lillian
being the only one with any idea where Penny might be, she and Josh set off on a road trip to find her and their relationship
grows along the way. Lillian may want more than friendship from Josh, but does he want the same? This is a great story for
anyone looking for an easy read that has adventure and romance. Best Friends Emma J.,
Abington Senior High

Handler, Daniel. Why We Broke Up. New York: Little, Brown, 2011. 978-0-316-12725-7. 354 p. $19.99. Gr. 9 and up.
Why We Broke Up is a relatable story for couples everywhere. Min Green, the artsy girl who loves classic cinema, has just
broken up with her popular, jock boyfriend, Ed Slaterton. Now Min wants to return all the reminders of their relationship .
With the help of her best friend Al, Min drops off a box of memories and a letter explaining why they broke up. Each chapter
tells a different story about Ed and Min’s relationship, from how they met to the incidences that led up to their demise, through
the use of an object that Min saved chronicling their relationship. Handler’s choice of Min as narrator and the use of stream-
of-consciousness storytelling, along with the illustrations by Maira Kalman, elevate Why We Broke Up from the usual
romance-gone-wrong story to one of understanding, sympathy, empathy, and overall emotion between the reader and story.
Realism Tieraney R., Lincoln Jr/Sr High School Student

Hannan, Peter. My Big Mouth: 10 Songs I Wrote That Almost Got Me Killed. New York: Scholastic, 2011. 978-0-545-162010-4.
235p. $16.99. Gr. 5-9.

Following his mother’s death, ninth grader Davis and his dad need to make a new start. Moving in the middle of the school year is
never easy. Davis can be a wise-guy, but he’s no match for the school bully who targets him from day one. Davis quickly makes friends
and starts a band. His notebooks are full of his songs and doodles that express his fears, frustrations and critiques of both students and
teachers. Just when he and his band seem to find acceptance, someone distributes his notebooks to the crowd, and the students attack
as teachers look on. In the end, Davis gets back at the bullies. While it’s frustrating to read about bullying that goes unnoticed and
unreported, students will enjoy this moving story. Realistic Fiction Michelle Stone Hankin, Sandy Run Middle School

Hartnett, Sonya. The Midnight Zoo. Somerville: Candlewick Press, 2011. 978-0-7636-5339-2. 217p. $16.99. Gr. 5-8.
Gypsy children Andrej, Tomas, and baby Wilma are scavenging towns, trying to survive while war continues to rage. They encounter
an abandoned town near a zoo. The children decide to share their meager supply of food with the starving animals. The wolf begins
the tale of what happened to their peaceful town and beloved Alice. In return, Andrej recalls the Rom celebration of the Feast Day of
Black Sarah, the Gypsy’s patron Saint. While the siblings were in the woods, gadje troops invaded and and killed his Uncle Marin and
took his family as prisoners. Hearing his mother scream “run!” the children fled. Innuendos and references to Germany and World
War II lead the reader to believe the trio is running from Hitler and his Nazi soldiers. The fable touches on the selfishness and
destructions of human war and the gift of freedom. The beautiful prose creates a touching and heart-wrenching story filled with
aesthetic literary devices and the belief in a world filled with good.
Historical Fiction Christine Massey, JW Parker Middle School

Harvey, Jacqueline. Alice-Miranda at School. New York: Delacorte Press, 2011. 978-0-385-9081-1-5. 257p. $14.99. Gr. 3-6.
Alice-Miranda Highton-Smith-Kennington-Jones, a precocious seven and one-quarter-year-old, has decided to leave her crestfallen
parents and begin Winchesterfield-Downsfordaale Academy for Proper Young Ladies one year early. When she arrives at the school,

PSLA TITLES FOR 2011 FICTION

24

she cannot quite shake the feeling that something is wrong. Excited to explore the building, she introduces herself to the staff, all of
whom soon fall in love with this head-strong heroine, all except for the headmistress, Miss Grimm. Alice-Miranda is determined to
discover why the older woman has shut herself away to run the school from her office. With Alethea Goldsworthy bullying the entire
school and a mysterious figure lurking around the grounds, the school needs Alice-Miranda more than ever. Filled with secrets, tough
challenges and supportive family and friends, Alice-Miranda will try her best, since that’s all anyone can ask.
Mystery Christine Massey, JW Parker Middle School

Hautman, Pete. What Boys Really Want. New York: Scholastic, 2011. 978-0-545-11315-1. 297p. $17.99. Gr. 7 and up.
Lia and Adam are good friends and nothing more! Lita does not love the fact that Adam’s girlfriend, Blair, is the “skankiest” girl in the
school, but she would never do anything to jeopardize the relationship. Adam would also never get into a fight with Lita’s boyfriend.
This coming of age novel about a teenager’s first love is delightful. This entertaining book is a must read for hopeless romantics.
Friendship/Romance Jill Toye, Jenkintown High School

Haworth, Danette. Me & Jack. New York: Walker & Co., 2011. 978-9-8027-9453-6. 232p. $16.99. Gr. 5-9.
The Vietnam war is on and Joshua and his father, an Air Force recruiter, just moved again, this time to the mountains of Pennsylvania.
Josh's mom died a few years back and he's having a hard time trying to make new friends once more. Things start looking up when
Joshua's dad gets Jack, an odd-looking but wonderful dog, whose distinctive looks get Joshua noticed by some kids in the
neighborhood. Then all of the sudden bad things start happening - property damage and pets turning up dead - which have the
neighbors blaming this new, strange dog. This fast-paced book draws parallels between Joshua and his recruiter father, both facing
hostility and being treated as outsiders, yet fighting with dignity against the assumptions people make about them. This is a wonderful
high-interest, easy reading book which I'd highly recommend for both genders but it will especially appeal to your reluctant boy
readers.
Historical Fiction Kathie Jackson, student teacher, Springfield Township H.S.

Hennesy, Carolyn. Pandora Gets Angry. New York: Bloomsbury, 2011. 978-1-59990-440-5. 310 p. $14.99. Gr. 5-8.
In her newest adventure, Pandora is still on her quest to recover all eight evils. On her way to Baghdad in search of rage, and still
suffering the loss of Alcie, Pandora and Homer are caring for a deathly ill Iole. They miraculously encounter an armed caravan
escorting the renowned Physician back to the court of Prince Camaralzaman to receive his punishment. Pandora convinces the captain
of the guard to allow the Physician Douban and his son to treat Iole. In the meantime, Alcie is in the underworld, where Persephone is
showing her around and enjoying some serious “girl” time. Alcie is shocked to discover the Fates have allowed her another life-thread
since her death was completely unexpected. The girls don’t realize that Hera is still pursuing them and is obsessed with destroying
Pandora once and for all. Pandora and her friends face more danger and intrigue as their adventure continues, but standing together,
they may just surprise the gods themselves. Filled with modern-day anachronisms and humorous references, as Persephone refers to
Hades as her “love bucket”, fans of Greek and Roman mythology will enjoy the adventure, friendship and perseverance found in the
character of the Pandora series.Adventure/Mythology Christine Massey, JW Parker Middle
School

 Herbach, Geoff. Stupid Fast. Naperville, IL: Sourcebooks Fire, 2011. 978-1-4022-5630-1. 311 p. $9.99. Gr. 6-9.
If you asked any local honky, “cool” kids what they thought of Felton Reinstein, they would have said “Who is that?” or
“That kid is a joke, no one likes him.” But, as of last November, their reply would have been the exact opposite: “That kid is
awesome, I want to be like him.” Last fall, Felton Reinstein, a disliked, bullied, name-called teenager, grew hair all over his
body, his voice dropped, and he got fast like a donkey. School zipped by and when summer came, his best friend had to move
away, which he thought had ruined the summer. But then an attractive young girl and her father moved into his best friend’s
house, the jocks asked him to train and play football with them, and his summer began to change. Everything seemed great
until his mother began to avoid him, going to such extremes that she would not leave her room. This even affected Andrew,
Felton’s innocent 13 year-old brother, who burned all of his clothes and wore a pirate outfit. Their mother was always a little
crazy since the suicide of her husband, but had never gotten this bad. Felton knows he can’t keep on running forever, but
what will happen once he stops? Contemporary Realistic/Coming of Age/Friendship Sam T., The Haverford School

Herren, Greg. Sleeping Angel. New York: Bold Stroke Books, Inc., 2011. 978-1-60282-214-6. 237pgs. 16.99. Gr. 9-12.
A gun shot, lots of blood, adrenaline and a car crash. As Eric Matthews wakes up from a coma, he realizes his memory has
been erased, and he now possesses a new ability. He can read people’s mind by simply holding their hand, and the gossip
around town is that he has committed murder. As Eric’s memories start to come back, he knows he is not the killer; the true
killer is still out there. Sleeping Angel has many twists creating a very riveting story perfect for young teens hoping for a
mystery.
Amnesia Maria D., Abington Senior High

PSLA TITLES FOR 2011 FICTION

25

 Hill, C.J. Slayers. Feiwel & Friends, 2011. 978-0-312061414-0. 384p. $16.99. Gr. 7 and up.
This adventurous read is a welcome book about dragons and magic. The character development is one of the best points of
the book. We see Tori as she grows and changes throughout the book. She is a rich girl,who is in fact very snobbish and
unlikable. For some reason, Tori has been obsessed with dragons her whole life and when Tori’s sister drops her off at
summer camp, Tori finds out that she is actually a Dragon slayer. Slayers is a very intriguing book that is a page turner!
Fantasy/Dragons/Superheroes Spencer K., Jenkintown High School

 Hill, Will. Department Nineteen. New York: Razorbill, 2011. 978-1-59514-406-5. 504p. $17.99. Gr. 9 and up.

Sixteen-year old Jamie Carpenter lives with his widowed mother. Two years ago, his dad was killed by strange men in armor
who shot him in his own driveway in front of Jamie and his mother. Jamie is taken to Department 19, which is a top secret
government agency. This book is about vampires, but not the vampires that we are used to reading about; these vampires are
evil. The author even brings Dracula into the book. This is a real page-turner.
Urban Fantasy/Vampires Elliot B., Jenkintown High School

Hilmo, Tess. With a Name Like Love. New York: Farrar Straus Giroux, 2011. 978-0-374-38465. 249p. $16.99. Gr. 5-8.
Thirteen-year-old Olivene Love longs to have a real home, but with her father, Reverend Everlasting Love a traveling preacher, Ollie and her family
live a transient life. When they arrive in Binder, Arkansas, where Reverend Love will conduct a three-day revival, Ollie befriends Jimmy Koppel, a
raggedy, sad-looking boy whose mother is in jail for murdering his father. Ollie’s parents understand how important it is for Ollie to help Jimmy and
agree to stay in Binder. The Love’s association with Jimmy and their efforts to free Virginia Koppel stir tension, and even hatred, in the town, but
ultimately the family’s goodness overcomes. This warmhearted story is brimming with religious references; it affirms Christian values and will
especially appeal to readers in Christian schools and those with a strong Christian background. Christian life, Mystery
 Ro Becker, Springfield Township
Middle School

Hirsch, Jeff. The Eleventh Plague. New York: Scholastic, 2011. 978-0-545-29014-2. 278 p. $17.99. Gr. 7-10.
After everything has been destroyed by plague and violence, the only way to survive is to scavenge and continue moving between
camps, which is exactly what Stephen Quinn, his father, and grandfather do to stay alive. Following the death of his grandfather,
though, things begin to change for Stephen and his father. Instead of staying on the path alone, they try to help a woman and young
boy who have been captured by slavers, but instead end up with the slavers chasing after them. When Stephen’s father is badly hurt, it
is up Stephen to help him, which leads Stephen to Settler’s Landing, a community of P11 and collapse survivors who have begun to
rebuild. At first Stephen does not trust the people of Settler’s Landing because all he’s ever know is the life of a scavenger, but soon he
realizes that hope can exist; at least that is until he and friend, Jenny Green, learn the price of a practical joke and the darkness that can
still exist within a society build by hope. Fans of dystopian novels will enjoy Hirsch’s debut. His integration of iconic places and
things throughout the United States adds to the grim setting of a future destroyed by war and plague.
Dystopian Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Hooper, Mary. Fallen Grace. New York: Bloomsbury Publishing, 2011. 978-1-59990-564-8. 294p. $16.99. Gr. 8-12.
I loved the characters of Grace Parkes and her ‘simple’ sister Lily! Set in London in 1861, Fallen Grace is the story of two orphans
who struggle to survive by selling watercress on the street. The sisters lives take an unexpected turn when they become employed by
the scrupulous Unwin family, who happen to be the owners of the largest undertaking business in London. Unbeknownst to the Parkes
sisters they are heiresses to a fortune. Will they get their fortune or will the devious Unwins succeed in stealing away all that belongs to
Grace and Lily? Very enjoyable and interesting read, especially if you’re a fan of the Victorian time period.
Realistic Fiction Nora Neumann, Enfield Elementary

Hopkins, Ellen. Perfect. New York: Margaret K. McElderry, 2011. 978-1-4169-8324-8. 622p. $18.99. Gr.9-12.
Ellen Hopkins stays true to both her style and her coverage of important and high interest issues in her latest novel, Perfect. This story
tells of four teenagers whot are struggling to achieve perfection. We see Cara, a popular girl with emotionally distant parents. Cara is a
homecoming queen who presents the ideal image yet grapples with her sexuality. We see Cara's boyfriend, Sean, who obsessively
desires Cara along with athletic recognition and perfection. Sean abuses steroids to achieve his goals only to spin out of control. We
see Kendra, a lonely girl who competes in pageants, striving for physical perfection through plastic surgery and anorexia. We also
meet Andre, a boy who tries to pursue avenues to please his parents but not to please himself. As with all Hopkins' novels, teenagers
will become drawn into the lives of the characters and get a better understanding of their experiences, thus humanizing their situations.
Unlike most of Hopkins' novels, this one may speak true to more teenagers actual experiences since trying to achieve perfection is
almost universal and , as Hopkins states herself, is deeply embedded into our culture.
 Realistic Fiction Karen Hornberger, Palisades High School

PSLA TITLES FOR 2011 FICTION

26

Howe, James. Addie on the Inside. New York: Atheneum, 2011. 978-1-41691-384-9. 206p. $16.99. Gr. 6-8.
Intelligent and outspoken Addie, first introduced in The Misfits, is just too strong a girl for most of her peers. In her clear, articulate
voice, Addie shows both her confidence and her vulnerability as she wonders who she is and where she fits in the world of seventh
graders. Can she be all that people think she is and still be true to herself? Her poignant free verse reflections consider the ups and
downs of relationships with her friends, her boyfriend, and a favored teacher, and express comfort in the love of her grandmother.
James Howe’s insightful characterization of Addie rings true; middle school readers will relate to Addie’s struggle to define herself and
may be surprised that a girl who appears as strong as Addie struggles with adolescent insecurity. Highly Recommended.
Realistic Fiction Ro Becker, Springfield Township Middle School

Howse, Emily. Zitface. Tarrytown, New York: Marshall Cavendish, 2011. 978-0-7614-5830-2. 202p. $16.99. Gr. 7-10.
Thirteen-year-old Olivia loves her budding career as an actress in commercials, and wants nothing more than to grow up to be a
successful movie and TV personality. Suddenly, her career is over, because she develops acne and is fired by her agent. Now Olivia
has to deal with all sorts of unpleasant changes in her life that include teasing from other students, losing some friends, being bullied,
and having to change her plans for her future. She discovers that there is more to life than being in commercials.
Teen Story Nancy Chrismer, Juniata High School

 Hurwitz, Michele Weber. Calli Be Gold. New York: Wendy Lamb Books, 2011. 978-0-385-7390-2. $15.99. 200p. Gr. 5+

Calli Gold has to learn how to stand out from her brother, Alex, an excellent basketball player and her sister Becca, who is an
awesome ice-skater. She hopes to finally be entitled to proudly carry the last name “Gold.” Calli will figure out from her
journeys that just being herself and being honest is more important than any other talent.
Family Maria L., Jenkintown High School

Hubbard, Jenny. Paper Covers Rock. New York: Delacorte, 2011. 0-3857-4055-7. 192p. $16.99. Gr. 9-12.
Through his journal, written while hiding in the library, sensitive, guilt-ridden, sixteen-year-old Alex, tells story of the drowning death
of his friend and its aftermath at their elite boarding school. The situation surrounding Thomas’ drowning was complicated. Our
narrator is slowly falling in love with his young English teacher, Miss Dovecott. Alex’s popular friend Glenn embodies boarding school
golden boy bravado. Alex must choose between his friend’s ugly plan and the teacher he admires. This elegantly written book, set in
80s prep school culture, echoes A Separate Peace, references Moby Dick, and deftly addresses universal themes of loyalty, friendship,
betrayal, and guilt. It reads as literature and is a most worthy addition to the high school reading list. Highly recommended.
Coming of age, reality, romance Joyce Valenza, Springfield Township High
School

Hughes, Pat Raccio. Five 4ths of July. New York: Viking, 2011. 978-0-670-01207-7. 278p. $16.99. Gr. 7-10.
On July 4, 1877, the American colonies are in the midst of the Revolutionary War, and fifteen-year-old Jacob Mallery is celebrating
with his friends the first anniversary of the Declaration of Independence. He dreams of escaping a tyrannical father by becoming a
cabin boy on a privateer, but his father has his reasons for refusing to give him permission. The book follows “Mal” through the next
four years of his life, from one 4th of July to the next, as he goes from being a brash and arrogant adolescent to a brave militia soldier
defending his Connecticut town to a prisoner on a British warship to a mature young man who truly understands what it means to be a
“patriot.”
Historical Fiction Patricia Fischer, Retired Librarian

Hunter, C.C. Born at Midnight. New York: St. Martin’s Griffin, 2011. 978-0-31262467-5. 406p. $9.99. Gr. 10-12.
Kylie’s parents are divorcing and she goes to a friend’s party to forget about her troubles for a while. Unfortunately, the party is raided,
and Kylie, though innocent, is arrested. Her parents decide she needs to go to a summer camp for troubled teens. That is bad enough,
Kylie thinks, but when she gets there, she discovers that all the other campers are different – they have paranormal powers and are
witches, vampires, werewolves, fairies, and other creatures. Kylie feels out of place and constantly insists that she doesn’t belong here,
that is until she discovers her own paranormal powers and a boy who might just possibly become her boyfriend. A good first entry in
what will be a strong series. Paranormal Fiction Nancy Chrismer, Juniata High
School

Jinks, Catherine. The Abused Werewolf Rescue Group. Boston: Harcourt, 2011. 978-0-15-206615-4. 409p. $16.99.
 Gr. 7+.
Tobias Vandevelde always had really good reflexes, sense of smell, and hair that just wouldn't seem to stay cut. He never
really thought much of it, until the day he wakes up in a hospital with no recollection of the previous night. Things take a turn
for the worse when he finds out that he was found naked in the zoo, in a dingo pen. That would be enough bad luck for any
normal kid, but as you've probably guessed Toby isn't normal. Suddenly he's being contacted by a priest and his friend who

PSLA TITLES FOR 2011 FICTION

27

believe that Toby is a werewolf and must be locked up “for his own benefit.” In addition, he's being chased by fake cops who
are out to capture werewolves. The Abused Werewolf Rescue Group takes an interesting twist on the classic folklore behind
vampires, werewolves, and zombies. It makes them relatable characters, whom you follow on along their dark adventures as
they try to avoid capture and better understand themselves.
Werewolves/Adventure/ Fantasy Chaney J., The Haverford
School

Jobling, Curtis. Wereworld: The Rise of the Wolf. New York: Penguin, 2011. 9798-0-670-01330-2. $16.99. 412p. Gr. 8-11.
Drew lives in the country with his parents and twin brother and contentedly looks after the family’s flock of sheep while his brother
dreams of grander feats. This unfortunately changes when Drew’s mom is horrendously murdered in front of his eyes by a gruesome
beast. Drew’s father and brother return home and Drew escapes his father’s murderous rage because he believes Drew is the one who
killed his mother. Drew finds out that he is not only a werewolf, but he also searches for his place in this new world that he cannot
seem to understand. Drew’s fate is one that is full of adventure. This new series should have a large following.
Fantasy Karen Hornberger, Palisades
High School

Johnson, Maureen. The Last Little Blue Envelope. New York : HarperTeen, 2011. 978-0-06-197679-7. 282p. $16.99. Gr. 7-11.
In 13 Little Blue Envelopes (2005), Ginny never finishes the European scavenger hunt, created by her late aunt Peg, which ends when
her backpack is stolen in Greece. Now home in the U.S., Ginny gets an e-mail from Oliver in London, who claims to have the letter,
and rushes off to complete her “journey.” Another hilarious romp across Europe ensues, with an unlikely entourage, including her
"kind-of-something non-boyfriend" Keith, his girlfriend Ellis, and the extortionist Oliver. Fans of the original will be delighted, and
new fans won in this delightful sequel. Realistic Fiction Pat Naismith – Springfield HS (Delco)

Johnson, Maureen. The Name of the Star. New York: G. P. Putnam’s Sons, 2011. 978-0-399-25660-8. 372p. $16.99. Gr. 7+.
Rory Deveaux has agreed to forego her senior year in Benouville, Louisiana, to follow her parents to England. In the meantime,
someone in London is recreating the Jack the Ripper murders from 1888. As Rory arrives in London, she learns of the murders and
their close proximity to her new school and home at Wexford. All of London is on heightened alert as the days and times of the
original murders approach. Rory has no idea, until the next morning when she learns that a murder occurred right on Wexford’s
campus, and she spoke to the murderer. As Rory becomes aware of what happened, she realizes that no one else saw the murderer and
that there’s something ‘off’ about the policeman hanging around Wexford. As the first novel in the Shades of London series, Maureen
Johnson intertwines the intricacies of adolescence with a wonderful ride of murder, mystery, and the paranormal.
Paranormal Erin Parkinson, Lincoln Jr/Sr High School, Ellwood
City

Jones, Carrie. Entice. New York: Bloomsbury, 2011. 978-1-59990-639-5. 266 pp. $9.99 (pbk). Gr. 9-12.
The reader is immediately brought into the strange world of pixie gangs as teens disappear in Bedford, ME, and Zara White’s boyfriend
Nick, just killed by the evil pixie leader Frank, has gone to a mysterious pixie place called Valhalla. Zara is confronted by a dilemma:
she wants to save Nick but the only way she can get to Valhalla to rescue him is to become a pixie, whom both Nick and her
grandmother Betty hate. She decides to transform herself and becomes the queen of the good pixie king, the courteous and kind Astley,
who is devoted to helping her achieve her quest for Nick through many challenging twists of fortune. Zara and Nick’s human friends
also help when possible. Along the way are many wise observations and aphorisms about people and life’s challenges. Zara persists
even though she knows the outcome of her quest is uncertain, and it remains unresolved even at the end of the novel.
Fantasy/Quests Eleanor Howe, Pine-Richland High School
retired.

Jones, Kari. Storm Tide. Custer, WA: Orca Book Publishers, 2011. 978-55469-807-3. 106p. $9.95. Gr. 5-8.
Left on the island for the day while their parents conduct business on the mainland, Simon and his sister Ellen must handle the chores
to keep the lighthouse working. Simon feels uneasy as if someone else is on the island. The mysterious stranger and deadly weather
turn the children’s day into a nightmare. Simon and Ellen realize they need to work together as a team to solve a riddle to find a
treasure, defeat the stranger, and save the lighthouse. This is an exciting adventure for older reluctant readers and good middle grade
readers. It is part of the Orca Currents series. Adventure Jeannie
Bellavance, Retired

Jones, Traci L. Silhouetted by the Blue. New York: Farrar, Straus Giroux, 2011. 978-0-374-36914-9. 200p. $16.99. Gr. 6-
8.

PSLA TITLES FOR 2011 FICTION

28

In Silhouetted by the Blue Serena Shaw’s life is not what she expected. Facing challenges, changes, and middle school, Serena
must also take on responsibilities she never imagined. While serious at times, there is also humor and hope in Serena’s story.
This interesting book will appeal to many middle school girls.
Family problems, Grief, Mental illness Carol Breen, Springfield Township Middle
School

Kang, Hildi. Chengli and the Silk Caravan. Terre Haute, IN: Tanglewood, 2011. 978-1-933718-54-5. 178p. Gr.3-5.
The story of a thirteen year old orphan who, beckoned by the desert winds, joins a merchant caravan on the dangerous Silk Road.
Joined by a princes and met with thieves, Chengli discovers the meaning of friendship and betrayal and his own strength and heroism
Excellent for use as a read aloud, even for younger children. The fact that there are no chapters was my only disappointment in this
enjoyable book! Robin Bassion, Lenape Middle School

Kath, Natalie. The Summer I Lost It. Mankato, MN: Stone Arch, 2012. 978-1-4342-3316-5. 127p. $18.99. Gr. 5-8.
Solid, practical advice on nutrition and exercise is woven into Kat’s summer journal which begins with “I’m Kat, and I’m fat,” and her
explanation that she needs to lose 15 pounds to no longer be classified as obese. Kat wants to be healthier and more fit, she longs to
have a boyfriend, and to have the best summer of her life. In simple language, Kat tells of her struggles with food, her determination to
exercise, and her new relationship with Connor. This hi/lo book may encourage some girls to follow Kat’s lead toward a healthier
lifestyle. Realistic Fiction Ro Becker, Springfield Township Middle
School

 Kelly, Tara. Amplified. New York: Henry Holt & Co., 2011. 978-0-8050-9296-7. 304p. Gr. 9 and up.

Seventeen - year old Jasmine has had the perfect, privileged life, until now. She just graduated from high school and her dad
wants to kick her out because she doesn’t want to go to college. She packs herself and a few of her belongings and leaves her
her house. Her car breaks down and she is at her wits end when she finds a band that she can audition for. The only catch is
that they are a guy band and want a guy. They end up giving her a try and she fails miserably. This is a compelling story
about a fierce young girl and to make the book even better, there is some romance thrown in.
Romance Julia A., Jenkintown High School

Kehoe, Stasia Ward. Audition. New York: Viking, 2011. 978-0-670-01319. 458p. Gr. 8+
When the Jersey ballet offers a scholarship to high school junior Sara there is absolutely no way she can turn it down. Leaving her
family and friends behind she is thrust into school and the world of ballet. She is lonely and exhausted and questioning the life of a
ballerina when she meets Remington, an up and coming choreographer. with the Jersey ballet. Although he is too old for her they
form a relationship. Is he the answer to her loneliness? This is an emotional read that had me turning the pages.
Romance Nora S. Neumann, Enfield Elementary

Kenneally, Miranda. Catching Jordan. Naperville, IL: Sourcebook Fire, 2011. 978-1-4022-6227-2. 283p. $8.99. Gr.10+.
Jordan is the daughter of an all-star quarterback of the Tennessee Titans. She inherits his looks and his amazing ability to play
football. She is captain and starting quarterback on her high school team .Then one day her world starts to crumble as her first
crush, Ty Green, moves in from Texas. Ty threatens her position, her college scholarships, and her friendships. This book will
appeal to many girls and some guys who enjoy football and drama .Sports/Romance. Alexis A., Abington Senior High

Kent, Trilby. Stones For My Father. Plattsburgh, NY: Tundra, 2011. 978-1-77049-252-3. 170p. $19.95. Gr. 6-12.
This is the powerful story of one young girl’s experience during the Anglo-Boer war in Africa, from 1899-1902. Corlie, like the other
Boers, is forced from her home with her mother and two little brothers. They are captured by the British, and sent to a refugee camp
where they struggle to survive. Corlie watches as many, including one of her brothers, die of starvation and disease. Her mother’s
continued venom toward her finally comes to a head when she abandons Corlie, revealing that her real father was British. Fortunately,
Corlie is befriended by a Canadian commander. They leave Africa and her painful past behind with the promise of a new beginning. An
epilogue summarizes the major events of the war. Historical Fiction Michelle Stone Hankin, Sandy Run Middle
School

Kephart, Beth. You Are My Only. New York : Egmont USA/Laura Geringer Books, 2011. 978-1-60684-272-0.
 240p. $16.99. Gr. 10-12.
Emmy leaves her baby on the swing outside in order to go get her baby her blanket. She returns to find her baby missing.
Without depending on the police for help, panic stricken Emmy searches for her baby. Fast forward fourteen years later; a
homeschooled girl named Sophie (Baby) begins to rebel against her mother’s rules and searches for answers about her past.

PSLA TITLES FOR 2011 FICTION

29

This is a moving tale that switches perspectives between a now teen Sophie, and mother, Emmy frantically searching for her
daughter. Both characters’ voices were beautifully written and teens will love this heart-wrenching story.
Mothers and daughters Tiana P., Abington Senior High

Kerz, Anna. Better Than Weird. Victoria, BC; Custer, WA : Orca Book Publishers, 2011. 1554693624. 218 p. $9.95 Grades 5-8.
Aaron Waite is a sixth grade student who stands outside the social circles at school. Though not explicitly stated, he is child on the
Autism spectrum and his quirks and missed social cues cause him to be a bit of a misfit. Aaron struggles with his disorder and works
hard to overcome his social difficulties. The scenes with his exasperated classmates and teachers ring true, as one classmate threatens
him when his odd behavior causes a scene. The book follows Aaron during the fall of his sixth grade year as he anxiously awaits the
arrival of his father, who he has not seen in years. Living with his beloved Gran, Aaron is concerned that his own father will find him
“weird.” When Aaron’s father does arrive he brings with him his new wife who is expecting a baby. As the four Waites spend time
getting to know each other again, they come to terms with their family’s past, tragedies and secrets. Though the ending does not wrap
up perfectly, it is realistic and heartwarming tale about acceptance and empathy, friendship and family.
Realistic Fiction Nancy Summers, Harry S Truman High School

King. A.S. Everybody Sees The Ants. New York: Little Brown and Company, 2011. 978-0-316-12928-2. 288p. $17.99. Gr. 9-12.
Lucky Linderman is a fifteen-year-old kid who is bullied in school, not supported by his parents at home, and has begun to escape his
life by dreaming that he is able to rescue and bring home his POW-MIA grandfather. Lucky sees his life as a never-ending prison; he
never smiles, and feels weak in the face of everything life throws at him. His father is remote and has never helped him with Nader
McMillan's constant threats and physical assaults. His mother swims relentlessly to escape her feeling that she’s failed to support Lucky
through years of constant bullying. And the ants see it all. The ant metaphor is key to understanding Lucky, his quest to find his i
strength n his dreams, to rescue his grandfather, and save the day. When his mom leaves Lucky's dad and flees to her brother's home in
Arizona, Lucky’s supportive uncle and a beautiful, ninja neighbor, Ginny, help Lucky deal with his imperfect life, accept others’
imperfections, and take a stand for what he believes. Highly recommended! Bullies/Family Problems BJ Neary, Abington Senior
High

King, A.S. Everybody Sees The Ants. New York: Little, Brown and Company, 2011. 978-0316129282. 288p. $17.99. Gr.
9-12.
Ever since he was seven, Lucky Linderman has been bullied by Nader McMillan. He’s tried everything to stop the bully;
taking his father’s advice of ignoring him, befriending him, and talking to the school board, but to no avail. His best friend
Danny even joined the dark side, and after a jokingly silly game about suicide goes awry, the school and Lucky’s parents think
that he attempted to kill himself. Apart from this, when his grandmother dies at around the same age that Nader starts bullying
him, her last words are to, “save Harry from the jungle.” Harry is his grandfather who is a POW/MIA from the Vietnam War,
and every night since, Lucky has dreams where he visits his grandfather in the jungle. These dreams are very real, and Lucky
always wakes up with a memento from the box. Though confusing, this riveting tale tells the coming of age of a teenage boy.
His home life isn’t great either. His father works long hours at his restaurant, and never has time for his family, and his mother
consoles herself by swimming lap after lap. When Nader beats him up, leaving a giant cut across his face, Lucky’s mom takes
him and herself to Arizona to visit her brother. There he meets his cheating uncle, his crazy aunt, and Ginny, his first kiss.
Long, complicated story short, Lucky begins to gain confidence as he gains friends, and returns home at the end of the summer
to step up to the bully. Coming of age/Bullying/Family Problems/Vietnam War/Dreams Gabrielle L., Springfield
Township H.S.

King, A.S. Everybody Sees the Ants. New York: Little, Brown and Company, 2011. 978-0316129282. 288p. $17.99.

Gr. 9 and up.
Lucky has put up with bullying for a long time. He and his mom take a vacation because she and Lucky’s dad have been
fighting. Lucky meets new friends that help him overcome his bullying issues. Once you start reading this book, you will not
be able to put it down. Bullying/Family Problems Kayleigh M, Jenkintown
High School

Kirby, Jessi. Moonglass. New York: Simon & Schuster, 2011. 978-1-442-41694-9. 232 p. $16.99. Gr. 9+.
When Anna was a little girl she loved walking the beach at night with her mother looking for beach glass, until one night her
mother walked into the ocean and did not come out. Ten years later, Anna’s life guard father takes a new job and moves her,
unwillingly, to the beach where her mother grew up. All though Anna tries to avoid making new friends and learning about
her mother’s past, she finds herself caught up with charming Tyler and stories about her mother. A near death accident pushes
Anna and her father together to discuss her mother’s tragic death so they both can finally begin to heal. Both funny and
heartbreaking. Realistic Fiction Melissa Daugherty, Sharon Middle High School

PSLA TITLES FOR 2011 FICTION

30

Kittle, Katrina. Reasons to be Happy. Naperville, IL: Sourcebooks Jabberwocky, 2011. 978-1-4022-6020-9 (paperback)
.

281p. $7.99. Gr. 7-10.
Hannah is in middle school dealing with her life under the high expectations of her movie star parents, and her judgmental
peers, when her life is turned upside down even more. Her mother gets very sick with cancer, and to deal with her distress,
Hannah resorts to bulimia as a form of relief that ultimately changes and risks her life. You will follow Hannah and her father
on their path towards finding happiness after her mom passes away, and you will cheer them on from the sidelines. I really
loved Hannah’s ongoing “list of things that make me happy” throughout the book – it brought to my attention how the
simplest things can really make you smile. This is an easy and quick read, middle school girls will definitely enjoy. Self-
Acceptance/Fiction Emily W, Abington Senior High

Kluger, Jeffrey. Freedom Stone. New York: Philomel Books, 2011. 978-0-399-25214-3. 316p. $16.99. Gr. 7-12.
This is an excellent story of a young slave girl in 1863 who is dealing with the turmoil in South Carolina as the Civil War progresses.
Her father has died in the war but has been falsely accused of stealing money from a white man. Lillie is determined to clear his name
and also to save her little brother from being sold as a cabin boy for a ship, even if she has to use some Ibo magic from an old baker
woman on the plantation to accomplish her goals. Historical Fiction Nancy Chrismer, Juniata High
School

Knowles, Jo. Pearl. New York: Henry Holt and Co., 2011. 978-0-8050-9207-3. 216p. $16.99. Gr. 7+.
Misfits and best friends Bean (Pearl) and Henry have two of the strangest mothers in town. Henry’s Mom, Sally never leaves the house
and Bean’s Mom, Lexie is often nursing a hangover or complaining to her best friend Claire. Besides Henry the one person that Bean
loves is her grandfather, Gus who happens to live with Bean and her mom. When Gus dies many family secrets are revealed, like why
did Gus and Lexie never get along and who is Bean’s read dad? I enjoyed the characters of Bean and Henry very much. This is a quick,
easy and enjoyable read. Realistic Fiction Nora Neumann, Enfield Elementary

Koertge, Ron. Now Playing Stoner & Spaz II. Somerville, MA, Candlewick 2011. 9778-0-7636-5081-0. 209p. $16.99 Gr. 9-11.
This sequel to Stoner & Spaz and continues the stories of Ben (Spaz), a high school student with cerebral palsy, and his friend Colleen
(Stoner), a high school student with many issues including drug abuse. This new story chronicles the distance that begins to grow
between Ben and Colleen as the presence of a new girl enters Ben’s life. A.J. is everything Colleen is not; she shares the same interests
and does not have the dysfunction that rules Colleen’s life. This story urges readers to consider the true meaning of friendship. A must
purchase for any library who owns the first title and sees high circulation. An optional purchase for anyone else.
Realistic Fiction Karen Hornberger, Palisades High School

Kraus, Daniel. Rotters. New York: Delacorte Press, 2011. 978-0-385-73857-6. 448p. $16.99. Gr. 10-12.
Joey Crouch is a straight-A student who lives with his mom in Chicago when she is suddenly and horribly killed by a bus. Child
Services locates his father; Joey‘s mom has never told Joey anything about him. Imagine arriving in Bloughton, Iowa; your father is
nowhere for 3 days; there is no food in the hovel he lives in and it is filthy and filled with old newspapers. Joey gets himself to school
and finds students hate him because his father is a garbage man. Joey’s horror story begins and we follow, unable to turn away when
we learn his father is a grave robber, that there is a long line of insurrectionists; and one particularly crazy one, Boggs will stop at
nothing to destroy Joey and his dad. Along the way you will learn the history of grave robbers, the methods of burials and lots about
rats, maggots, death, and decomposition. Joey is so miserable in school with bullying he begins to join his father and learn his trade.
You can’t turn away as you follow along with Joey Crouch and meet many unforgettable characters.
Grave Robbing BJ Neary, Abington Senior High

Krossing, Karen. The Yo-Yo Prophet. Victoria, Orca, 2011. 978-1-55469-827-1. $12.95 237p. Gr. 6-10.
Calvin is a “nobody” at his school and has a sad home life. The novel begins with Calvin not even being really worthy of a bully’s
attention. By surprise, Calvin gets offered money for his street yo-yo tricks. Calvin gives it a try but is spotted by the bully who then
decides to become his manager. Calvin soon becomes an overnight sensation as Rozelle (the bully) turns him into “The Yo Yo
Prophet” offering predictions to audience members which she claims have a one hundred percent success rate. The resulting story is
one that sheds light on the characters of Calvin and Rozelle (the bully) and the author, Karen Krossing, successfully keeps you wanting
to read more and more. This is a nice story with positive messages. If you are looking for a feel good story that is an easy, simple read,
The Yo Yo Prophet is a great choice and suitable for middle or high school. Realistic Fiction Karen Hornberger,
Palisades High School

Lake, Nick. In Darkness. New York: Bloomsbury USA Childrens, 2012. 978-1-59990-743-7. $17.99 352p. Gr. 9 and up.

PSLA TITLES FOR 2011 FICTION

31

In Darkness is a gut-wrenching read. It is a story set in Haiti of fifteen-year old Shorty, who is trapped in the rubble from the aftermath
of an earthquake, and Toussaint L'Ouverture, who was a revolutionary leader and a slave. Lake’s ability to make the reader feel as if he
or she is right next to the characters in the story is amazing. The story is told from the present, Shorty’s view, and the past, Toussaint
L’Ouverture’s view in a very skillful way. It is an intense read that will keep you turning the pages.
Survival/Violence Jill Toye. Jenkintown High School

Larson, Kirby. The Friendship Doll. New York: Delacorte Press, 2011. 978-0-385-73745-6. 202p. Gr. 4 and up.
The Friendship Doll is unlike any other historical fiction book you have read. The story takes place over a ten -year span during the
Great Depression. Miss Kanagawa, along with fifty-seven other dolls, travels from Japan to the United States to help forge a friendship
with the U.S.. I had no idea these dolls existed, but I certainly want to learn more about them after reading this compelling book. There
are four girls you will meet in the story that will stay with you long after the book is finished. This is one of my favorites!
Historical Fiction Jill Toye, Jenkintown High School

Langston, Laura. Last Ride. Victoria: Orca Book Publishers, 2011. 978-1-55469-416-7. $9.95. 130p. Gr. 9-12.
A year ago Tom Shields was the best street racer in town, he made hundreds of dollars for each race that he won, everyone
admired his speed, skill and impressive car. A year ago Tom Shields challenged his best friend Logan to a street race. A year
ago Logan was killed in that race. Now, Tom Shields is filled with guilt for killing his friend, he has a crush on Logan's
girlfriend, refuses to race again, worries about his family's financial situation due to his medical bills, and must try to come up
with a post-high school plan. On top of that he works hours upon hours in Ray's car shop to try to pay back the $20,000 he
owes Ray for repairing his car after the crash. Ray wants money and he wants it now. Tom has two options: bring in cash,
bring in business, or else Ray takes the car back. Tom can't lose his car, it is his lifeline. But if he isn't going to race any more
what is the point of keeping the car? Maybe returning to street racing is the solution to all of his problems. Tom's internal
conflict is depicted realistically and in great detail in Last Ride. Street Racing Laurie O., Abington
Senior High

Levitt, John. Play Dead. New York: Ace Books, 2011. 978-0-441-01964-9. 288p. $7.99. Gr. 10-12.
In this page-turning paranormal mystery, Mason just wants to keep a low profile, living with his magical dog Lou, and playing jazz
guitar whenever he has a chance. However, there are strange things occurring in San Francisco involving those with paranormal
abilities who have no moral scruples about using their abilities to cause havoc, death, and destruction. Suddenly Mason is asked to
work for a practitioner of dark magic to investigate a theft. He takes on what should be a simple case, but which turns out to be much
more than he bargained for. Mason nearly loses his life as he tries to protect the world and keep it safe from the dark magic that is
trying to destroy everything. Mystery/Paranormal Nancy Chrismer,
Juniata High School

Leavitt, Lindsey. Sean Griswold’s Head. New York: Bloomsbury, 2011. 978-1-59990-498-6. $16.99. 276p. Gr. 7+
For freshman Payton Gritas, the only thing worse than learning her beloved dad has MS is the fact that her parents hid it from her for so
long! Payton starts seeing her school guidance counselor for therapy sessions, which include keeping a feelings journal, and finding a
“personal focus object” (PFO) to work through her conflicting emotions about her dad. She decides the oversize head of Sean
Griswold, her classmate since 4th grade, makes the perfect PFO. Examining and writing in detail about Sean’s head leads Payton to
notice Sean for the first time and get to know the person who’s been occupying the seat in front of her in class all these years. Payton’s
sidekick, the nutty and very amusing Jac (short for Jacqueline) sometimes goes too far “helping” Payton get to know Sean better, with
disastrous results. This delightful and touching tween and teen story contains fun dialog yet touches on authentic adolescent conflicting
emotions, real family situations, and complicated friend relationships. I enjoyed this book’s local references to the Philadelphia suburbs
including Valley Forge, King of Prussia Mall and the Jersey Shore. Highly recommended.
Family/Drama/Humor/Cycling/Multiple Sclerosis Kathie Jackson, Springfield Township H.S. Student
Teacher

Lee, Ingrid. Thief Girl. Toronto: James Lorimer & Company, 2011. 978-1-55277-538-7. $9.95. 152p. Gr. 9-12.
Avvy Go is a young teen who wants to fit in. She is a Chinese immigrant in a new town, without a lot of money but many
responsibilities. She’s embarrassed by her thrift store clothes, her wimpy younger brother, and her job at the family's Chinese
restaurant in the mall's food court. Her luck seems to change when she finds a wallet with a picture of a dog and a cash card.
Avvy uses the card to help her brother and parents, but the guilt begins to eat away at her. Will Avvy admit to the stolen
goods? Thief Girl is a great book that deals with the inner struggles of being a teen trying to fit in at school, at home and in
society. Multicultural Fiction Laurie O. Abington Senior High

Levine, Ellen. In Trouble. Minneapolis: CarolRhodaLab, 2011. 978-0-7613-6558-7. $17.95. 200p. Gr. 9+.

PSLA TITLES FOR 2011 FICTION

32

A somewhat predictable but quick read, In Trouble chronicles high school-aged girls grappling with unplanned pregnancies and other
issues of sexuality in the 1950s. Jamie is from a progressive and understanding Jewish family - her dad just returned from a year in
prison as a McCarthy-era “communist” - and Jamie’s best friend Elaine’s family is strict Catholic. They both face different crises in
very different ways; this book would be enlightening for today’s young women who have no idea how repressive views on female
sexuality and reproductive health were just a few short decades ago. Note that an author’s note at the end is strongly pro-choice.
Historic Fiction/Drama/Teen Pregnancy/McCarthy-era Events Kathie Jackson, Springfield Township H.S. Student
Teacher

Link, Kelly and Gavin J. Grant, eds. Steampunk! an Anthology of Fantastically Rich and Strange Stories. Somerville, MA:
 Candlewick Press, 2011. 978-0-7636-4843-5. 420p. $22.99. Gr. 8-12.
Cassandra Clare, Libba Bray, Garth Nix, Holly Black and M. T. Anderson are some of the outstanding authors represented in this
marvelous collection. Steampunk is a subgenre depicting a retrospective view of science fiction, often taking place in the Victorian era
and containing clockwork mechanisms and steam-powered apparatuses. However, as this volume illustrates, the genre is constantly
evolving, and the stories’ settings vary from Ancient Rome to the Old West to a futuristic society. This is fun reading and every reader
will have his or her favorite tale. Sci-fi/Fantasy, Short Stories Patricia Fischer, Retired
Librarian

Link, Kelly and Gavin J. Grant, editors. Steampunk! An Anthology of Fantastically Rich and Strange Stories.
Somerville, MA: Candlewick Press, 2011. 978-0-7636-4843-5. 420p. $22.99. Gr. 9-12.

Steampunk is an excellent anthology of Victorian-themed science fiction drawing from the aesthetic style of the same name,
complete with steam powered airships, clockwork, and ornate clothing. Renowned authors such as Garth Nix and Cory
Doctorow paint exquisite portraits of settings ranging from Australia to ancient Rome, full of characters such as young genius
inventors and downtrodden-yet-resourceful orphans. Ringing true in each story is an underlying desire to stand up and not to
be imprisoned by the world or others. Steampunk is an excellent example of both science fiction and the steampunk genre,
grabbing hold and not letting go until you reach the end of its (steam powered) railroad.
Science fiction/Steampunk Henry Baust, Student, Biglerville High School

Lester, Joan Steiner. Black, White, Other: In Search of Nina Armstrong. Grand Rapids, MI: Zondervan, 2011. 978-0310727637.

222 p. $15.99. Gr. 7-10.
Joan Lester writes from her heart about a subject she is familiar with as a member of a biracial family. Nina’s parents have separated,
with her dad moving out and becoming involved with a black woman while Nina harbors hopes that he will return to her white mother.
Racial issues arise at school when some of her friends tell her she is acting too white or too black. At the same time, she is reading her
father’s manuscript about her slave ancestor, Sarah, and her plight. Nina feels afloat in a once safe world and her sense of ‘otherness,’
not belonging anywhere, rises to the forefront as she grapples with the questions most teenagers face “Who am I? , Where do I belong?
Who are my real friends?” but with the added aspect of being biracial. While Nina doesn’t always make the right choices, she is
surrounded by people who care for her and are there to be a sounding board for her, as well as, Sarah’s story giving her direction.
Lester writes with a solid ear for the fifteen year-old’s voice, her characters are well developed. Highly recommended.
Contemporary Realistic/Family Relationships/Coming of Age/Biracial Issues Sandra Krieg, The Haverford
School

Littman, Sarah. Want to go Private? New York; Scholastic, 2011. 978-0545151467. 332p. $12. Gr 7-12.
Abby and Luke have never met but all Abby can think about is talking to him online. Her secret is causing her to lose her grip on her
once happy life. It feels dangerous and exciting to talk to Luke and when he asks to meet her in person she does, but he is not who he
says he is. Unless everyone can put the clues together they may never see Abby again!
Realistic Fiction Robin Bassion, Lenape Middle School

Malley, Gemma. The Legacy. New York: Bloomsbury, 2011. 978-1-59990-567-9. $17.99. 268p. Gr. 6+
What are the implications of living forever? With no one dying, why should there be births. Actually new people, babies will just use
up precious resources. So children are now considered Surpluses, taken to homes and used in unspeakable ways. In this exciting and
thought provoking conclusion to the story begun The Declaration and continued in The Resistance, Nature comes to “save” itself. A
virus seems to be attacking Longevity users. People are beginning to die at an astonishing rate. The Authorities driven by Richard
Pincent and Pincent Pharma try to cover up and cruelly hide the truth. The Underground is blamed. Disinformation and rumors start
riots. No one trusts anyone. Chaos! Jude, Anna, Sheila and Peter as part of the Underground attempt to bring out the horrible truth.
The end comes unexpectedly as Pip reveals more. But in reality this will be the beginning as the survivors rebuild the world.
Science fiction , aging, immortality, environment, viruses. Jeannie Bellavance, retired.

PSLA TITLES FOR 2011 FICTION

33

Manning, Matthew K. The Batman Files. Riverside, NJ: Andrews McMeel, 2011. 978-1449408220. 308p. $100. Gr. 6+.
This lavish, multimedia scrapbook/encyclopedia of the life of Bruce Wayne is simply a must-have book for any true aficionado of the
Dark Knight. Supposedly taken directly from the Batcave, preserves Wayne’s real story in case something were to happen to him. Fans
will go back to the book over and over for its photos, newspaper clippings, computer files, maps, blueprints, weapons schematics, and
maps. It is packaged in an important-looking leather-like black cover with a magnetic clasp and it seems to be available for half the
price at several online stores. My students are fighting over it. See Dan’s review below. Joyce Valenza, Springfield Township
High School

Manning, Matthew K. The Batman Files. Riverside, NJ: Andrews McMeel, 2011. 978-1449408220. 308p. $100. Gr. 6+.
The Batman Files was a brilliant book, written in as style as though Bruce Wayne were leaving instructions for the successor
to the Dark Knight. The book starts by outlining the life of young Bruce and his struggles to compensate for his feeling of
responsibility for his parents death. It shows the process of Bruce Wayne's creation of the Batman. We are then introduced to
all of Batman's foes, allies and associates through a series of letters, files, and pictures that had been collected throughout his
journey. This book is an innovative way of making any fan feel as though they had been with Batman throughout his life.

Dan M., Springfield Township High School

Marcus, Kimberly. Exposed. NewYork: Random House, 2011. 978-0-375-86693-7. 255 p. $16.99. Gr. 9-12.
Liz is a photographer who sees things through a clear lens. She and her best friend Kate have a monthly sleepover. Unfortunately for
Liz and Kate, after the last sleepover, their lives will be dramatically different. Liz can’t understand why Kate has distanced herself
from Liz. She won’t return calls, avoids her at school, and stops coming over her house. When she finally confronts Kate, she finds out
the real truth, at a very high cost to her family. This story is tragic, but lovely and reminds the reader that things are not always what
they seem. Novel in Verse. Kathy Gilbride, North Pocono
High School

Martin, Ann M. Ten Rules for Living with My Sister. New York: Feiwel and Friends, 2011. 978-0-312-36766-4. 228p. $16.99.
 Gr. 4-7.
Nine-year-old Pearl and her big sister, Lexie, live in a New York City high-rise with their parents. Everything Pearl does annoys her
sister, whom she admires. When their grandfather comes to live with the family, the girls are forced to share a room. Pearl makes
humorous lists to help her understand and get along with Lexie. Her efforts pay off and their relationship improves. Meanwhile, the
family copes with their aging grandfather and other family matters. The characters are well developed and likeable.
Realistic Michelle Stone Hankin, Sandy Run Middle School

Martinez, Jessica. Virtuosity. New York : Simon Pulse, 2011. 978-1-44242052-6. 304p. $16.99. Gr. 9-12.
17-year-old Carmen, a Grammy-winning child prodigy, must win the Guaneri, an elite violin competition, to advance her adult career.
Standing in her way is Jeremy King, her sole competitor, and the source of her first romance. A realistic romance, set against the world
of violin competitions, frames this readable and believable first novel. Realistic Fiction Pat Naismith – Springfield HS
(Delco)

Mass, Wendy. 13 Gifts. New York: Scholastic, 2011. 978-0-545-31003-1. 341p. $16.99. Gr. 6-9.
Twelve-year-old Tara and her family move so often that she doesn’t have friends, so she accepts when her classmates ask her to help
with a prank. Tara is caught and suspended for the last two weeks of school. Her parents must leave the country for work, so they send
Tara to their home town, Willow Falls, to spend the summer with her Aunt’s family. Here, Tara must adjust to peers who want to be
friends, and more freedom than ever. A strange and mysterious old woman, Angelina, sets tasks for Tara to complete to redeem herself
when she is caught stealing. Tara believes she must comply in order to save her soul before her thirteenth birthday. With the help of the
community, Tara is able to fulfill her commitment, only to discover that she has also repaid her mother’s old dept to Angelina. Now
Tara and her parents feel free to settle down in Willow Falls, surrounded by friends and family. Tara has grown to be generous and
thoughtful teen. A few of the secondary characters are from Mass’s previous books, 11 Birthdays, and Finally. They are well developed
in this complicated story with multiple sub plots. Realistic Michelle Stone Hankin, Sandy Run Middle School

Maurer, Shari. Change of Heart. Lodi, NJ: WestSide Books, 2010. 978-1-934813-36-2. 289p. $16.95. Gr. 8-11.
Sixteen-year-old Emmi is a star soccer player in top physical condition until she contracts a viral infection which causes irreparable
damage to her heart. She will need a transplant to save her life, and although she doesn’t consider herself heroic, she courageously
endures the grueling months of waiting for a suitable donor. Although she is too ill to attend school, she works at holding on to
whatever she can of her former normal life - keeping up with her school work, maintaining contact with her friends and sustaining a

PSLA TITLES FOR 2011 FICTION

34

relationship with her boyfriend. First time novelist Maurer presents a sense of drama without crossing over into melodrama, and she
weaves the necessary medical terminology and information into the story without getting too technical.
Realistic Fiction Patricia Fischer, Retired Librarian

McCall, Guadalupe Garcia. Under the Mesquite. New York: Lee and Low Books, 2011. 978-1-60060-429-4. 224p. Gr. 7-
10.

This lovely tale is narrated in prose by Lupita, the oldest daughter of a large, supportive Mexican-American family. Her life,
and that of her entire family, is torn apart when her mother is diagnosed with cancer. Lupita is forced to put aside her own
hopes and dreams to help her family, and finds refuge from her difficulties through acting and writing. After the death of her
mother she finds a sancutary and healing in Mexico with her maternal “abuela”. Finally, she is able to move on through her
grief, reconcile with her father and siblings, and move forward with her goal to attend college. The author includes an index of
names, Spanish words, and cultural references to assist the reader.
Mexican American Fiction/Novels in Verse Debra Laub Jack, Abington Senior High

McCall, Guadalupe Garcia. Under the Mesquite. New York: Lee and Low Books, 2011. 978-0-3857-4039-5. 224p. $16.99 Gr. 9-
12.
What a wonderful, intense novel in verse concerning Lupita’s close Mexican American family who must deal with her mother’s cancer
diagnosis and the heartache it brings. Lupita puts her life on hold to care for her siblings as they fervently wish their mother back to
good health. With the loss of her mother, Lupita must learn to live with life’s limitations, star in the school play, and write her deepest
thoughts and fears under the shade of the mesquite tree in her yard. A novel of affirmation and hope, the best choice for the 2012 Pura
Belpré Award Winner! Cancer/Mexican Americans BJ Neary, Abington Senior High

McClintock, Norah. She Said/ She Saw. Orca Book Publishers, 2011. 978-1-55469-335-1. 211p. $12.95. Gr. 9-12.
A fun night turns into a nightmare for Tegan Tyrell. She is in the car with her two best friends Martin and Clark when all of a
sudden she hears, “Bang Bang Bang” and looks; her two friends dead in the front seat. Tegan tells the police all she knew, but
people do not believe it is the whole truth. Not even her sister Kelly believes her. Tegan is torn between what she knows and
what everyone thinks she knows. She Said/ She Saw is a mysterious novel and you would not believe the outcome. Told from
Tegan and Kelly’s perspective, She Said/ She Saw would be a great easy read for young teens.
Mystery Kathleen W. Abington Senior High

McLean, Matti. Catalyst. (Saga of the Radicals, Book One.) Nanaimo, British Columbia: Brighter Books Publishing House, 2011.
 978-0-9865555-8-9. 239p. $16.95. Gr. 10-12.
In this dystopian novel, Micah has always followed the rules, gone to work every day, and done what was expected of him as an
orphaned young man in this society. On his way home from work one night, he is attacked, and everything he thought he knew about
his world changes. Suddenly he has to decide who to believe, and an underground group known as the Radicals ask him to become part
of him. His life is threatened, he is beaten, and most of all, very confused. Nothing is what it seems, and finally, in an action-packed
sequence of events, Micah must choose sides and change his life forever. Science Fiction Nancy Chrismer, Juniata High School

MacColl, Michaela. Promise the Night. San Francisco: Chronicle Books, 2011. 978-0811876254. 264p. $16.99. Gr. 4 and up.
Promise the Night will have you hooked on the very first page. It is based on the true life story of Beryl Markham, who was the first
pilot to fly from England to North America solo. We meet Beryle while she is a young, precocious girl living on a huge ranch in British
East Africa. Her best friend is her dog Buller, who is dragged away by a leopard during the night. She promises herself that she will
find Buller and save him. She ends up meeting a new friend in the process. This is an inspirational story that promises hours of good
reading.
Historical Fiction Jill Toye, Jenkintown High School

McDonald, Ian. Planesrunner. Amherst, New York: Prometheus Books, 2011. 978-1-61614-541-5. 268p. $18.95. Gr. 10-12.
When Everett Singh’s father is kidnapped right in front of his eyes and the police won’t listen, Everett has no choice but to go
searching for his father himself. His dad has left a clue on Everett’s computer, but the problem is that the kidnappers have take him to a
parallel universe, and Everett realizes the only way he can find him is to take himself to another universe, hopefully the right one.
When he does, he is surprised by what he finds and how that world exists and how difficult it is going to be to rescue his father. This is
an authentic science fiction novel that will capture fans immediately.Science Fiction Nancy Chrismer, Juniata High
School

McEntire, K.D. Lightbringer. Amherst, NY: Prometheus, 2011. 978-1-61614-539-2. $16.95. 317p. Gr. 9-12.

PSLA TITLES FOR 2011 FICTION

35

Lightbringer is a fresh spin on the classic story of Peter Pan, spiced up for teens with romance and danger that isn’t found in
the children’s tale. Wendy, a fairly normal teenager, can see the souls of the dead that have not yet moved on to the afterlife,
and she was taught that it is her responsibility to help them move into the Light. Wendy is caught up in a little mini drama
with her mother being in a coma, her sister falling into the wrong crowd, and her best friend suddenly deciding that he wants
to be more than “just friends”. Once, when out delivering souls into the light, she sees Piotr (sound similar to Peter?) a Rider,
who is guardian of the Lost, the proper term for the souls who haven’t moved on yet. Piotr is the very first Rider, and his
memories of his decades on Earth and Never are slowly fading away. Wendy, Piotr, and the other Riders are all facing a
common enemy, an enemy who is trying to take the Lost and turn them into soulless Walkers, who forever walk the Earth and
are eternally decaying. While they struggle to defeat this unknown enemy, they come together as a unit to save the world as
we know it, while Wendy struggles to hide who she is from Piotr before he learns that she must either send him to the Light as
well or look at everything she believes in, in a whole new light. Lightbringer is a truly fascinating science fiction novel that
will have you reading well past your bedtime and into the wee hours of the morning.
Science Fiction Anneli J., Palisades High School student

McEntire, Myra. Hourglass. Egmont USA, 2011. 978-1-60684-144-0. 400p. $17.99. Gr. 7+
What would it be like to see the dead? To see a long dead Southern Bell or a group of kids from the 1950s? This is how i
life is for seventeen year old Emerson Cole. Ever since their parents died Em lives with her brother Thomas and his wife Dru. Thomas
has made many unsuccessful attempts to help Emerson stop seeing the dead. But then he hires Michael Weaver, who Em believes to be
just another con man. It turns out that Michael understands Em, and the gift she possesses better than she does. This was a page turner.
I’m hoping for a sequel. Supernatural Nora S. Neumann, Enfield Elementary

McKinty, Adrian. Deviant. New York: Abrams, 2011. 978-0-8109-8420-2. 356 pp. $18.95. Gr. 9-12.
Danny Lopez has just moved from Las Vegas to an upscale suburb of Colorado Springs where his mother will manage a new Cherokee
casino, which the local religious residents oppose, and his hippie stepfather will be a foreman for the chain gang at one of the nearby
prisons. Danny is bullied as the new kid in the ninth grade at the local highly disciplined charter school whose students are making
news as academic achievers, but no matter how different he feels, he is not deviant. Danny develops a friendship with his new female
neighbor Tony, both of whom have received strange letters (quoted at the beginning of several chapters) from the anonymous “Indrid
Cold.” Soon after his arrival, a pet cat is found eviscerated, and then others are found hung. Danny, who is quite fond of his cat Jeffrey,
believes the dead cats are not accidents and wants to identify the serial killer before Jeffrey becomes a victim. He takes chances but
also matures on his quest, becoming a more astute observer of both himself and others. Teens will enjoy Danny’s skateboarding
techniques, the text messaging, and the quite unusual school setting. McKinty, an award-winning adult mystery writer who has also
written a young adult series, infuses his varied life experiences into this suspenseful page-turner for the mature student with an interest
in psychology, the meaning of life, and cultural literacy. There is no sex, but the unknown serial cat killer and his sacrificial rituals are
clearly abnormal. Highly recommended. Mystery/Serial killers/Charter schools Eleanor Howe, Pine-Richland High School
retired.

McLain, Paula. The Paris Wife: A Novel. New York: Ballantine, 2011. 978-0-345-52130-9. 320 pp. $25.00. Gr. 10-Adult.
This well-researched novel brings the reader inside the families, courtship, and marriage of Ernest Hemingway and Hadley Richardson,
from her point of view. She was a wealthy, cultured, and athletic young woman of traditional values and appearance who loved and
dedicated herself to her husband and his talent (Carpenter, in Geniuses Together, has a quite different opinion of Hemingway). The
engaging and easy-to-read novel raises questions about compatible morals, honesty, fidelity, and the evolution of personal goals and
behaviors in long-term relationships. Also offering an insider’s view of expatriate and literati life in Paris in the 1920s, it may be of
interest to students of American or European history as well as literature and Hemingway. The depiction of the rampant drinking,
promiscuity, and big egos in their crowd and the mention of the Hemingway’s use of birth control and their enjoyment of their physical
intimacy (although not described in detail) may not be appropriate for all collections. Biographical Fiction (Hemingway, Ernest
and Hadley)/Marriage/ Historical Fiction/Expatriates in Paris Eleanor Howe, Pine-Richland High
School retired.

Meloy, Maile. The Apothecary. New York: G. P. Putnam’s Sons, 2011. 978-0-399-25627-1. 353 p. $16.99. Gr. 5-9.
Maile Meloy’s first novel for teens, The Apothecary, magically intertwines history, science, mystery, and adventure. Set in 1952, Janie
Scott has just moved from Los Angeles to London because of her parents’ communist sympathies and fear of appearing on the
Hollywood “Black List”. As her television-writer parents begin their new job, Janie meets Benjamin Burrows, the son of the
neighborhood apothecary, whose interest in spy games and espionage become more than just games when Benjamin’s father
disappears, and he and Janie realize the “atomic” situation at hand. Meloy’s intricate weaving of realistic characters, historical
elements, mystery, and fantasy, provide an eloquent story that appears completely real and natural while fantastical all at the same time.

PSLA TITLES FOR 2011 FICTION

36

The combination of Meloy’s story with Ian Schoenherr’s beautiful black and white illustrations only adds to the magical reading
experience.
Historical/Fantasy Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Metcalf, Dawn. Luminous. New York: Dutton, 2011. 978-0-525-42247-1. 367p. $17.99. Gr. 10-12.
As teenage Consuela is trying on clothes in a store, she glimpses something in the mirror right before she falls. She discovers herself in
the Flow, another dimension that allows her to shed her human skin and don skins of fire, water, air, and feathers as she uses her
newfound ability to save people’s lives just as they are about to die. The problem, though, is that someone in the Flow is murdering the
others, and Consuela has to find out who and bring the killings to a stop. Fantasy Nancy Chrismer, Juniata High School

Michaelis, Antonia. The Storyteller. New York: Amulet, 2011. 978-1-4197-0047-7. 402p. $18.95. Gr. 10 and up.
Anna, a sheltered 18-year-old from the nice part of town, becomes intrigued by the school drug dealer, Abel, after finding a
doll that he claims belongs to him. Tired of living in a bubble, Anna begins following him to figure out the “real” Abel, and
learns that although he has a hard exterior, Abel is a loving older brother, caring for his younger sister Micah. Anna is soon
drawn to Abel and the fairy tale he creates to protect Micah. Quickly though, Anna realizes that the fairy tale Abel has created
is not fiction, but instead resembles their lives. This realization, along with several recent murders, Abel’s violent temper, and
abusive actions and past, cause Anna to suspect that Abel is the murderer and not the person she fell for. First published in
German, this translation vividly grasps the impact of the “bad boy,” physical, emotional, and mental abuse, violence, and
family on the individual. Told through alternating scenes between the present and past, The Storyteller is a quick, page-turner;
the hardest part of reading this book is putting it down. Realism/Fantasy Tieraney R., Lincoln Jr/Sr High
School

Mina, Denise. The End of the Wasp Season. New York: Little, Brown, 2011. 978-0316069335. 352p. $14.63. Gr. 10-12.
This story begins with the murder of a young woman. The reader is given enough detail about the murdered woman to wish that she
somehow survived (you find out in a chapter or so that she did not). The story switches to the boys who killed her and provides their
story, primarily the life of Thomas, who simultaneously deals with the murder and his father's suicide. Next the story switches Alex,
who’s pregnant with twins and investigating the murder, and the police officers in Scotland she works alongside with. As Alex
investigates, we meet a final character, Kay. It looks as if Kay’s children may be unjustly tried for the murder. This novel was
unpredictable and I found myself caring for each character. The language is a little bit harsh, recommended for more mature high
school students. An excellent mystery!Mystery Karen Hornberger, Palisades
High School

Mitchell, Siri. A Heart Most Worthy. Minneapolis, MN: Bethany House, 2011. 978-0-7642-0795-2. 376p. $14.99. Gr. 9+.
Julietta, Annamaria, and Luciana are from the North End, but each day they enter Madame Forza's gown shop and the world of the
upper class, working on attire for the elite. Anxious to follow their dreams and break free, the girls seek an escape. Julietta is attracted
to the dark, mysterious Angelo. Annamaria becomes involved with the grocer's son, a man from the wrong family. And Luciana
catches the eye of Billy, the son of the shop’s most important client. Will they protect their secrets and be found worthy of the love they
seek?
Historical Romance Robin Bassion, Lenape Middle School

Mlynowski, Sarah. Ten Things We Did (and Probably Shouldn’t Have.) New York: HarperTeen, 2011. 978-0061701245. 357p.

Gr. 10-12.
April rushes to answer the phone to find her dad and stepmom are coming to her "house" on a morning that is especially reminiscent of
the post party scene from the movie Sixteen Candles. We soon learn that April has been staying with her friend in a parent-less home:
she lied to her dad saying Vi's mom would be living at home and watching both girls. This lie begins the Ten Things We Did (and
Probably Shouldn't Have) which are the backdrop to a cute story which will have teens alternately jealous of the girls’ freedoms,
cringing at some of their decisions, yet rooting for both girls and their friendships as they navigate life. While the girls partake in some
adult situations, they are not graphic; deeper issues are explored providing teachable moments of the dangers of these decisions.
Realistic Fiction Karen Hornberger, Palisades High School

Morris, Paula. Dark Souls: A Novel. New York: Point, 2011. 978-0-545-25132-7. 299p. $17.99. Gr. 9-12.
After a terrible accident, sixteen- year- old Miranda begins to see ghosts. During her family vacation in York, England she
hopes to forget about her new ability. But then she meets Nick, a mysteriously troubled boy who knows all of York’s secrets.
She realizes he is involved in a dangerous plan with a cruel ghost that could kill so many people. Will Miranda stop them in
time?Ghosts-Fiction Sara E., Abington Senior
High

PSLA TITLES FOR 2011 FICTION

37

Mullen, Mike. Ashfall. Terre Haute, IN: Tanglewood, 2011. 978-1-933718-55-2. 466p. $16.95. Gr. 9-12.
Fifteen-year-old Alex is home alone for the weekend in Cedar Falls, Iowa, when, nine hundred miles away, the Yellowstone
supervolcano erupts, obliterating the infrastructure of much of the western part of the United States and creating an ashfall that could
go on for weeks or even months. The catastrophe brings out the best and the worst in human nature, and when Alex makes the journey
to Illinois to find his family, he encounters a variety of both: communities that band together and organize their efforts for the common
good; survivalists with shotguns who will shoot anyone approaching their property; compassionate people with little to spare who are
willing to help a stranger in need; and thugs who brutally attack, kill and rob for their own continued existence. Along the way he
meets Darla, and the two save each other’s lives on multiple occasions. This is an exciting, fast-paced, well-written novel with strongly
defined characters. What makes it all the more terrifying is that the events are within in the realm of possibility. Highly recommended
for older teens.
Science Fiction, Survival Patricia Fischer, Retired Librarian

Munday, Evan. The Dead Kid Detective Agency. Toronto, Ontario: ECW Press, 2011. 978-1-55022-971-4. 318p. $9.95. Gr. 7-
12.
This is an excellent YA mystery that can also be enjoyed by adults. It has a teen writer as the protagonist, as well as ghosts, hidden
identities, secret pasts, and much more. October Schwartz is the new kid in town, who in the midst of new-kid-in-school angst, relates
only to her French teacher who seems to understand her. When he is killed, October asks her five ghostly friends from a nearby
cemetery to help her solve the crime. This is a great book for those who like mysteries as well as ghost stories.
Mystery/Ghost Story Nancy Chrismer, Juniata High School
	

Murdock, Catherine Gilbert. Wisdom's Kiss :A Thrilling and Romantic Adventure, Incorporating Magic, Villany, and a Cat.

Boston: Houghton Mifflin, 2011. 978-0-547-56687-0. 284 p. $16.99. Gr. 6-10.
Princess Wisdom’s (Dizzy) impending marriage to the Duke of Farina provides the springboard to a hilarious and engaging
supernatural tale, complete with a love triangle, tales of intrigue, laced with hints of fairy tales. A feisty clairvoyant barmaid, a soldier
who is not what he seems to be, a princess longing for adventure, and evil conniving duchess, and an uncanny feline all fall together in
an unlikely mix in this enchanting fantasy. Told through diaries, memoirs, encyclopedia entries, letters, biographies, and a stage play,
this sort of sequel to Princess Ben has all the makings of a wonderful yarn for a multigenerational audience. Fantasy Fiction
 Pat Naismith – Springfield
HS (Delco)

Myers, Walter Dean. Carmen: An Urban Adaptation of the Opera. New York: Egmont, 2011. 978-1-60684-115-0 .
122p. $16.99. Gr 9-12.

This play is set in modern day Spanish Harlem and told in screenplay format. At first Carmen falls in love with police officer
Jose, but then notices his temper. He starts to become obsessive and does not want to let her go. Walter Dean Myers brings to
this tragic story a modern touch with an accompanying Author’s Note and Songs.
Love-Fiction. Sara E., Abington Senior
High

Ness, Patrick. A Monster Calls. Martinsburg, WV: Candlewick, 2011. 978-0-76365559-4. 205p.$16.99. Gr. 6-8+.
Conor O’Malley’s parents have divorced, his father has moved to America with his new wife and baby, he is bullied at school
by the few boys that notice him, and the rest of the school treats him like he’s fragile or, worse, invisible. Worse than all of
that, however, is the monster that appears outside his window. He’s been expecting the monster from the dream he’s had at
12:07 every night for the last year. This monster may be more frightening than the one in the dream because it forces Conor to
face the truth about his mother’s breast cancer and to deal with feelings he has been trying to avoid. Patrick Ness writes a
beautiful and powerful book about what we do to avoid dealing with grief and loss, and the courage it takes to come to terms
with them.
Psychology, Monsters, Cancer Michele Mazurek, Springfield Township Middle School

Ness, Patrick. A Monster Calls. Somerville, MA: Candlewick Press, 2011. 978-0763655594. 224p. $16.99. Gr. 7+.
Conor is not afraid of the monster that is outside his window, which pulls up its roots from the hill behind his house to seek him out
each evening. He is not afraid of the bullies who tease him at school each day. But he IS frightened of something so terrifying that he’d
rather be eaten alive by the monster than face it. Patrick Ness’ tear jerking and profoundly moving story brilliantly weaves the horror of
a nightmare with the fury, sorrow and pain of a grieving young man who must bring himself to acknowledge the ugly, painful and
inevitable truth. Self-Actualization Fiction Robin Bassion, Lenape Middle School

PSLA TITLES FOR 2011 FICTION

38

Nix, Garth and Sean Williams. Troubletwisters. NY: Scholastic, 2011. 978-0545394710. 293 p. $5.99. Gr. 4-7.
Jaide and Jack Shields discover magical powers when they accidentally touch a rod they find in their father’s suitcase. At first, they
didn’t know what happened to cause the whirlwind and destroy their home but when their father sends them to live with Grandma X,
the secrets their parents have been keeping come to the forefront. Jaide and Jack are Troubletwisters. Their new found ability can cause
all sorts of disruptions in the world until they learn how to control it. In addition, Evil forces are trying to recruit the twins to their side.
If you like fun and adventure and magic, this is the story for you.
Adventure/Family Relationships/Magic/Fantasy Sandra Krieg, The Haverford
School

Northrop, Michael. Trapped. New York: Scholastic, 2011. 978-0-545-21013-3 (paperback). 232p. $7.99. Gr. 7-10.
For Scotty Weems and his friends it is a normal Tuesday at Tattawa Regional High School in New England, at least until they look
outside. Snow is normal in New England, but something about this snow is different. It is falling too hard and accumulating too fast.
Instead of leaving school when the early dismissal is called, Scotty and his two best friends Pete and Jason decide to stay at school to
work on Jason’s go-cart. As they prepare to leave, they realize the snow accumulation has multiplied significantly covering the
ground, including all roads around the high school, and severely limited cell service. The boys are not alone though. Four other
students waiting for rides and Mr. Gossell, a gruff, history teacher are still there, at least until Mr. Gossell decides to go for help and is
never seen again. The students quickly realize that this snow is no regular blizzard; it’s a nor’easter, one for the record books, and they
are trapped in the school. Michael Northrop uniquely integrates elements of naturalism, with humanism, through the examination of
interpersonal relationships and the adolescent psyche in a life-or-death situation. Trapped is reminiscent of Hatchet, The Call of the
Wild, and Lord of the Flies all rolled into one.Naturalism Erin Parkinson, Lincoln Jr/Sr
High School, Ellwood City

Noel, Alyson. Everlasting. New York: St. Martin’s Griffin, 2011. 978-0-312-64207-5. 320p. $17.99. Gr. 9 and up.
This is the sixth and final book in the Immortals series. Damen and Ever are trying to rid the poison from Damen’s body and they travel
to Summerland to look for the antidote. This is a unique series that will pull you in and not let you go. Although, I would suggest
reading the other books before diving into this magical story. Supernatural Jill Toye, Jenkintown High School

Noyce, Pendred. Lost in Lexicon: An Adventure in Words and Numbers. Minneapolis: Scarletta Press, 2011. 978-0-9830219-2-6.

367p. $12.95. Gr. 5-8.
Ivan and Daphne are spending the summer with their Aunt Adelaide. Their first few days are filled with outdoor adventures, but early
in the second week, unpleasant weather keeps them inside. Aunt Adelaide tries to entice them with new books and puzzles but finally
loses her patience as the nitpicking escalates. She banishes them to the barn, where they soon discover a passageway to a parallel
universe. They are immediately plunged into a world where numbers and words run amok, and the children are disappearing. After an
encounter with a “plague of punctuation” the cousins accept the task of finding the lost children and re imposing order to Lexicon.
Filled with sensational vocabulary and literary elements and marvelous mathematics, the humorous wordplay provides a background to
the warning of potential danger when a small group of governing individuals makes decisions to shape an entire culture under the
pretense of establishing harmony and cooperation. Fantasy Christine Massey, JW Parker Middle School

O'Brien, Caragh M. Prized. New York : Roaring Brook Press, 2011. 978-1-59643-570-4. 356 p. $16.99. Gr. 9-12.
Having escaped from the Enclave and setting off across the Wastelands with her baby sister, teen midwife Gaia Stone is thrilled to be
saved by an outrider from Sylum, the utopia once ruled by her grandmother. But all is not as fair and equitable as it first seems in this
sequel to Birthmarked, and soon, she rebels against the strict social code and the matriarchal rule. Strange biology, a restless male
population plotting rebellion, and several possible love interests all add spice to the plot in this compelling novel of dystopian society.
Science Fiction Pat Naismith – Springfield HS (Delco)

O’Connor, Sheila. Sparrow Road. New York: G.P. Putnam’s Sons, 2011. 978-0-399-25458-1. 246p. $16.99. Gr. 5-7.
It’s the middle of the summer before seventh grade. Against her wishes, young Raine must accompany her mother to Sparrow
Road, a summer retreat for artists. While her mother works as cook and housekeeper, Raine has time to explore the big old
house and grounds. She is soon caught up in the slower pace of life at Sparrow Road. Through the support and encouragement
of new friends, Raine learns that although life has pain and loss, there is also much love and wonder and hope. Her budding
writing talent is encouraged, and her life and her outlook will never be the same. Recommended.
Mystery, Secrets, Family Peter Olsho, Springfield Township Middle School

O’Dell, Kathleen. The Aviary. New York: Alfred A. Knoff, 2011. 978-0-375-85605-1. 337p. $15.99. Gr. 5-7.
This historical mystery would be most appealing to adolescent girls. Set in a small town in the late 1800s, two girls become
friends in the course of solving a mystery. The reader gets to know Clara, who is growing up closely guarded by a hard-

PSLA TITLES FOR 2011 FICTION

39

working mother and a devoted housekeeper. She learns what it feels like to make her own choices as she follows clues in
search of the truth surrounding a long-ago family tragedy. The story sparkles with touches of magic in the form of hypnosis
and birds that converse with humans. Recommended.
Historical Fiction/Magic/Adventure Peter Olsho, Springfield Township Middle School

O’Connor, Sheila. Sparrow Road. New York: Penguin, 2011. 978-0399254581. 246p. $12.00. Gr. 5-8.
The summer before seventh grade, Raine’s mother gets a job at Sparrow House, a creepy, rundown mansion, now an eccentric artists’
sanctuary. Together with her new friend, an offbeat girl named Josie, she unravels the mysteries of the old orphanage and its owner,
Viktor. An unexpected secret, however, changes her life forever. This affective narrative is a story of family and forgiveness with well
developed, quirky characters which draw you into its quiet world.Realistic Fiction Robin Bassion, Lenape Middle
School

Okorafor, Nnedi. Akata Witch: A Novel. New York: Viking, 2011. 978-0-670-01196-4. 349p. $17.99. Gr. 9-12.
Sunny is a teenage girl who doesn’t seem to fit in anywhere. Born in America and growing up in Nigeria, her albino looks and
inability to do things in the sun like others keeps her apart. But there’s more, and she isn’t sure what it is until she finds the secrets of
the Leopard People and that she is part of them. The story creates a wonderful world working within and alongside of the real world.
With vividly imaginative characters, settings, and events, Okorafor creates a wonderful read. The story is one that will capture the
imagination of teens as well as give them characters that they will identify with and want to know more of. While I haven’t seen any
indication that there will be a sequel, I hope there is.Fantasy Lynne Smith, Biglerville High School

Oliver, Lauren. Delirium. New York: Harper, 2011. 978-0-06-172682-8. 441 p. $17.99. Gr. 9-12.
Seventeen-year-old Lena is looking forward to turning eighteen, because then she will receive the government-mandated cure for amor
deliria nervosa (what we would call love). She knows how dangerous the disease can be--her mother was infected, and committed
suicide when Lena was a child. Once she is cured, Lena will be comfortable and safe forever. Just as Portland is surrounded by a fence
to keep out the uncured Invalids, the procedure will protect Lena’s heart from love. But 95 days before her scheduled cure, Lena meets
Alex, and all that she thinks she knows--about the Wilds outside of Portland, about the government and the cure, even about her own
family--begins to fall apart. Don’t discount this as just another dystopian romance series--Oliver’s excellent pacing and writing make
this stand out in a crowd. Dystopia, Romance Mary Fran Torpey, Friends’
Central School

Ostlere, Cathy. Karma: A Novel in Verse. New York: Razorbill, 2011. 978-1-59514-338-9. 517p. $18.99. Gr. 9-12.
It is 1984 just after Indira Gandhi has been massacred; Maya and her father are caught in the middle of this crisis in India as they have
returned from Canada to bring her mother’s ashes to her home in India. Two love stories are explored in this stunning novel in verse;
will Maya be able “to speak” to Sandeep and her father? Love-Fiction BJ Neary, Abington
Senior High

Ostow, Micol. Family. New York: Egmont, 2011. 978-1-60684-155-6. 376p. $17.99 Gr. 10-12.
Seventeen year old Melinda Jenson runs away from her abusive “Uncle Jack” as soon as she gets the chance. She encounters a
charismatic and kind man named Henry. Instantaneously, Mel is lured into Henry’s “family,” but it turns out that what Mel
imagined is not true at all. The “family” shares everything with one another. There is no “I” and no before. There is only the
now and the undying belief in the “word” of their leader. This is the story of a girl who is looking to become whole again after
her life has been torn from her. Ostow depicts the cult dynamic in a brutally honest and haunting way. There is no way to get
around the idea that cults are scary, but through this novel in verse, she portrays the “family” in a way that allows you to really
feel for the different people who have been sucked in. I was consumed with worry, even after I finished the last page.
Cults Kellie C., Arcadia University

Paratore, Coleen. From Willa, With Love: From the Life of Willa Havisham. New York: Scholastic, 2011.

978-0-545-09405-4. 196p. $16.99. Gr 6-9.
The young and energetic Willa Havisham tells of her simple, yet interesting life she leads in Bramble, Cape Cod. Although her
life seems to be perfect now that her brother Will is back to stay with her at the inn owned by her mother and step-father,
Willa’s summer proves to have many obstacles and heartaches. The author tells a story filled with boy troubles, mother-
daughter disagreements, and hardships that prove life is not fair. From Willa, with Love is a wonderfully written and heartfelt
novel that all teenage girls can relate to and enjoy. I loved this book and am excited to go back and read the previous novels in
the series. Romance Lauren M, Abington Senior
High

PSLA TITLES FOR 2011 FICTION

40

Partridge, Elizabeth. Dogtag Summer. New York: Bloomsbury Books for Young Readers, 2011. 978-1-59990-183-1.
229p.

$16.99. Gr. 6-9
Tracy has flashbacks of a life in Vietnam that trouble her mainly because she doesn’t know her own story. Her parents have
told her that she lived in Vietnam until she was eight years old when some guy named Kissinger helped her parents adopt her.
Seventh grade has just ended and Tracy and her best friend Stargazer are in her dad’s garage when they stumble upon an old,
locked ammunition box full of mysteries and a dog tag with an unfamiliar name. Tracy is intrigued and wants more
information, but to her dad who fought in Vietnam, the ammo box holds painful memories that he is not ready to share with
anyone. Tracy’s dad forbids the friends from looking at the contents of the box and hides it in the toolbox on his truck but the
memories have been released. Meanwhile, Tracy’s flashbacks of her old life intensify as she and Stargazer surreptitiously try
to investigate the name and the markings on the box. As the summer comes to a close, Tracy’s dad comes to terms with his
painful memories of the war and gently reveals the information that answers her questions. The story uses a delicate touch to
handle a difficult topic and is a great read for middle school students studying the Vietnam war.
Realistic Fiction, Adoption, Viet Nam Erinn E. Durham, Enfield Elementary

Pearson, Mary E. The Fox Inheritance. New York: Henry Holt, 2011. 978-0-8050-8829-8. 294 p. $16.99. Gr. 8-12.
In this sequel to The Adoration of Jenna Fox, Locke and Kara’s minds have been digitally preserved in boxes for 260 years. When
they are “resurrected” by the mysterious Dr. Gatsbro, they become “floor models” for an illegal industry where BioPerfect bodies are
paired with digitally preserved minds, allowing individual immortality. Told from Locke’s point of view, their escape, aided by a half-
Bot and the widow of a rebel leader, is taught, fraught with obstacles, a revelation and a journey of discovery.
Science Fiction Pat Naismith – Springfield HS
(Delco)

Peet, Mal. Life: An Exploded Diagram. Somerville, MA: Candlewick Press, 2011. 978-0-7636-5227-2. 385 p. $17.99. Gr. 10+
Peet’s newest novel spans three generations and most of the 20th century as we follow Clem’s family from his grandparents’
experiences during World War I, through his own coming-of-age against the backdrop of the Cuban Missile Crisis, and reaches that
fateful September of 2001. The novel is a beautifully written, coming-of-age story. The eloquent and evocative writing will pull
readers in through its humor, description and compelling characters and story. The novel is complex and it will take readers who are
willing to spend the time necessary to get into the story. The story is multi-layered and rich with dialect and colloquialisms that could
be a challenge to younger readers. Those who love to read for the beauty of language will find this novel something to savor and lose
yourself in. I agree with one reviewer who commented that this book should not be placed on YA shelves alone because it is a rich,
complex, and compelling novel that adults will enjoy as well. Historical Fiction Lynne Smith, Biglerville High School

Peña, Matt de la. I Will Save You. New York: Delacorte Press, 2010. 978-0-385-73827-9. 310p. $16.99. Gr. 9+.
Kidd Ellison has run away from a group home and found a place among surfers working on a California beach. Here he makes friends
and starts to find a comfortable life until his former friend and nemesis Devon shows up to threaten his peace. Told in flashbacks to
the recent past as well as further back, this psychological novel takes readers through Kidd’s life of abuse and violence up to the
present. As with all of Matt de la Peña’s books, I Will Save You grabs the reader’s attention from the very beginning with compelling
characters and action. He uses good dialogue and some humor in this story that will have especially male readers on the edge of their
seat.
Realistic Fiction Lynne Smith, Biglerville High School

Perkins, Stephanie. Anna and the French Kiss. New York: Dutton, 2011. 978-0-525-42327-0. 372p. $16.99. Gr. 10-12.
Teen girls will enjoy the Anna, Etienne St. Claire, Toph, Bridget, Josh and Rashmi, and Meredith dynamics in this coming of age
romance in a foreign country. Both Anna and Etienne have problems with their dads; Anna's dad decides to send her to a Paris
boarding school when she would really rather stay in Atlanta with her best friend, Bridget and her blossoming romance with Toph. In
Paris, Anna really feels like an outsider. Anna begins to feel "at home" thanks to her friendship with Meredith, Josh and Rashmi, but
it is Etienne St. Claire she is drawn to and he seems to always sit next to her, make her laugh and get her out to see Paris, the movies,
and the eateries ---even though he does have a serious girlfriend, Ellie. It is when Etienne finds out his mom has cancer and when
Anna and Etienne are the only ones spending Thanksgiving at the boarding school, that Anna really begins to believe they have a
chance at romance. Perkins has a way of creating so much harmony between Etienne and Anna, but then she does an even better job of
creating lots of tension. Girls will love this book! Romance BJ Neary, Abington
Senior High

Perkins, Stephanie. Lola and the Boy Next Door. New York: Dutton, 2011. 978-0-525-42328-7. 384p.$16.99. Gr 10-12.

PSLA TITLES FOR 2011 FICTION

41

Lola Nolan is a seventeen year old with two dads for parents and a biological mom who can't seem to get it together. Lola has a totally
different fashion sense, loves wigs, and most definitely stands out in a crowd. Lola has a rocker boyfriend, Max, who is way too old
for her, according to everyone else. Lola also has been friends with Cricket, the boy next door, since they were very young. As they
grew up, Cricket Bell and Lola clicked, but they didn't act on it. When Cricket's family returns after yet another move, the anguish and
hurt from his abrupt departure, and now return, is fresh pain again for Lola. But wait! Lola has Max and they love each other, don't
they? Perkins gets the angst of true love (just like her other book's characters, Anna and St. Claire, they are in this book too!). Lola and
Cricket maneuver through many road blocks in their friendship. Cricket is a great guy who has spent years supporting his twin sister's
ice skating career that has taken top priority forever. Readers will cheer when Lola and Max break up and hope beyond hope that Lola
and Cricket really can be together. Totally recommended! Romance BJ Neary, Abington Senior High

Perkins, Stephanie. Lola and the Boy Next Door. New York: Dutton, 2011. 978-0-525-4238-7. 338p. $16.99. Gr. 9-12.
 This is an excellent modern teen novel about a girl who lives with her two dads, has two boys who are interested in her, and loves to
make 'costume' clothes for herself. Even though she already has a boyfriend, Lola finds herself attracted to Cricket, the boy next door
who has a twin sister, Calliope, who hates her. There are family issues, friendship issues, romance and much more in this well-written
story that will definitely attract teen readers who like current romance and family stories.
Romance Nancy Chrismer, Juniata High School

Perl, Erica. When Life Gives You O. J. New York: Alfred A. Knopf, 2011. 978-0-375-85924-3. 195p. $15.99. Gr. 5-7.
Sixth grader, Zelly Fried wants a dog. She and her grandfather come up with a detailed plan to show her parents that she can
handle the responsibility. They use a plastic orange juice jug as a practice dog, affectionately named O.J. The touching
adventure illustrates how a young girl comes to see the unconditional love of her grandfather. Younger readers may need
some explanation on cultural references. A Yiddish dictionary is included.
Realistic Patricia D. Chialastri, Sandy Run Middle School

Peterson, Lois. Beyond Repair. Victoria: Orca Book Publishers, 2011. 978-1554698165. 128p. $9.95 Gr. 9-12.
Ever since the death of Cam Gifford's father, he has been the man of the house. Cam has been responsible for his mother and
little sister, Leah. But when the man who killed his father in the car accident starts stalking the Gifford family, Cam gets really
nervous and he wants to get the stalking resolved. Will it require him to make sacrifices for his family? I liked the book
because even though Cam had lost an important person in his life, he has still been very helpful and caring to his family. This
shows how love and loyalty will make you go to extremes. Stalkers Fiction. Lauren R., Abington Senior High

Pfeffer, Susan Beth. Blood Wounds. Boston: Harcourt, 2011. 978-0-547-49638-2. 248 p. $16.99. Gr. 9-12.
If Willa’s family life is so great, why is she cutting herself? In her loving, blended family, readers will see that she is something of an
outcast, with wealthy, privileged step-sisters, and a mother who gives up everything for them. When her estranged father goes on a
killing rampage, and she and her mother are in danger, Willa discovers secrets long hidden, and is determined to know more about her
family. A riveting and troubled story. Realistic Fiction Pat Naismith – Springfield HS
(Delco)

Pixley, Marcella. Without Tess. New York: Farrar Straus Giroux, 2011. 978-0-374-36174-7. 280p. $16.99. Gr. 9-12.
Tess and Lizzie are inseparable as sisters with many wonderful fantasies of selkies, wolves, horses, and being immortal. As they grow
older, Lizzie begins to see that all is not right with her sister, but to utter this would be like turning her back on her sister. Through a
series of flashbacks and current day, we find Tess has killed herself and she leaves behind Lizzie who is scarred and using Tess’s
poems as her own in class, and parents who are not dealing with their loss. It is only through weekly sessions with a school
psychologist and a good friend that Lizzie finally is able to tell the truth. Mental Illness BJ Neary,
Abington Senior High

Pixley, Marcella. Without Tess. New York: Farrar Straus Giroux, 2011. 978-0-374-36174-7. 280 p. $16.99. Gr. 7-12.
How much imagination is too much imagination? Without Tess by Marcella Pixley examines the notion of “imagination”
through the relationship of two sisters, Tess and Lizzie. Tess, who passed away five years ago, still haunts Lizzie’s memories.
Through Tess’s journal and her therapy sessions, Lizzie begins to understand the impact Tess’s mental illness had on Tess
herself, her family, and Lizzie. It is only through the acknowledgement of Tess’s impact and illness that Lizzie can free
herself from Tess’s control and her guilt over Tess’s death. With the help of an old friend, Lizzie finally realizes that it is
okay to mourn Tess and move on with her own life. Without Tess smoothly transitions between the past and present as
Lizzie’s story unfolds. Pixley’s unique style, integrating prose and poetry, while telling a compelling story of mental illness
and the bond of sisterhood, keeps the reader wanting more. Realism/Fantasy Tieraney R.,
Lincoln Jr/Sr High School Student

PSLA TITLES FOR 2011 FICTION

42

Polisner. Gae. The Pull of Gravity. New York: Farrar, Straus, Giroux, 2011. 978-0-374-37193-7. 202p. $16.99. Gr. 7-9.
This delightful story of unlikely friends, family problems, and fulfilling a friend’s dying wish begins with 15-year-old Nick Gardner
matter-of-factly telling about his crumbling family: a stressed, depressed, obese dad , an out-of-town mom, and an irritating older
brother. Add to that, his best friend, Scooter, is dying of a rare disease, Hutchinson-Gilford progeria, which speeds up the aging
process. A floundering and angry Nick joins up with self-assured Jaycee to honor Scoot’s final wish to find his long gone dad so that
they can deliver a rare edition of John Steinbeck’s Of Mice and Men to him. Nick and Jaycee’s weekend road trip results in some
unexpected developments that call for good judgment and maturity, as well as plenty of kissing on the bus. Recommended.
Family problems, Death, Fathers and sons Ro Becker, Springfield Township Middle School

Porter, Pamela. I’ll Be Watching. Berkeley: Groundwood Books, 2011. 978-1-55498-095-6. 280 p. $18.95. Gr. 7-12.
This is the tale of a family of children during October 1941, living in Argue, Saskatchewan, Canada, during World War II.
The novel is not written in a customary, straightforward style. Rather, it is eloquently told through each character’s voice and
perspective, in poetic form. The reality of the time may be presented in poetic form; however, it is dramatic, intense, and
poignant. The inhumanity experienced by the poor, desolate, abandoned children is at times heartbreaking yet the story is
equally uplifting at other moments. Although the book does not sugarcoat the truth, it manages to convey bravery and a happy
ending. Taking on the theme of evil and suffering in a young adult work, Porter succeeds gloriously.
Historical Kim Stern, Sandy Run Middle School

Porter, Tracey. Lark. New York: HarperCollins Publishers, 2011. 978-0-06-112287-3. 180p. $15.99. Gr. 9-12.
Sixteen year old Lark Austin is kidnapped on her way home from Gymnastics and left to die in a snowy park. Told in the alternating
voices of Lark, her best friend Eve, and the younger neighbor Nyetta, this tale is about forgiving yourself for the differences between
friends that lead to gaping distances over time. Paranormal. Kathy Gilbride, North Pocono High School

Price, Charlie. Desert Angel. New York: Farrar, Straus and Giroux, 2011. 978-0-374-31775-1. 236p. $16.99. Gr. 7 and up.
The first paragraph of this book will grab you and not let go until you finish reading the last paragraph. The story may be about a girl
named Angel, but her life has been nowhere near heaven. Angel’s mom has been murdered by her boyfriend of a month and buried in
the desert. Scotty comes back after burying her mother to kill Angel by burning the trailer with her in it. Angel is taken in by a family
of illegal Mexican immigrants where she has to learn to trust people. Scotty is hunting for her because he figures out that she did not
perish in the fire. Will Scotty find Ember? Survival Jill Toye, Jenkintown High School

 Proimos, James. Twelve Things to Do Before You Crash and Burn. NY: Roaring Brook, 2011. 978-1596435957. 121p.
 $14.99. Gr. 6-10.
 After reading 12 Things to Do Before You Crash and Burn, I can say that I really enjoyed it. It may be leaning toward a more

mature group of readers because of some of its’ content but it is a good short story that gives lots of life lessons. I particularly
enjoyed how when Hercules had to spend two weeks at his uncle’s house. There he is given 12 tasks and during each one, he
learns something important. The relationship between the nephew and uncle is sort of “tough love,” though it doesn’t seem
like it to me. In the beginning, Hercules says his father is a huge jerk but as he goes through the tasks, he begins to respect his
father. At the end, even though all does not end up as planned, it still is a very satisfying book. Contemporary Realistic
Fiction, Family Relationships. William R., The
Haverford School

Quick, Matthew. Boy 21, New York: Little, Brown Books for Young Readers, 2012. 978-0-316-12797-4. 256p. $16.99,
Gr. 9-12.
Finley, a Caucasian student at Belmont, is an outcast at his school; he is one of a few white students. The only place where
Finley feels happy is on the varsity basketball team. Life at home isn’t a walk in the park either; his dad works nights, and his
neighborhood is filled with drugs and violence. Things look up when Finley meets Russ, known as Boy 21. Both boys play
basketball and forge a friendship despite the mysteries in their lives.Basketball-Fiction Njeri D., Abington Senior High

Ravel, Edeet. Held. Canada: Annick Press, 2011. 978-1-55451-282-9. 246p. $12.95. Gr. 9 and up.
Held is a great book written for mature pre-teen girls or teen girls. High school student Chloe is kidnapped while vacationing in Greece
by a kidnapper who gives her food and medicine when she is sick. She has bad dreams and is in isolation. Chloe starts to fall for her
captor - Stockholm Syndrome - and as a reader you can identify why she is falling in love with him. This book is a haunting, powerful
tale that is worth the read. Kidnapping Jill Toye, Jenkintown High School

Reeve, Philip. A Web of Air. London: Scholastic, 2010. 978-0-545-22216-7. 393p. $17.99. Gr. 6-9.

PSLA TITLES FOR 2011 FICTION

43

Fever Crumb has awesome brains and girl power. This post-apocalyptic story is the sequel to Fever Crumb. Fever lives a life
of exciting adventures with the traveling show in faraway Mayda. The mysteries about the “boy with the flying machine” are
alluring and fantastic. The world that Philip Reeve creates is scary and totally mind twisting and the third book promises even
more adventures. Fantasy Katie M., Abington Senior High

Reichs, Kathy. Seizure. New York: Penguin Group, 2011. 978-1-59514-394-5. 491p. $17.99. Gr. 9-12.
Tory Brennan and her Viral compadres, who have special canine senses as a result of an exposure to a virus, embark on a new
adventure. Tory sees a portrait of the wild and famous pirate Anne Bonny and learns that her treasure, reported to be hidden in
Charleston, has never been found! The group decides they must find this treasure to save their fathers’ jobs which are to be lost due to
budget cuts and ultimately to keep the group of “Virals” together.The adventures are wild and exciting, taking them into long lost
tunnels that run under the streets of Charleston, with hazards and traps along the way. It is an exciting book for both girls and boys
with thrills, excitement, and entertainment for all. The book brings the history of the 18th century into the lives of these 21st century
teens. Mystery BJ Neary, Abington Senior High

Revoyr, Nina. Wingshooters. New York: Akashic, 2011. 978-1-936070-71-8. 250p. $15.95. Gr. 9-12.
In the 1970s in the north, our country often represented a Caucasian demographic. As time progressed, African Americans migrated
into the north, mainly to cities but eventually to suburbs and rural areas. The story of Wingshooters is narrated by Michelle, an eight
year old child, who chronicles the events that occurred after a black couple moves into a rural Wisconsin town. The wife Mrs. Garrett
takes a job in a local medical clinic as a nurse while Mr. Garrett begins as a substitute teacher at the local elementary. Their presence is
anything but welcome by a majority of the people in town and events and situations escalate to tragic proportions. As narrator,
Michelle offers incredible insight through both observation and reflection. Michelle’s perspective is especially unique since she is half
Japanese and suffered a great deal of racism prior to the arrival of the Garretts. Author Nina Revoyr provides much material for
discussion in this important novel. Many of the adults never call the Garretts by name, dehumanizing them and even referring to Mr.
Garrett as “the buck,” symbolizing one to be hunted. There is a great deal in this novel ripe for analysis; a top recommendation.
Libraries: Buy multiple copies.
Historical Fiction Karen Hornberger, Palisades High School

Rice, M.L. Who I Am. Valley Falls, NY : Bold Stroke Books, 2011.978 1-60282-231-3. $9.99. 189p. Gr. 8-12.
Devin Kelly moves to Los Angeles for her senior year of high school after her father’s unexpected death. She was raised as an Air
Force brat, moving from town to town and is used to always being the outsider. Her first encounter at her new school is with an
unpleasant bully, Jason who has the locker next to hers. But by the end of the day Devin is befriended by Melanie, a popular student
who takes Devin under her wing. To Devin’s chagrin she learns Jason is Melanie’s twin. The two girls quickly become close and
Devin is grateful to finally have a true friend. Soon Devin realizes her feelings for Melanie are more than platonic and before long, she
learns that Melanie feels the same and the book follows the happiness they share from their first love. The two gain acceptance and
understanding from their friends and from Devin’s mom. However, Jason is strongly opposed to their growing relationship and trouble
brews. This is overall a positive coming out story for a lesbian couple that also shows the negative elements that individuals in that
situation may have to face. Realistic Fiction Nancy Summers, Harry S
Truman High School

Riggs, Ransom. Miss Peregrine’s Home for Peculiar Children. Philadelphia, PA: Quirk Books, 2011. 978-1594744761.
352p. $17.99. Grades 6-12.
When tragedy strikes his family, sixteen-year-old Jacob’s life is turned upside down. He dearly loved his enigmatic
grandfather, but never really believed the outlandish stories of his youth. As Jacob begins to unravel his grandfather’s
mysterious past, he finds he must journey to Wales and finally to an abandoned, bombed-out home. He is convinced he has
found the site of his grandfather’s outrageous stories, but his adventure takes a bizarre turn when he meets its inhabitants.
Were his grandfather’s stories of a home for peculiar children with even more peculiar gifts true? Mixing authentic and
strange photography with an equally peculiar narrative, Ransom Riggs creates a story that will intrigue and thrill both teens
and adults. Not to be missed.
Orphanages, Mystery David Newdeck, Springfield Township Middle School

Riggs, Ransom. Miss Peregrine's Home for Peculiar Children. Philadelphia: Quirk Books, 2011. 978-1-59474-476-1.
343p.

$17.99. Gr. 7-12.
Sixteen-year-old Jacob takes a journey to a remote island off the coast of Wales, where he discovers the crumbling ruins of
Miss Peregrine's Home for Peculiar Children. As Jacob explores the abandoned building, it becomes clear that Miss
Peregrine's children were more than just peculiar. They may have been dangerous. This book combined writing and

PSLA TITLES FOR 2011 FICTION

44

photography to form an interesting novel. Fantasy Fiction Paige K,
Sharon Middle-High School

Riggs, Ransom. Miss Peregrine's Home for Peculiar Children. Philadelphia: Quirk Books, 2011. 978-1-59474-476-
1.343p. $17.99. Gr. 7-12.
Miss Peregrine's Home for Peculiar Children is a fascinating new book with a lonely, discouraged teen as the main character.
When Jacob's grandfather dies and leaves him with some troubling last words, Jacob sets out on a mission to discover his
grandfather's past. What he finds is a completely different world along with his own powers to help those who need him most.
This story is extremely well written, and is greatly enhanced with the odd and startling photographs that are included.
Middle-High School Nicole Starner, Biglerville High School

Riordan, Rick. The Throne of Fire. NY: Disney/Hyperion, 2011. 978-1423140566. 452p. $18.99. Gr. 4+.
The Gods of Ancient Egypt have been unleashed on the world. To fight the evil that is part of this, Carter and Sadie Kane once again
are called upon to help. They start a training program to train other magicians to fight evil and set out to find the scrolls of the Sun God
Ra so they can release him to help fight the evil serpent Apophis, who wants to unleash Chaos on the world. Their adventure takes
them from their secret home in Brooklyn, to Egypt, where a dwarf helps them navigate the Underworld in their search for Ra. Told in
the alternating voices of Carter and Sadie, the reader gets two different perspectives on the adventure they have set off on. Those
familiar with Greek mythology will enjoy the subtle humor infused in the story and Carter and Sadie’s relationship.
Greek Mythology, Adventure, Sibling Relationships, Friendship. Sandra Krieg, The Haverford School

Rock, Nora. Fly Away. Victoria: Orca, 2011. 978-1-55469-313-9. $9.95. 179p. Gr. 9-12.
Marnie has one dream and hope, to be a flyer on her cheerleading team, the Soar Starling All-Stars. When one of her
teammates is injured, Marnie gets her wish. Now Marnie has to deal with the anxiety over potentially getting cut from the
team and drama with her boyfriend, Liam and best friend, Arielle. Arielle suddenly disappears on a cheerleading trip to
Toronto and Marnie tries to get to the bottom of things. In doing so, more secrets come out and the plot intensifies. Fly Away
by Nora Rock is a great choice for teen girls looking for a quick, easy read. Cheerleading
Laurie O. Abington Senior High

Rocklin, Joanne. One Day and One Amazing Morning on Orange Street. New York: Amulet, 2011. 978-0-8109-9719-6.

201p. $16.95. Gr. 6-8.
A lone piece of nature, a well-established orange tree, brings a street full of friends of all ages together and serves as their
meeting place, clubhouse, playground, and place of refuge and solace. The book takes readers into the lives of many of
Orange Street’s wonderfully human and humorously flawed residents. Orange Street spans an entire generation through
heartfelt reflection of family stories and struggles to produce a touching summary of stories that are related closely enough to
each other to happen on the same street, yet are varied in their motives and relationships to provide plenty of entertainment.
Neighborhoods, Friendship Caroline Popovic, Springfield Township Middle School

Rodman, Sean. Infiltration. Victoria: Orca Book Publishers, 2011. 978-1-55469-985-8. $9.95. 130p. Gr. 9-12
Bex is on top of the world; he gets good grades, has a great girlfriend, a supportive family and the best hobby: urban
exploration. Bex explores every crevice of the city by sneaking into abandoned buildings, bridges and tunnels; he posts his
pictures online and is admired by all the other urban explorers. Bex starts to feel like he is losing control of his life when his
girlfriend Asha tells him that she is going to spend the summer away, working at a camp, when a new kid, Kieran arrives at
school. Kieran is also an urban explorer and needs Bex's help to get into the government building where his dad works. Bex is
hesitant, especially when Kieran tells him that they are going to steal phones from the building. Bex decides that this could be
the key to getting Asha to stay home for the summer. Their plan quickly goes awry and Bex realizes there's more to Kieran
than what he saw. Infiltration is action packed with one surprise after another!
Interpersonal Relations Laurie O., Abington Senior High

Rorby, Ginny. Lost in the River of Grass. Minnesota: Carolrhoda Books, 2011. 978-0-7613-5685-1. $17.95. 258p. Gr. 7+p.
Sarah, a thirteen year old scholarship student, is on a trip to the Everglades with her school where she is the poor scholarship student.
She makes the decision to skip the class tour by pretending she is sick and heads out on her own tour with Andy, a “redneck” who has a
Confederate flag hanging at his house. Her sightseeing trip goes terribly wrong and turns into a survival trip. Whatever creepy-crawly
you are afraid of will show up in this book. We see the characters grow throughout this engaging book. It will catch the reader from the
beginning and you will not be able to put it down until the last page.Adventure Jill Toye, Jenkintown High School

Ross, Jeff. The Drop. Victoria: Orca, 2011. 978-1-55469-392-4. 158p. $9.95. Gr. 9-12.

PSLA TITLES FOR 2011 FICTION

45

Alex, Dave, Bryce, and Hope all want to become Backcountry Patrol, an elite group of snowboarders whose job it is to save
skiers and adventurers in the backwoods of British Columbia. In order to earn a spot they must pass four difficult, trying tests
of endurance, stamina, and skill, and prove that they can face their fears in order to help others. An unexpected twist happens
while they are up in the dangerous, remote mountaintops. Bryce has gone missing in the middle of the night, is it one of the
tests that they have to pass or is it something more serious? A suspenseful novel of search and rescue.
Snowboarding Laurie O., Abington Senior High

Rossi, Veronica. Under the Never Sky. New York: Harper Collins, 2012. 978-0062072030. 384p. $11.98. Gr. 9-12.
With levels of intensity paralleling The Hunger Games, this futuristic novel tells the story of two people with very different lives. Aria
has been living in a protected society and is called a Dweller. Protection is necessary as extremely dangerous electrical storms
constantly erupt. The Dwellers live a high tech life where they virtually visit realms to make their “reality” more satisfying and safe.
The realms have been created to keep the Dwellers from going crazy after living in extreme closure. The Dwellers consider anyone
who does not live in pods similar to theirs a savage. Perry is one of those “savages” whose group has become almost primitive in their
living in order to survive. Both Perry and Aria become outcasts as a result of terrible events and they meet up and help each other
survive and redeem themselves. They begin a journey which is full of events which keep the reader drawn in. This excellent book is
the author’s debut and is the first in a trilogy. Dystopian Fiction Karen Hornberger, Palisades
High School

Roth, Veronica. Divergent. New York: Katherine Tegen Books, 2011. 978-0-06202-402-2 . 486p. $17.99. Gr. 9-12.
Roth's first dystopian novel is thrilling, packed with suspense as it tells the story of Beatrice (Tris) whose society is comprised of five
factions and with arrival of her 16th birthday, she will need to choose in which faction she wants to spend the rest of her life. The five
factions are Candor (the honest), Abnegation (the selfless, this is the faction Beatrice has been in), Dauntless (the brave), Amity (the
peaceful), and Erudite (the intelligent). Beatrice has two loving parents and a brother and has never quite felt right in this selfless way
of life. She angers quickly, questions where she belongs, and is curious, none of the Abnegation attributes. It is at the choosing
ceremony that she makes the decision to leave her family and join in the initiation to become Dauntless. The process is grueling and
now Tris (she renames herself) questions if she made the right decision. Beatrice/Tris is vulnerable yet prickly. She underestimates
herself when she has proven to others that she is selfless and brave. When Tris meets Four, one of the instructors of the Dauntless
initiates, she waffles between anger at him and interest. What will happen to them evolves with purpose and their romance is
unexpected but key to what Divergent really means and what kind of threat being divergent holds. The dystopian world that Roth crafts
is so interesting with the Abnegation faction controlling the government, food, and luxuries. But there is an undercurrent of evil that
manifests itself and Tris and Four will have to choose how to stop the forces that want to betray their faction. A must read!
Dystopian BJ Neary, Abington Senior High

Rue, Nancy. Limos, Lattes & My Life On The Fringe (Real Life). Grand Rapids, MI:, Zondervan, 2011. 978-0-310-71487-3.
240P.9.99. Gr. 9+.
This well-written book is about Tyler Bonning, the strong African American main character, who doesn’t seem to fit in anywhere.
Even her principal tells her to “watch her tone” when he speaks to her. She is nominated for prom queen as a joke by some of the
students at her high school and decides to take a stand for making the prom more attainable for students who may not attend the prom
due to the financial burden. She finds a book on a bus that contains verses from the bible that really makes her start to think about God
and what His plan is. Limos, Lattes & Life is an excellent book for anyone interested in reading about Christianity.
Christianity JillToye, Jenkintown High School

Rumley, Crickett. Never Sit Down in a Hoopskirt and Other Things I Learned in Southern Belle Hell. New York: Egmont, 2011.

978-1-60684-131-0. 304p. $8.99. Gr. 9-12.
When Jane Fontaine Ventouras returns to her hometown of Bienville, Alabama after her 13 expulsions from boarding schools, she does
not know that her grandmother is convinced that she can become a lady. Jane is the antithesis of a southern belle but decides to humor
her grandmother and enter the Magnolia Maid Pageant, knowing that she will never in a million years be picked. Surprise! Jane finds
out that she has not only been chosen, but chosen for the very differences she thought would get her eliminated. As Jane navigates the
undesirable waters of the pageant world and finds that she really can make a difference, the reader is treated to some laugh-out-loud
fun.
Teen/Coming-of-age Nancy Chrismer, Juniata High School

Rush, Jonathan. Due Diligence. New York: St. Martin’s Press, 2011. 978-0-312-55977-9. 438p. $11. Gr. 8+
He cut the deal of his life, now he just needs to live to see the $70 million payoff. When rookie Rob Holding joins the team doing due
diligence at the investment bank, he soon suspects there’s another reason for the deal’s urgency. When Rob realizes that the corpse

PSLA TITLES FOR 2011 FICTION

46

which turns up was meant to be him, he has to prove it. Rush keeps you guessing at the real protagonist in the entertaining and fast
paced story reminiscent of Grisham’s The Firm.Thriller Robin Bassion, Lenape Middle School

Russell, Christine & Christopher. The Warrior Sheep Go West. Naperville, Illinois: Sourcebooks Jabberwocky, 2011.

978-1-4022-5925-8. 230p. $6.99. Gr. 4-8.
When a mysterious monster called Red Tongue threatens sheep everywhere, the five sheep from The Quest of the Warrior Sheep go on
a new adventure which takes them from their home in England all the way to Las Vegas, Nevada. Gran and Tod, the sheep’s owners,
think their sheep have been chosen for a special project, but little do they know that their sheep are the targets of an evil scientist who
is planning to take over the world. The brave sheep take on their enemies, and succeed in saving the world. A very tongue-in-cheek
tale, full of puns that will delight readers who like that sort of book. Humor/Fantasy/Animal Nancy Chrismer, Juniata High
School

Russell, Krista. Chasing the Nightbird. Atlanta: Peachtree, 2011. 978-1-56145-597-3. 200p. $15.95. Gr. 6-12.
Alone after losing his father, fourteen year old Lucky is kidnapped by a brother he doesn’t remember and forced into servitude.
Yearning to escape, he teams up with a fugitive slave boy and a young Quaker girl. Together they are confronted by slave traders, help
in the Underground Railroad, and discover a movement bigger than any of them could imagine. This page- turner is the perfect hook to
foster middle school interest in American history and the slave trade. It’s all here: Fugitive Act of 1850, Underground Railroad,
Quakers, abolitionists etc. The text brings the history to life like a textbook cannot!Historical Fiction Robin Bassion, Lenape
Middle School

Ryan, Amy Kathleen. Glow. New York: St. Martin’s, 2011. 978-0-312-59056-7. 311p. $17.99. Gr. 9 and up.
Two ships leave the destroyed Earth to travel years to populate a new planet. Problems with fertility on one ship cause it to attack its
sister ship to ensure its own survival. Children are faced with issues and problems that are life a death, issues including kidnapping,
revolt, betrayal, and starvation. The human spirit is tested along with friendships and trust.
Science Fiction/Action Jayne Landis, Jenkintown High
School

Rylander, Chris. Fourth Stall. NY: HarperCollins, 2011. 978-0061994968. 314p. $15.99. Gr. 4-7.
Mac is a problem solver. He is happy to help students in school solve life’s problems for either money or favors. From his office in the
fourth stall of the boys’ bathroom, he and, his friend and business manager, Vince conduct business. Together they are good guys and
have a loyal clientele. One day a middle school student comes to them with a problem bigger than he has ever dealt with before. the
problem: a high school student has started a gambling ring at the middle school and wants Mac’s client to be his collection agent. Mac
needs to stop this before kids get hurt. Cleverly, Mac enlists the help or the Middle School bullies and therein lies the tale. Humor,
adventure and real problem-solving makes this a fun read for Middle School students.
Humor, Adventure, Friendship Sandra Krieg, The Haverford School

Schmatz, Pat. Bluefish. Somerville, MA: Candlewick, 2011. 978-0-7636-533477. 226p. $15.99. Gr. 7-12.
Grandpa and Travis moved 20 miles away but their beloved hound Roscoe was nowhere to be found so they had to move without him.
Travis is a quiet, angry boy who's used to being lonely: he was picked on and called "Bluefish" at his old school for being in the lowest
reading group. Now he's trying to navigate a new high school, Grandpa's moods now that he's sober and going to AA, and nutty
Velveeta who's decided to befriend Travis. I completely enjoyed the first half of the story as a well written "teen outcast" tale, but then
the heavy stuff hit and I completely fell in love with this book. Schmatz draws fully fleshed out, relatable characters from the "wrong
side of the tracks" who speak authentic dialog, suffer real pain, and make human connections with one another and the reader.
Drama / Humor Kathie Jackson, student teacher, Springfield Township H.S.

Schmidt, Gary D. Okay for Now. New York: Clarion, 2011. 978-0-547-15260-8. 360p. $16.99. Gr. 6-9.
After his hard drinking, nasty father loses his job for mouthing off to his boss, Doug Swieteck (first introduced in Schmidt’s The
Wednesday Wars) and his family move to “boring” Marysville, New York. Doug’s homegrown bad attitude, the “dump” where he
lives, and his reading difficulties give Doug every reason to fail. However, Doug’s fascination with John Audubon’s bird paintings, his
developing relationship with Lil Spicer, and his job delivering groceries for Spicer’s Deli set in motion Doug’s awakening to the world
beyond his dysfunctional family. Even though some story developments (Lil and Doug cast in a Broadway show) stretch credibility,
readers will be hooked by this poignant story of the transformation of hard luck kid Doug Swieteck.
Coming of age, Realistic fiction Ro Becker, Springfield Township Middle School

Schraff, Anne. The Strangers. California: Saddleback Educational Publishing, 2010. 978-1616512660. 183p. $8.95.

Gr. 7-12.

PSLA TITLES FOR 2011 FICTION

47

We meet Ernesto Sandoval as he begins his junior year of high school. He doesn’t know anyone and writes in a journal.
Ernesto loves English class and will only talk in English class. The Strangers is one of the books in the Cesar Chavez High
School Series. Urban Fiction Molly D.,
Jenkintown.High School

Schraff, Anne. To Be a Man. California: Saddleback Educational Publishing, 2011. 978-1616510084. 183p. $8.95.
 Gr. 7-12.
To Be a Man, one of books in the Urban Underground series, is geared towards struggling readers. In this story we meet Trevor who is
one of four siblings living with their single mother. Trevor is dating Vanessa, a high school dropout and knows if his mother finds out,
she would be very disappointed. This book deals with realistic situations and is appealing to both girls and boys.
Urban Fiction Jill Toye, Jenkintown High School

Schroder, Monika. My Brother’s Shadow. New York: Farrar, Straus and Giroux, 2011. 978-0-374-35122-9.
 224p. $17.99. Gr. 7 and up.
This is the story of sixteen year old Moritz, a German boy, who we meet at the ending of World War I. He is very confused because his
father has died, his brother is still fighting in the war, and his mother does not support Hitler. Moritz falls in love with a Jewish girl
who is a socialist. His brother comes home from the war, a broken young man and Moritz is trying to keep his family from falling
apart.
Historic Fiction/World War I Jill Toye, Jenkintown High School

Schwartz, Ellen. Cellular. Victoria: Orca Book Publishers, 2010. 978-1-55469-297-2. 115p. $9.95. Gr. 9-12.
This heart wrenching book takes you through Brendan’s diagnosis and treatment for leukemia. Brendan experiences anger,
depression, and withdrawal. Brendan had it all; a great family, basketball skills, a beautiful girlfriend. As he deals with the
reality of his situation, he pushes everyone away until he meets Lark, another cancer patient. Her positive attitude challenges
Brendan’s views. Will Brendan continue to feel sorry for himself or will he change his attitude for the future as he faces his
disease? A great read for anyone whose life has been impacted by cancer as it gives a glimpse into the mindset of the patient
and family. Drama/ Cancer Laurie O, Abington Senior High

Sedgwick, Marcus. White Crow. New York : Roaring Brook Press, 2011. 978-1-59643-594-0. 234 p. $16.99. Gr. 9-12.
Winterfold is a village crumbling into the sea when 16-year old Rebecca and her father “vacation” there to escape controversy
surrounding his failure to save a girl. Her encounter with Ferelith brings her into a dark game, as they uncover the town’s mysterious
history. Told in three voices - the newcomer Rebecca, the strange girl Ferelith, and a clergy man from 100 years previously, this story
of evil, death and resurrection chills the bones. Seriously creepy and compelling.
Horror Fiction Pat Naismith – Springfield HS (Delco)

Selznick, Brian. Wonder Struck. New York: Scholastic, 2011. 978-0-545-02789-2. 637p. $29.99. Gr. 4-8.
Brian Selznick’s new multilayered and visually-enticing novel will create wonder in tweens as they read both images and words in a
format reflective of award-winning Invention of Hugo Cabret. Wonderstruck includes two parallel stories set fifty years apart. In 1977
Ben has lost his mother and his hearing. When he finds secret information that may connect him to his unknown father, he takes off to
find him in New York City. The second story involves Rose, a deaf girl from the 1920s who also runs away to New York searching for
a place to belong. Ben and Rose ultimately meet and connect with each other in a way that fulfills both of their dreams. Wonderstruck
will captivate readers and nonreaders alike with its visual appeal and its moving story line. This one is not to be missed.
Family life, Deafness, Runaways Ro Becker, Springfield Township Middle School

Sepetys, Ruta. Between Shades of Gray.!New York:!Philomel, 2011. 978-0-3992-5412-3. 344p. Gr. 9-12.
Fifteen year old Lina’s life in Lithuania changes drastically when the Stalin regime brands her family “thieves and prostitutes.” They
are rounded up and forced from their homes and their land to the deprivation of Russian Siberia. Separated from her imprisoned
father, Lina, her mother, and little brother, each try in their own way to survive the brutality of the Russian soldiers and the harshness
of their environment. In the twelve years that they are brutalized, fall ill, and starve, thousands die, but it is through a determination to
live to see their homeland that drives these deportees to triumph through the hell of their imprisonment. If you loved The Book Thief,
this book will speak to how the world must never let this kind of genocide ever occur again. Highly recommended!
Labor Camps-Russia BJ Neary, Abington Senior High

Sepetys, Ruta. Between Shades of Gray. New York: Philomel, 2011. 978-0-399-25412-3. 344p. 17.99. Gr. 8-12.
Between Shades of Gray is a moving story about a Lithuanian teenage girl, Lina, and the struggles she and her family face as
they are deported under Stalin’s rule. They are labeled as “thieves and prostitutes” and forced to work in Siberia under

PSLA TITLES FOR 2011 FICTION

48

unimaginable conditions. Separated from her father, Lina, her mother, and brother endure hunger, abuse from the NKVD (the
Russian Secret Police), and must watch nearly everyone around them die. I highly recommend Between Shades of Gray. It
will keep the attention of many young adult readers as it explores Stalin’s cruelties.
Historical fiction, Survival, Labor camps Fiona T., Springfield Township Middle School

Shahan, Sherry. Purple Daze. Philadelphia: Running Press Teens, 2011. 978-0-7624-4071-9. 204p. $15.95. Gr. 9-12.
Set in Los Angeles in 1965, this novel of friendship, love, and social turmoil will grab readers’ attention as they follow six teens
through the uncertainties of an intensely turbulent time. Not only do these teens have to deal with typical coming-of-age issues, but
they must deal with riots in their hometown, hippie parents, the draft, the Vietnam War, and most importantly, the loss of their dreams.
Written in six alternating voices, this novel gives readers an excellent glimpse into teenage life in the U.S. during that time period.
 Nancy Chrismer, Juniata High School

Sharenow, Robert. The Berlin Boxing Club. New York: Harper, 2011. 978-0-06-159768-4. $17.99. Gr. 6-9.
A fourteen-year-old boy, faces the challenges of adolesence while also facing rising tide of Nazism in pre-war Germany.
Circumstances lead him to become a protege of German boxing champion Max Schmelling even as his family faces greater
and greater danger. This gripping read will appeal particularly to boys.
Historical Fiction Peter Olsho, Springfield Township Middle School

Sheinmel, Alyssa B. The Lucky Kind. New York : Alfred A. Knopf, 2011. 978-0-375-86785-9. $16.99. Gr. 10+.
Nick Brandt has had a pretty decent life thus far. He is one of the few high school juniors who actually enjoys his parents company, he
gets good grades, has had the same best friend, Stevie, since kindergarten and has finally worked up the courage to talk to Eden Reiss.
Then his dad drops a life changing bomb on him. He has an older brother who his father gave up for adoption twenty-nine years ago.
Nick uses this change in his life as a chance to change himself. He becomes bold and goes after Eden, often leaving his parents in the
dark. For awhile life is good. Nick uses Eden as an escape to avoid Stevie and his parents, but most of all to escape this new secret that
has changed his perfect family. Around Christmas Nick begins to crack and pushes everyone away, including Eden. The arrival of his
mysterious older brother helps him to put his life back in perspective and make him realize he still is one of the lucky ones. Fans of
John Green will enjoy this one.Realistic Fiction Melissa Daugherty, Sharon Middle-High
School

Sherman, Deborah. The BEDMAS Conspiracy. Brighton: Fitzhenry & Whiteside, 2011. 978-1-55455-181-1. 172p. $9.95. Gr. 5-7.
Adam Margols dreams of playing in a band so cool that he will be a shoo-in for first place in the J.R. Wilcott Middle School regional
talent show. As the band comes together, his dream is threatened when his parents present an ultimatum. Adam must bring up his
grades or give up the band. Other problems arise when he discovers the lead singer suffers from stage fright and his only hope lies in
the hands of his arch nemesis, Eldrick Hooperberg. With Adam’s quick thinking and creative embellishments, the humor abounds, and
readers who enjoyed the prequel The Triple Chocolate Brownie Genious will enjoy more outrageous antics.
Realistic Fiction Christine Massey, JW Parker Middle School

Silvey, Craig. Jasper Jones. New York: Knopf Books for Young Readers, 2011. 978-0375866661. 320p. $16.99. Gr. 9-12.
Jasper Jones is an outcast in his Australian mining town of Corrigan. One night he knocks on Charlie Bucktin’s window and asks for
his help. Charlie is honored and desperate to impress Jasper; he follows him to a sheltered area and sees Laura Wishart hanging from a
tree. Charlie is stunned; who did this and why is Jasper Jones pulling Charlie into this awful web of lies and deceit? This story is
mesmerizing, suspenseful, and funny; it pulls you into Charlie’s world of family, friends, and the deep, dark secrets in Corrigan. He
must reach deep within himself to keep these confidences that just ache to be unburdened. A superb novel of characterization, setting,
and coming of age. Mystery BJ Neary, Abington Senior High

Smith, Andrew. Stick. New York: Feiwel and Friends. 2011. 978-0-312-61341-9. 292p. $18.00. Gr. 10-12.
This story is full of teen angst…anything that could possibly happen to a 14-year-old happened to the main character, Stick,
including physical abuse, emotional abuse, young love, homosexuality, etc., happens. The family is beyond dysfunctional,
except for a Great Aunt in California, who gives us the only hope for Stick. This book would be a really quick read for any
teen, especially boys. It also contains some of those horrible normal teen moments like taking a shower in phys ed, not
having any privacy at home, and young, confusing love. You really want young Stick to triumph and you feel his pain.
Adults would be horrified, but young adults will love it. Realistic fiction Denise Schnur, retired teacher,
Biglerville High School

Skovron, Jon. Misfit. New York: Amulet Books, 2011. 978-1-4197-0021-7. $16.95. 362 p. Gr. 10-12.

PSLA TITLES FOR 2011 FICTION

49

Jael Thompson has been forced to move from place to place by her father. She almost never stays in the same area more than
two years and never really has enough time to make friends or build relationships. All of this is because her mother was a
demon, and now Jael is being hunted down by one of the Grand Dukes of Hell, since she is seen as a disgrace and he wants
her dead. After receiving a mysterious gift, left for her on her sixteenth birthday by her mother, Jael decides she is tired of
running. Determined to stay in rainy Seattle, both because of her desire to be somewhat normal and to maybe have a chance
with her cute skater friend Rob, Jael enlists the help of her uncle and father to learn to use her powers and finally fight for the
life she deserves. Misfit, told in both the present and with flashbacks to before Jael’s birth, is a story perfect for any young
adult that enjoys action, romance, and a main character that is not afraid to fight for what she wants.
Supernatural Alex B., Abington Senior High

Skovron, Jon. Struts and Frets. New York: Abrams, 2011. 978-1-4197-0028-6. 287p. $7.95. Gr. 9-12.
Sammy, 17-year-old son of a single mother, loves to play guitar and write music and lyrics. He has high hopes for his band with his
best friend Rick on bass, TJ on drums, and Joe as lead singer despite attitude and anger management problems. Although Rick
sometimes plays chords from another tune and Joe forgets the lyrics, they decide to enter the local “Battle of the Bands.” Teen
musicians will relate to Sammy’s dual challenges of developing his self-confidence as a performer and keeping his band together.
Meanwhile Sammy’s personal relationships are changing: his grandfather, who was a professional musician, is disastrously declining in
health; his long-time friendship with artist Jennifer is becoming romantic; and Rick announces he is gay. Also of interest are Sammy’s
interpretation in English class of Macbeth’s behavior and the source of the phrase “struts and frets” ~ a dark quotation from Macbeth..
Adults inject life lessons, wisdom, and doses of reality into the teen world and Sammy’s idealism. Filled with teen talk and swearing
plus Sammy’s embarrassment at going to the drugstore to buy condoms for his upcoming loss of virginity with Jen (not physically
described), this novel may not be appropriate for all collections. Teen Bands/Dating/Family Life Eleanor Howe, Pine-Richland
High School retired.

Sleator, William and Ann Monticone. The Phantom Limb. NY: Amulet Books, 2011. 978-0810984288. 207p. $16.95. Gr. 5-9.
In this last novel as in his previous ones, Mr. Sleator combines real science with the fantastic. Isaac and his mom move to a new town
and he dreads being the new boy. He is the target of bullying twins and other indignities. His mother has suddenly taken sick with a
strange illness and he is home alone with his grandfather, who seems to be living in his own world. Isaac prepares their dinners and
takes care of himself while making time to visit his mom. While he is home he investigates the attic and comes across a mirrored box,
designed to help people who have lost an arm recover from the feeling that the arm is still there. Suddenly, Isaac is receiving messages
from a phantom limb in the box. Through pantomime and questions, Isaac learns that his mother will be the next victim of the murderer
who killed the owner of the phantom limb. Students who like to be a little scared and like mysteries will like this book.
Adventure, Mystery, Optical Illusions, Fantasy. Sandra Krieg, The Haverford School

Smith, Andrew. Stick. New York : Feiwel & Friends, 2011. 978-0-312-61341-9. 292 p. $17.99. Gr. 9-12.
Born with only one ear, 14-year-old Stark McClellan, known as Stick, and his older brother, Bosten, have endured years of physical
and emotional abuse at the hands of their parents. When their father discovers that Bosten is gay, he runs away, and Stick heads out to
find him. This is a dark and disturbing tale of abuse and redemption, and along the way, memorable characters, such as Aunt Dahlia
and best friend Emily, help with the healing. Realistic Fiction Pat Naismith – Springfield HS
(Delco)

Smith, C.J. Steplings: A Novel. Texas: Texas Christian University Press, 2011. 978-0-87565-437-9. 270p. $32.95. Gr. 8+.
Jason is a mixed-up, nineteen-year old, high school dropout living with his alcoholic father, his stepmother (his mother died of cancer a
few years back) who his dad met in AA, and his eleven-year old stepsister. The only thing he has to do in life is make it to court for his
case on Monday. He has just received a break-up letter from his super-smart girlfriend who is away at college. He decides that it would
be a good idea to hitchhike to her college and somehow allows his stepsister to talk him into taking her with him. She wants to find her
loser of a father who lives in the same town. Her mother calls the police who set up Amber alerts. Readers will fall in love with the
characters and this book deserves wide readership. Friendship/Stepfamilies Jill Toye, Jenkintown High School

Smith, Roland. Storm Runners. New York: Scholastic, 2011. 978-0-545-08175-7. 143p. $16.99. Gr. 5-8.
Chase is a survivor with skills that he has developed by working with and observing his dad as an M.D.: Master of Disaster. They move
frequently to locations where storms are forecasted so Mr. Masters can “help” residents prepare for disastrous weather. When they
arrive in the St. Petersburg, Florida, area just as Hurricane Emily is set to strike. Chase’s well-developed survival skills are put to the
test. He and two new friends confront killer winds, flood conditions, and dangerous animals as they try to find their way to safety.
Hints that Mr. Masters is not as caring as he would have everyone believe add to this suspenseful, page-turner. A cliffhanger ending
promises a second installment.

PSLA TITLES FOR 2011 FICTION

50

Hurricanes, Storm chasers, Fathers and sons Ro Becker, Springfield Township Middle
School

Smith, Roland. Storm Runners Book 2: The Surge. New York: Scholastic Press, 2011. 978-0-545-08179-5. 144p. $16.99.
Gr. 3-6.
In this adventure novel, Roland Smith takes us to the winter home of the Rossi Brother’s circus during the “storm of the century.” If
you like fast-paced books filled with excitement, this is the book for you. The circus animals have escaped and a group of teenagers,
along with momma Rossi are trying to save themselves from a category 5 hurricane along with escaped man- eating animals, and a
very pregnant elephant. This short book is the second in a series of Storm Runners.
Adventure/Survival/Series Jill Toye, Jenkintown High School

Spotswood, Jessica. Born Wicked. New York: Putnam Juvenile, 2011. 978-0-399-25745-2. 272 p. $17.99. Gr. 8-12.
Cate Cahill is faced with many challenges. She has to protect her sisters, decide her future, and determine what is most important to
her. When Cate’s mother died, she asked Cate to take care of her two younger sisters and protect their secret from the rest of the
world. The secret? They are witches and could face death if discovered. On top of this challenge, Cate must make a decision now
about her future or it will be made for her. Born Wicked offers an exhilarating fantasy with characters who are compelling and will
pull you in. Set in an alternate history of New England, there is a magical charm to the story as well as the ominous dangers that
threaten the characters. Readers will be clamoring for the next installment in what will become the Cahill Witch Chronicles trilogy.
Fantasy/Romance/Alternate History Lynne Smith, Biglerville High School

Stevenson, Robin. Liars and Fools. Victoria, BC: Orca, 2010. 978-1-55469-248-4. 246p. $9.95. Gr. 6-9
Fiona’s mother dies in a boating accident, leaving Fiona filled with grief and guilt. Fiona misses her mom and their
excursions on the sailboat Eliza J. She is angry with her dad for moving on and dating a professional psychic named Kathy.
Fiona is torn between hoping Kathy can put her in touch with her mom and proving that Kathy is a liar and fraud.
Throughout the story Fiona makes some bad decisions but eventually comes to a realization that lessens her grief and guilt
about her mother’s death.
Realistic Fiction Lisa Gleason, LS Teacher, Warwick HS

Stevenson, Robin. Outback. Victoria: Orca, 2011. 978-1-55469-419-8. $9.95. 131p. Gr. 10-12.
Jayden has been in the dumps since his girlfriend broke up with him. Jayden's mom sends him to Australia to see his uncle
Mel for the summer. In the airport he is met by Natalia. Uncle Mel takes them on an expedition to Lake Disappointment to
find a new species of lizard. Their vehicle catches fire and they don't have any way to get back. Disaster continues to strike
and they are left with nothing. Will these two people who don't like each other be able to survive disaster? Drama in the
Australian desert!
Survival Mike M. Abington Senior High

Striber, Whitley. Melody Burning. New York: Henry Holt and Co., 2011. 978-0-8050-9327-8. 216p. $16.99.
 Gr. 9 and up.
This is a whimsical teen love story about a boy whose mother dies, and father is killed, leaving him scared, alone and forced to live in
a fifty-five story building that is under construction; the same building his father was working on when he was killed. He is happy on
his own until a rising teen music sensation moves into the building. They meet and connect on a mysterious level, but social services
and an explosive fire in the building threaten their love and life. Family Jayne Landis, Jenkintown High
School

Stiefvater, Maggie. Forever. (The Wolves of Mercy Falls series #3). New York: Scholastic Press, 2011. 978-0-545-25908-8.

390p. $17.99 Gr. 9-12.
The third and final book in the Wolves of Mercy Falls, contains suspense and maturation of the characters (Sam and Grace, Isabel and
Cole). Sam and Grace are still a couple in-love, caring deeply for each other even when one is a wolf. They even got cocky Cole St.
Clair to become a supporter and believer in their devotion to each other. Isabel is still the ice queen but both she and Cole definitely
thawed toward each other especially when they were under the table in her mother's exam room. Isabel's dad was intent upon doing
away with the wolves and it was Cole who really grew as a human/wolf in order to help the wolf pack. A wonderful conclusion to a
great trilogy.
Romance, Fantasy BJ Neary, Abington Senior High

Stiefvater, Maggie. The Scorpio Races. New York : Scholastic Press, 2011. 978-0-545-22490-1. 409p. $17.99. Gr. 9 -12.
Maggie Stiefvater crafted such a great story with a believable storyline about "water" horses, orphans, the rich vs. the

PSLA TITLES FOR 2011 FICTION

51

poor and a romance that slowly grows between Kate "Puck" Connolly and Sean Kendrick, a horse-whisperer of the carnivorous sea
horses. The island of Thisby is a hard scrabble place that needs the money of the tourists the annual Scorpio Races brings, to survive.
Puck and her two brothers have lost their parents to the flesh eating horses; life has been very difficult for them since. Whereas Puck
and Finn love the island, older brother, Gabe, has announced he is leaving with his two friends after the races. Sean Kendrick and
Puck alternate telling their stories. Sean Kendrick loves his (sea horse) Capill uisce, Corr and Puck loves her quarter pony; it is Sean
who speaks up for Puck as the first female rider, when the islanders challenge her. Mutt Malvern manifested true evil and it was
difficult to read when he tried to "hurt" those associated with Sean Kendrick. But it was the slowly moving, delicate relationship of
Puck and Sean that I applaud. Stiefvater takes two people who are animal lovers and through deliberate situations, moves them from
strangers, to acquaintances, to friends and then a mutual respect and love. Highly recommended!
Love, Fantasy, Horses BJ Neary, Abington Senior High

Stone, Phoebe. The Romeo and Juliet Code. New York: Arthur A. Levine (Scholastic), 2011. 978-0-545-21511-4. 300p. $16.99

Gr. 5-8.
The setting is the isolated coast of Maine in 1941. Felicity has been hustled out of England on a secret transport and left with her
unknown relatives the Bathburns. Her parents, Winnie and Danny, just leave. She must keep a stiff upper lip adjusting to Uncle
Gideon, The Gram, and Aunt Miami, not to mention the mysterious Captain Derek. More mysteries abound – why can’t she read the
letters that she KNOWS are from her father? Why is the piano nailed shut and a certain room off limits? Gradually she makes friends
with Derek learning perhaps more than they should. Discovering the letters are in code is intriguing. When they stumble on the key
to the code, they become very afraid. Loosely based on some historical facts, middle school readers will be swept into the drama of
World War II. The end is up in the air leaving the reader wondering what happened to Winnie and Danny. Stone’s note at the end
may entice readers to do a bit of research on American and British intelligence gathering.
 Historical Fiction, Mystery, Family Jeannie Bellavance, retired.

 Stork, Francisco X. Irises. Arthur A. Levine Books, 2012. 978-0-545-21128-4. $8.99. 304p. Gr. 9 and up.

Sisters Kate and Mary have a close relationship with their mother, who is now in a vegetative state living in their house on
life support. Their father is very strict, he will not allow them to have cell phones or a car. Their dad dies and because Mary
is home with him, she feels guilty. There are flashbacks throughout the book. Kate has promised her mother that she would
go to Stanford, while Mary would like to stay home and paint. There is a lot of emphasis on religion throughout the book.
Family/Friendship Julia A., Jenkintown

High School

Suma, Nova Ren. Imaginary Girls. New York: Penguin, 2011. 978-0-525-42338-6. 348p. $17.99. Gr. 9 and up.
First of all, you are going to love the gorgeous cover! The writing in this book has so many layers. Chloe is mesmerized by her older
sister, Ruby. The story is told from Chloe’s point of view about Ruby and the writing is stunning. You may start to get a little freaked
out while reading this book, yet you will not be able to put down this multi-layered book. You must read Imaginary Girls!
Sisters Jill Toye, Jenkintown High
School

Tanner, Lian . City of Lies. New York: Delcorte, 2011. 276p. $14.00. Gr. 4-8.
In the second book of the Keepers trilogy, Goldie has received numerous messages asking her to assume her position as Fifth Keeper
of the Museum of Dunt, but her parents are ill and she doesn’t want to leave them. On the way to the museum, her sister is kidnapped.
When she and her friend track the kidnappers, Toadspit is also captured. She will need all her skills and abilities to survive and save
them. Fantasy Robin Bassion, Lenape Middle School

Tatlock, Ann. Promises to Keep. Minnesota: Bethany House Publishers, 2011. 978-0-7642-0809-6. 343p. $14.99. Gr. 7-12.
Eleven-year-old Roz Anthony and her family escape an abusive home life when her mother decides to leave her husband and takes the
children to another state. With the help of Roz’s grandfather they settle in Mills River, Illinois. The family is surprised to wake up
one day and find a stranger on their front porch, reading the morning paper. That stranger is 70-year-old Tillie Monroe, the former
owner of the house who aims to die in the house her husband built for her and where she lived all her married life. Tillie’s insistence
on coming home proves a godsend for the family in ways they could never imagine. This is the wonderful and enticing story of Roz
and her family and the struggles they endure as they attempt to rebuild their lives. Family Struggle Nora S. Neumann,
Enfield Elementary

Taylor, Greg. Killer Pizza: The Slice. New York: Feiwel and Friends, 2011. 978-0-312-58088-9. 341p. $16.99. Gr. 5-8.
It was a busy summer at the Killer Pizza in Hidden Hills, Ohio, learning to cook pizza and secretly fight invading monsters! Now
rookie Monster Combat Officers (MCO’s) Toby, Annabel and Strobe are off to a routine training visit to see the Killer Pizza

PSLA TITLES FOR 2011 FICTION

52

headquarters in New York. Routine it is not. The trio must rescue a dekayi monster, Calanthe, who has decided to defect. Now she
wants to live with them in Ohio. The dekayi leadership will do anything to bring her back. Now the three must use their wits to battle
the powerful, invisible rukh that ruthlessly obeys the mysterious serpentine all man and other monsters. All the while, the MCO’s
must act like normal high school students. Lots of action and adventure with a touch of horror makes this thrilling and terrifying read.
If your students like Killer Pizza, serve them another Slice. Monsters, friendship, horror, adventure Jeannie
Bellavance, retired

Taylor, Laini. Daughter of Smoke and Bone. New York: Little, Brown & Co., 2011. 978-0316134026. 432p. $18.99. Gr.9+.
The one place where Karou feels most at home is a dark, hidden shop where strange vendors sell teeth from every creature imaginable,
including humans, in exchange for wishes. A beautiful young art student, she is caught between the world where her sketchbook
monsters dwell and the “real” world. Her hair grows blue from her scalp, both her hands have been tattooed with the image of an
indigo eye since before she can remember. Who she is has always been a mystery, even to her... until now. Scorched black hand
prints, left by shadowy winged figures, have begun showing up on doorways in cities around the world. The truth is about to reveal
itself, but will Karou regret wanting to know where she came from? Can the truth possibly be worse than the unknown?
Fantasy Robin Bassion, Lenape Middle School

Taylor, Laini. Daughter of Smoke and Bone. New York: Little, Brown & Company, 2011. 978-0-316-13402-6. 418p. $18.99.

Gr. 9+.
Karou attends art classes at a boarding school in Prague and spends her free time with friends at their favorite haunts, trying
desperately to avoid her ex-boyfriend and focusing instead on her sketches. When Brimstone summons her, she reluctantly acquiesces
and travels around the world through a magic portal to collect his treasures. Engaged in errands and school work most days, Karou
still feels an unrelenting emptiness, a feeling that some part of her is missing. Once she meets Akiva, she is plummeted into a world
of secrets, mysteries and love, but learning the truth about the past creates a dark, forbidding future where hope is the only form of
magic that will save her. A modern-day fantasy filled with romance, mystery and the promise of a sequel.
Fantasy Christine Massey JW Parker Middle School

Tillit, L.B. 2 Days. Guangzhou, China: Saddleback, 2012. 978-1-61651-793-X. 198p. $19.60. Gr.9-11.
This is the story of a teenager who gets kicked out of her house by her mother after her mother’s boyfriend inappropriately touches
her. This high interest novel offers a whirlwind of events and soon Neema, the main character, becomes pregnant. Neema loses her
boyfriend, but has the loving support of her aunt the whole way through her difficult time. This story is mainly the coming of
adulthood by Neema and her choice to take responsibility to properly care for her baby. I zoomed through this book in an hour
because it truly was engrossing. The downside of that was that character development was not always strong. Even so, it should be
very popular with teenagers, especially reluctant readers.Realistic Fiction/Pregnancy Karen Hornberger, Palisades High School

Tracey, Scott. Witch Eyes. Woodbury, Minnesota: Flux, 2011. 978-0-7387-2595-6. 330p. $9.95. Gr. 10-12.
This is a story about Braden, a gay older teen witch, who is caught in the middle of a power struggle between his father, who had
ignored him for his whole life, and the mother of both his best friend Jade and his potential lover, her brother Trey. Braden, who wants
to stay neutral, is immediately drawn into the midst of the chaos, because he is the key to the ultimate power struggle, involving old
magic and modern rivalries. This is a fast-paced story for those who like magic, witchcraft, divided loyalties, and suspense.
 Fantasy/Magic Nancy Chrismer, Juniata High School

Ursu, Anne. Breadcrumbs. New York: Walden Pond Press, 2011. 978-0-062-0-15051. 320p. $10.98. Gr. 5-9.
Ursu weaves a captivating blend of reality and fantasy in Breadcrumbs, a story of a lonely young girl and her best friend. The only
comfort that Hazel has in her life is Jack. Hazel grasps tightly to their friendship as it anchors her through difficulties at home and
regular taunts and cruelty at school. Jack does not mind and is equally happy spending every moment with Hazel. All is well until one
day Jack is injured; from that moment on Jack is as cruel to Hazel as the other boys. Hazel is so shaken that her emotional lifeline is
lost and she becomes distressed. Shortly afterwards, Jack disappears, Hazel receives a lead as to where he went, and goes on a quest to
save Jack. Hazel enters the world of the Snow Queen where she encounters helpful animals and various people who are more
dangerous than helpful. Hazel uses her honesty, bravery, and mind to triumph and works to save Jack and ultimately, herself. This
beautiful story is written for upper elementary and middle school readers, however as with any fairy tale, there is a place for it with
readers of all ages. It is full of themes of reality and fantasy that would yield a great discussion. Fantasy Karen
Hornberger, Palisades High School

Van Allsburg, Chris. The Chronicles of Harris Burdick: 14 Amazing Authors Tell the Tales. Boston: Houghton Mifflin, 2011.
 978-0547548104. 203p. $24.99. Gr. 5+
Lemony Snicket provides an amusing introduction to the tales included in this collection based on the amazing drawings of Chris Van

PSLA TITLES FOR 2011 FICTION

53

Allsburg. The stories range from the creepy (Sherman Alexie) to the lovely (Kate DiCamillo and Louis Sachar). Many of these stories
will be great read alouds, however a number may be nightmare causing for younger children.
Short Stories, Fantasy, Illustrated Sandra Krieg, The Haverford
School

Van Draanen, Wendy. The Running Dream. New York: Knopf, 2011. 978-0-375-86667-8. 336p. $14.49. Gr. 7+.
Jessica has just finished a track race and achieved a new personal record in the 400 meter dash. On the ride home, the team is still
celebrating a victory when a truck loses control and crashes into the bus, killing one student and crushing Jessica’s foot. She awakes in
the hospital to find the doctor has amputated her foot and part of her leg. As she struggles to cope with the loss, at first she is angry and
lashes out at her family, especially her mom. Then she discovers the problems with insurance and how hard her father is working to
make sure she receives her new prosthesis. When she returns home, her best friend tries to convince her to return to school soon, but
Jessica is still burdened with self-pity and depression. With the unwavering support of her family and friends, she returns to school and
begins adapting to social and physical challenges. During math class, she is seated in the back next to Rosa, a classmate who is
confined to a wheelchair because she has cerebral palsy. As the two girls pass notes during class, Jessica realized how smart and funny
Rosa is, as well as very philosophical. They have much in common, and when Jessica learns they share the dream of crossing a finish
line one day, she considers how she could help Rosa achieve her goal and for the first time begins to dream of a future that includes
running. Realistic Fiction Christine Massey, JW Parker Middle
School

Van Eekhout, Greg. The Boy at the End of the World. New York: Bloomsbury, 2011. 978-1-59990-524-2. 209p. $16.99. Gr. 6-10.
The human race destroyed itself and the environment generations ago. However, they left behind three arcs with samples of animal
species kept alive in pods, in hopes of someday repopulating a regenerated earth. It is here that Fisher is born as the walls come
crashing down around him. The smart weapons designed to protect the ark have evolved to destroy it. Born at approximately twelve
years old, Fisher has basic survival skills and a damaged robot he calls Click as his guide. They face countless dangers from the
environment, threatening animals, and evolved weapons, as they seek out the remaining arcs. After traveling thousands of miles on
foot, Fisher finds the last surviving ark. He pauses to consider the wisdom of waking the humans after witnessing the damage their
ignorance and violence has caused. Sci-fi fans will enjoy this survival story to the last page.
Science Fiction Michelle Stone Hankin, Sandy Run Middle School

Van Tol, Alex. Redline. Victoria: Orca, 2011. 978-1-55469-894-3. 125p. $9.95. Gr. 10-12
Jenessa blames herself for her best friend's death. To try to escape the guilt and pain, Jenessa buys a new car for herself.
Jenessa meets a new friend, Cole. Cole takes her drag racing and before she knows it, Jenessa is involved in dangerous
activities, drinking with Cole and his friends, and street racing. These risky behaviors will ultimately lead to danger but can
Jenessa get out before that? This is a quick and exciting read with suspense and action.
Drag Racing-Fiction Mike M., Abington Senior High

Ventkatraman, Padma. Island's End. New York : G.P. Putnam's Sons, 2011. 978-0-399-25099-6. 228 p. $16.99. Gr. 7-11.
Exquisitely written portrait of Andaman Islanders and their struggle to maintain their culture despite intrusions from the outside world.
Spiritualism is an integral part of life in the islands, and is woven throughout this story, creating the feeling of magical realism. Uido
provides the reader with a strong and sensitive female protagonist, especially as she sees a vision of a tsunami and leads them safely to
higher ground. Author’s notes provide the background for the novel, as well as the fact that these islanders sensed an earthquake and
tsunami and were able to escape, which figures into the plot of the novel. While spiritualism permeates the novel, it does not take away
from the drama and peril faced by the islanders, nor the strength and believability of the main character. As she did in Climbing the
Stair, Ventkatraman provides us with a luminous portrait of an endangered culture.
Multicultural Fiction Pat Naismith – Springfield HS (Delco)

Villareal, Ray. Don’t Call Me Hero. Texas, Piñata Books, 2011. 978-1-55885-717-7. 202p. $10.95. Gr. 8&up.
Rawley’s life has not been easy. His father died at a very early age and his brother is in jail for partying then speeding through a light
and killing a nurse. He has one friend, Nevin Steinberg who is always cracking jokes. Just when Rawley thinks life can’t be much
worse, he watches in horror as a car goes into a flooding creek. Quickly thinking, Rawley rescues the woman in the car, unbeknownst
to him, she is a famous model. He goes from being the unknown at school to everyone wants a piece of him. Will life get easier or
harder for Rawley? Mexican American/Family Jill Toye, Jenkintown High
School

Volponi, Paul. The Final Four. New York: Penguin Group, 2012. 978-0-670-01264-0. 246p. $16.99. Gr 9-12.

PSLA TITLES FOR 2011 FICTION

54

The Final Four follows the lives of four young men playing basketball, all trying to make it big. Malcolm, nick named “One
and Done” is mouthy and opinionated. He isn’t ashamed to speak his mind and is very open with his plans to leave college ball
after one year to advance to the NBA. He dreams of supporting his family and giving them the life he never had. Roko,
nicknamed “Red Bull,” is more reserved but just as talented. Originally from Crotia, Roko dreams of bringing pride to his
place of birth and is determined to work for it. Crispin wants money so he can marry the love of his life. He is tall and strong
and knows how to work with his team. Lastly, MJ just wants the chance to prove himself. He’s working for his moment to
shine. The Final Four tells the tale of these four college athletes and their love of the game, even when it doesn’t always love
them back.
Basketball- Fiction Aimee M., Abington Senior High

Volponi, Paul. Crossing Lines. New York: Viking, 2011. 978-0670012145. 240p. $12.00. Gr. 6+
Adonis is a football jock dating the prettiest girl in school. Alan is the new kid who likes lipstick and fashion. When the football team
comes up with a plan to humiliate and torment Alan, Adonis is caught in the middle and must decide whether to follow the crowd or
stand up for what is right. An excellent portrayal of bullying and LGBT prejudice told through Adonis’ inner voice in an authentic and
honest manner. Realistic Fiction Robin Bassion, Lenape Middle
School

Vonnegut, Kurt. While Mortals Sleep: Unpublished Short Fiction. New York: Delacorte, 2011. 978-0-385-34373-2.

253 pp. $27.00. Gr. 10-Adult.
Written early in Vonnegut’s career, this collection of 16 stories (8-22 pp. long) offers views of 1950s American culture and
demonstrates the author’s deft handling of character, plot, setting, idiomatic dialogue, and theme. Egger’s valuable introduction sheds
light on the “mouse trap” structure of this short fiction that Vonnegut wrote for popular magazines. Vonnegut offers realistic and
imaginative detail in a range of diverse characters (businessmen, husbands, painters, working women, widows, caring women who
take risks, a grocer, a singer a divinity student) and diverse settings (offices, homes, apartments, basements, stores, railroad stations)
in NY, New England, PA, and FL. His well-crafted writing includes humor and satire, the settings support the character vignettes, and
the events take place in a short period of time with an unexpected twist at the end. This collection, supplemented with numerous line
drawings by Vonnegut, is a great addition to the American literature collection for both assigned and recreational reading. Appropriate
for all collections.
Short fiction/US Culture --1950s Eleanor Howe, Pine-Richland High School retired

Walters, Eric. The Money Pit Mystery. Brighton, Massachusetts: Fitzhenry & Whiteside, 2011. 978-1-55455-123-1. 289p. $9.95.

Gr. 6-9.
Sam thinks that his trip with his sister and mother to visit their grandfather on Oak Island will be just like the old days before his mom
and grandfather had a falling-out, and that he will be able to practice his magic tricks in peace. However, when they arrive, his
grandfather is missing, the house is falling down, and there is no sign of what happened to his grandfather. Together with his sister
Beth and a friend from the island, Sam starts to investigate and finds strange things occurring, most of them involving a search for
buried treasure, rumored to be somewhere on the island since the early days of pirates who roamed the area. Sam and Beth find lots of
surprises, including clues that lead them to suspect that the treasure isn’t where it is supposed to be.
Adventure/Mystery Nancy Chrismer, Juniata High School

Walton, Jo. Among Others. New York: Tom Doherty Associates, 2010. 978-0-7653-3172-4. 302p. $14.99.
 Gr. 9-12.
This is an excellent novel set in a girl's boarding school in England, where Welsh teen Mori goes after the death of her twin sister. She
feels very out-of-place in the very English school, without her Welsh relatives and the fairies that she is accustomed to near her home in
Wales. She has been in a car accident, and cannot walk well, so she is a target for bullying and teasing at the school. She feels sad,
lonely, and especially threatened by the magical power of her mother, whom she knows is a witch. She makes several close friends, but
what helps her most to survive is her deep love for reading, especially science fiction books. This is a beautiful story of what the power
of reading can do to enrich someone's life in spectacular ways. Teen Story/Magic Nancy Chrismer, Juniata High School

 Ward, Rachel. Numbers 2: The Chaos. NY: Scholastic, 2011. 978-0-545-24269-1. 339p. $17.99. Gr. 8+.

Ever since he was a boy, Adam could see numbers. Not just any numbers, but numbers that appeared in the eyes of
whomever he made contact with. Numbers that told him the day they were going to die. Spending most of his life staying out
of large crowds and avoiding as much eye contact as possible, Adam would write down the numbers, faces, and description
of the places where he had met people. He kept it all in his notebook. Suddenly, Adam and his great-grandma move to
London. It doesn't take long for him to realize that everyone in London has the same number, New Year's Day. Something
big is going to happen, and only Adam and his friend Sarah know about. But who's going to listen to two kids? The Cha0s

PSLA TITLES FOR 2011 FICTION

55

switches between the perspective of Sarah and Adam as it takes you along their journey to save the world and stay together.
Filled with danger, adventure, and fun, The Cha0s treads upon the oft-asked question – can children really make a difference?
Adventure, Fantasy, Friendship, Family. Chaney J., The Haverford School

Watkins, Steve. What Comes After. Massachusetts: Candlewick Press, 2011. 978-0-7636-4250-1. 152p. $16.99. Gr. 9+.
What Comes After is one of the most powerful books written for young adults. Iris is a sixteen year old orphan who, in circumstances
beyond her control, must move from Maine to live with her Aunt Sue and cousin, Book in North Carolina. She is a vegetarian living
on a small goat farm that must learn to adapt to survive. The horrors she goes though are so atrocious that it is sometimes hard to even
read the words printed in the book. Once started, this book is impossible to put down.
Child Abuse/Death Jill Toye, Jenkintown High School

Watson, Cristy. Benched. Victoria: Orca Book Publishers, 2011. 978-12-55469-408-2. $9.95. 123p. Gr, 9-12.
Cody wants to be just another normal kid in school; join the newspaper, admire an older crush and grieve the loss of his
brother. So Cody and his friends try to fly under the radar. But they realize it is hard to do when they are approached by
Beaker's gang to steal a park bench. Cody, Taz, and Bowman accept the challenge, hoping to stay on the gang's good side and
maybe earn some money in the process. They figure stealing a bench won't harm anyone but once they fulfill their duties,
Cody quickly realizes that his actions have greatly affected his teacher Ms. Cindy. He also realizes that Beaker's gang won't
leave them alone; Beaker has another job for them. How will Cody mend things with Ms. Cindy and get Beaker off their
backs? This book is full of action and tension, great for reluctant readers.High School Laurie O., Abington
Senior High

Watson. Christy. Living Rough. Orca, 2011. 978-1554694341. 128p. $9.95. Gr. 7-11.
Poe tries to go unnoticed in school so he can hide his secret. He does share his life story with his best friend, Ben and the new
Ukrainian student, Inna; Poe and his dad lost everything after his dad lost his job to take care of his dying wife. An unexpected
turn of events occurs and his secret of poverty and living in a tent is soon revealed to the entire school. Will he lose
everything, including his dad, Ben and Inna? This book gives a glimpse into a tough situation that some teens deal with while
trying to balance adolescence; Watson brings compassion and sensitivity to teen homelessness.
Homeless persons Laurie O, Abington Senior High

Weatherly, Lee. Angel Burn. Candlewick Press, 2011. 978-0-7636-5652-2 . 449 p. $17.99. Gr. 8-12.
First vampires, then werewolves, now the hottest supernatural beings are angels. Only these are not sweetness and light. First novel in
the Angel Burn series, this is a cut above the myriad of supernatural romances on the market. For one thing, this is more a thriller than
a romance, although the romantic attraction heats up at the end, and readers will expect more in the next books in the trilogy. Sensual,
but not sexual, the characters are well-drawn and the plot races along, as the protagonists, half-angel Willow, and angel killer Alex, try
to thwart the angels planned invasion. The angels, of course, will stop at nothing to kill them, as they continue to feed off the clueless
humans. Supernatural Fiction Pat Naismith – Springfield HS (Delco)

Webb, Philip. Six Days. New York: Scholastic, 2011. 978-0-545-31767-2. 336p. $17.99. Gr. 5-9.
Set in the distant future, 100 years after a great war has decimated the population and the cities of England, the Russian army employs
local citizens to methodically search for a mysterious artifact and destroy everything as they go. Cass, her little brother, Wilbur, and
their father are ‘scavs,’ living in deplorable camps, and spending long days searching. One day, strange teens, Peyto, and Erin appear
and reveal to Cass, that they are from an intelligent spaceship that hovers above Earth. They are also seeking the artifact, but for
humanitarian purposes. The four children evade the Russian army to find the artifact with the aid of Maleeva, the Russian commander’s
daughter, who is kept alive inside a robotic framework. When they find the artifact and return to the ship, it tries to stop them from
leaving it, but Cass outsmarts it. The children return bruised and battered to Earth, but the ship’s intelligence has taken over Maleeva’s
body. The story ends without answering many questions, but asking, “Now what?” This adventure is told in Cass’s voice, using many
British terms. It will leave readers anxious for the next book. Science Fiction Michelle Stone Hankin, Sandy Run Middle
School
!!
Webb, Sarah. Ask Amy Green: Summer Secrets. Somerville, Massachusetts: Candlewick, 2011. 978-0-7636-5071-1. 276p.
$16.99.

Gr. 7-9.
 Amy Green is forced to go on vacation to an Irish island while her boyfriend goes to Rome. She is not happy about that because her
family is crazy, both of her divorced parents and their new mates will be there, and the island is in the middle of nowhere. The only
thing making it bearable for Amy is that her glamorous 17-year-old journalist cousin Clover will be there, and will share with Amy her
exciting adventures interviewing stars. Things change, though, when Clover gets sent to Miami to do more interviews. Amy doesn’t

PSLA TITLES FOR 2011 FICTION

56

think she can survive without her, although unexpectedly good surprises are coming. Teen /Romance Nancy Chrismer, Juniata
High School

Welch, Sheila Kelly. Waiting to Forget. New Hampshire: Namelos, 2011. 978-1-60898-115-1. 172p. $9.95. Gr. 9 and up.
We meet T.J. while he is in the waiting room at the hospital awaiting news about his younger sister, Angela, who has been brought to
the hospital in an ambulance. We know that she could just as easily live as she could die. T.J. has spent his short life protecting her.
T.J.’s life has not been easy at all. His mother is an unfit mother and he has had to care for his younger sister through terrible
boyfriends that their mother has had and heir mother’s desertion, just to name of few of the horrors. The story is told in the “now” and
“then” from T.J.’s point of view and is so realistic it will give you chills. From the cover of the book, to the last page of the book,
Waiting to Forget is a winner.Families/Foster Care Jill Toye, Jenkintown
High School

Whaley, John Corey. Where Things Come Back. NY: Atheneum Books for Young Readers, 2011. 978-1-442-41333-7. 240p.
$16.99.

Gr. 10-12
Sarcastic, negative Cullen Witter is a 17-year-old living with his family and friends in dead end Lily, Arkansas. It is during the summer
before his senior year that his cousin overdoses and dies, an extinct woodpecker returns, and his 15 year old brother Gabriel disappears.
As his life unravels, Cullen questions why his brother is missing, why his best friend sticks by him, falls in and out of love, and hopes
for the return of his brother. Masterful storytelling, a great read, twists and turns with a wonderful resolution.
Missing Persons BJ Neary, Abington Senior High

What You Wish For: A Book for Darfur. New York: G.P. Putnam’s Sons, 2011. 978-0-399-25454-3. 252p. $17.99. Gr. 9-12.
Acclaimed young adult authors have written short stories and poems, with the theme of “wishes” to help the refugees of Darfur;
especially the children, who have been forced to flee from their homes to Chad. These children “wish” for education and these inspired
writers such as John Green, Meg Cabot, and Francisco X Stork, stories directly benefit them by funding libraries in the refugee camps.
Each story and poem is inspirational and will help these children continue to dream of finding hope, happiness, and a way out of
poverty through education. Story Collection BJ Neary, Abington
Senior High

White, Ruth. A Month of Sundays. Harrisonburg, VA: Farrar, Straus and Giroux, 2011. 978-0-374-39912-2. 168p. $16.99. Gr.
5-7.
It’s the 1950’s and fourteen-year-old Garnet has only heard stories about her father, when her mother sends her to stay with his sister,
Aunt June, and her family, in Virginia. Garnet discovers the comfort of being surrounded by family and finally meets her father. June
has cancer and is looking for God, so she and Garnet visit different churches each week. Garnet meets her first boyfriend, whose father
is a preacher and faith healer. In the end, June’s cancer disappears, and Garnets parents seem to reconcile. This is a sweet story with
well developed characters. Historical, Family Life Michelle Stone Hankin, Sandy Run Middle
School

White, Ruth. You’ll Like it Here (Everybody Does). New York: Delacorte, 2011. 978-0-385-73998-6. 258p. $16.99. Gr, 5-8.
Eleven-year-old Meggie has had horrible nightmares since a crazy man broke into her classroom yelling about aliens. In an attempt to
quell her fears, the family moves to a small town. Near the end of sixth grade, however, the fear of aliens arises once again, bringing a
mob to Meggie’s doorstep. She and her family are forced to escape the earth in their flying carriage. They land in Fashion City, and
soon discover that a totalitarian government controls the population with drugs, sends teens to fight constant wars, and euthanizes
everyone when they reach sixty five. The family initially plans to take off to find a better home, but they grow to care for their
neighbors and decide to stay and help instead. Science Fiction Michelle Stone Hankin, Sandy
Run Middle School

Williams, Carol Lynch. Miles from Ordinary. New York: St. Martin’s Griffin, 2011. 978-0-312-55512-2. 197p. $16.99. Gr. 7-12.
Fourteen-year-old Lacey has been caring for her mentally ill mother, Angela, on her own, for a year. That’s when Angela kicked Aunt
Linda out of the house. Lacey’s loneliness and desperation are apparent as her story unfolds. The first day of her summer volunteer job
goes well. She even makes a friend, Aaron, a classmate and neighbor. On the way home, however, Lacey discovers that Angela is
missing. Frightened after searching for hours, Lacey finally finds Angela waiting for her with two nooses prepared for Lacey and
herself. Lacey is too exhausted to fight, but Aunt Linda arrives in time. Lacey continues to protect her mother from the paramedics, but
relents when Angela suggests that they will commit suicide when she returns. This is a powerful novel about a teen’s struggle to be her
parents’ caretaker. Realistic - Mental Illness Michelle Stone Hankin, Sandy Run Middle
School

PSLA TITLES FOR 2011 FICTION

57

Williams, Michael. Now is the Time For Running. NY: Little, Brown, 2011. 978-0316077903. 240p. $17.99. Gr. 6-9.
One bright day as Deo is playing soccer in a dusty field of his Zimbabwe village, the soldiers come. Deo and his mentally challenged
brother, Innocent, manage to escape and join other refugees looking for a place to be safe. Their story, which depicts the horrors of the
experience, also shows the kindness of strangers as they work their way to South Africa. Deo’s love of soccer helps him connect to
others and the soccer games are well written so that even someone with limited knowledge of the game can follow it. Share with
teachers who are looking for a story about Zimbabwe or refugee experience..
Family, Genocide, Refugees, Soccer, Multi-cultural. Sandra Krieg, The Haverford
School

Wilson, F. Paul. Jack: Secret Vengeance. New York: Tom Doherty Associates, 2011. 978-10-7653-5813-4. 295p. $7.99. Gr. 9-
12.
This is a very good entry in the Young Repairman Jack series, but it can also be read as a stand-alone. This story will have teens turning
pages as fast as they can. Jack decides to help right a wrong that is done to one of his friends who is nearly raped. Instead of going to
the police, she keeps it quiet and tells only her friend Jack. When the perpetrator spreads vicious rumors about her at school, nearly
causing her to have a nervous breakdown, Jack steps in to help get vengeance, with both successful and disastrous consequences.
Current Teen Nancy Chrismer, Juniata High School

Wilson, John. Written in Blood. Custer, Washington: Orca Books, 2010. 978-1-55469-270-5. 157p. $12.95. Gr. 8-12.
In the 1870s Jim Doolen’s father abandoned him and his mother and left their home in the gold fields to go south and take care of some
business. He never came back, so ten years later, Jim decides he is now old enough to go after his father and see if he can find him. His
harsh journey south through Arizona and Mexico teach him that death is always close by. He follows the links in the chain that will
lead him to discover his father’s fate, and his journey is truly as adventurous as it is bloody. This is a good story for students who like
westerns and don’t mind bloodshed. Western Nancy Chrismer, Juniata High
School

Wilson, Nathan D. The Dragon’s Tooth. New York: Random House, 2011. 978-0-375-86439-1. 483p. $18.99. Gr. 6-12.
In this fast-paced adventure, the Smith children, twenty-year-old Dan, thirteen-year-old Antigone, and twelve-year-old Cyrus, must
survive a year of extreme dangers. Two years ago they lost their father, and their mother slipped into a coma. The children moved to
the Midwest to operate a rundown motel. One night, a brutal man, Skeleton, came to give the children his inheritance of a few
mysterious artifacts, including the dragon’s tooth. Hours later, gunmen kill Skeleton, kidnap Dan, and destroy the motel. Cyrus and
Antigone must fight their way to Ashtown, a compound operated by a secret society to enlist their aid and rescue Dan. Here, Cyrus and
Antigone discover their parents’ incredible past along the strange powers of the artifacts. In the end, they save Dan, but lose the
Dragon’s tooth to the evil Phoenix, leaving readers waiting for a sequel. Adventure Michelle Stone Hankin, Sandy
Run Middle School

Wolf, Allan. The Watch That Ends The Night: Voices From The Titanic. Somerville, MA: Candlewick Press, 2011.
978-0-7636-3703-3. 466p. $21.99. Gr. 9-12

You would think a new Titanic story would be trite and boring but this novel is absolutely stunning in its grace and originality.
The story unfolds in Wolf’s delightful freeform verse segmented into the stories of 25 diverse characters including a ship’s rat,
the captain, John Jacob Astor and the ominous iceberg itself. It is easy to get caught up in the lives and the hopes and dreams
of the crew and the passengers. The weight of destiny is heavy upon all those who have begun the voyage but not for reasons
each anticipates. Wolf has provided an extensive author’s note and bibliography to complement the tale.
Historical Fiction Erinn E. Durham, Enfield Elementary

Woodson, Jacqueline. Beneath the Meth Moon. New York: Nancy Paulsen Books, 2012. 978-0-399-25250-1.
182p. $16.99. Gr. 9-12.
Laurel lost her mother and grandmother when they wouldn’t leave during a hurricane, Now is it just so many sad memories as Laurel
alternates chapters about her life before and her life after. For two years, Laurel, her father and little brother live with an aunt, but now
there is a good job and they move to another town. With her best friend Kaylee, Laurel makes the cheerleading squad and falls for T-
Boom, eleventh grade basketball co-captain. T-Boom pulls out the meth (moon) and holds it out for Laurel to sniff hard. In that
instant, Laurel is hooked and as her life slides out of control with her addiction, she betrays her best friend, drops out of school, runs
away from home and sinks deeper into life under the meth moon. Woodson’s words are intense, reluctant readers will love this slim
novel with no easy answers. Methamphetamines BJ Neary, Abington Senior High

Yee, Lisa. Warp Speed. NY: Arthur A. Levine, 2011. 978-0545122764. 311p. $16.99. Gr. 5-9.

PSLA TITLES FOR 2011 FICTION

58

Marley, a former friend of Stanford Wong and a Star Wars superfan, is the main character in this tale of bullying and learning to stand
up for yourself and your friends. Marley lives above an ancient movie theater that his father owns and runs. His mother is blind but
gives music lessons but leads a full life giving piano lessons and even playing golf. He has a happy home life but his life at school is
anything but happy except when he is in AV club. Marley is the target of every bully, getting punched in the arm as he walks down a
hall or being stuffed into a locker. He starts running to get away from the bullies as they increase their sport outside of school. The
track coach notices Marley’s speed and recruits him for the track team. As Marley gains confidence and finally gets tired of accepting
the bullying he finds the courage to stand up for himself.
Family Relationships, Bullying, Friendships, Contemporary Realistic Fiction Sandra Krieg, The Haverford
School

Yee, Paul. Money Boy. Berkeley, CA: Groundwood, 2011. 978-1-55498-094-9. 184p. $16.95. Gr. 9-11.
Ray Liu has lived with his parents, his grandfather, and now his father. Recently Ray and his father immigrated to Toronto with his
stepmother and brother where he’s trying to assimilate but is having a more difficult time than his brother. His father constantly
reminds him of this, harasses him, and shows obvious and public favoritism to his brother. One day, Ray’s father catches him surfing
gay websites and evicts him from the house. Ray struggles to survive and is completely unprepared to succeed on his own; he even
briefly falls into prostitution. Ray is very difficult to like because of the pride instilled in him and the disrespect he conveys to others.
While tough to read at times, this coming of age story allows us to witness Ray learn life lessons and we begin to like him much better
through his growth. The heartwarming ending assures readers that this important journey has made Ray and his entire family grow
personally and as a family. Realistic Fiction Karen Hornberger,
Palisades High School

Yelchin, Eugene. Breaking Stalin’s Nose. NY: Henry Holt, 2011. 978-0805092165. 154p. $15.99. Gr. 3-6.
Ten-year-old Sasha Zaichuk knows he’s going to be a Young Pioneer and then follow in his father’s footsteps as one of Stalin’s secret
police. That all changes when a fellow tenant in their small apartment turns Sasha’s father in for an infraction that gets his father hauled
off to prison. The informants then get to take over Sasha’s family’s larger room in the apartment. Suddenly, Sasha is alone in the world
and trying to figure out how to be loyal to Stalin and not denounce his father. This story brings home the war that Stalin raged against
his own citizens, as Stalin’s propaganda machine convinced the populace that everyone was potentially a spy or enemy of the republic.
While the format would appeal to younger students, reluctant readers (in 6-8) may find Sasha’s coming to grips with the reality of
Stalin’s rule interesting. Historical Fiction, Russia Sandra Krieg, The Haverford School

Yolen, Jane. Snow in Summer. New York: Philomel, 2011. 978-0-399-25663-9. 243 p. $16.99. Gr. 5-10.
This version of Snow White is set in the early twentieth century in Appalachia. The reader will be drawn by its magic and by
sympathy for Snow in Summer, the protagonist. She struggles and grows in so many ways, eventually finding true love with
the brother of the seven dwarves. Fairytale Jamie Rongione, Sandy Run Middle School

Young, Suzanne. A Need So Beautiful. New York: HarperCollins, 2011. 978-0-06-200824-4. 272p. $16.99. Gr. 8-12.
Everyone wants to be remembered. Charlotte‘s destiny is to be forgotten. Her best friend thinks she’s psychic, her boyfriend thinks
she’s cheating, but only Charlotte and her doctor know the truth. Her uncontrollable NEED is coming more and more frequently. Her
own existence begins to slowly disintegrate as she slips away from everyone and everything she knows and loves. Can she stop it
before she disappears completely? In a blend of romance, science fiction and fantasy, Suzanne Young weaves a very deep and spiritual
message of love and sacrifice into this unique twist on the age-old tale of good vs. evil. Fantasy Robin Bassion, Lenape Middle
School

Zadoff, Allen. My Life, The Theater, and Other Tragedies. New York: Egmont, 2011. 978-1-60684-036-8. 282p. $16.99. Gr. 9-
12.
High school sophomore Adam lost his father to a sudden accident two years ago, and now thinks that the best way to live life is behind
the spotlight. But that was before a new actress, Summer, comes into his view. There’s only one problem; At Adam’s high school,
actors and techies don’t mix. Set during a production of A Midsummer Night’s Dream, this novel expresses the feeling of theater highs
and lows through its pages. I really enjoyed this book. Realistic Fiction P. Knapp, Sharon Middle-High School
Student

Zarr, Sara How to Save a Life. New York: Little, Brown, 2011. 0316036064. $17.99. 352p. Gr. 6+.
How to Save a Life is a story told in two very different voices. Since Jill MacSweeny’s dad died, she's been remote—isolating herself
from her supportive boyfriend and loving mother. When her widowed mom decides to adopt a baby pregnant teen Mandy Kalinowski
arrives to stay with the family until the baby’s birth. Mandy is troubled and slowly reveals her own dark story. As each of these well-

PSLA TITLES FOR 2011 FICTION

59

drawn characters deals with her own demons, the dual perspectives merge in a satisfying resolution concerned with the definition of
family and home. Like Zarr’s other novels, this one belongs in all YA collections.
Realistic, family, teen pregnancy, child abuse. Joyce Valenza, Springfield Township High School

Zarr, Sara. How to Save a Life. New York: Little Brown, 2011. 0316036064. 352p. $17.99. Gr. 7-12.
How to Save a Life is a story told from alternating points of view. The first narrator we're introduced to is Jill who is
struggling to cope with the death of her father and her mother's sudden decision to participate in an open adoption. Mandy is
our second narrator. She is the birth mother of Jill's mother's baby to be. Mandy moves across the country to live with Jill and
her mother, Robin before the baby is born. The most gripping part of the story was the alternating narrators. While I could
relate more to Jill's attitude and circumstance, I was amazed by the way that Mandy's character grew on me. This book is a
true exercise in character voice. If I didn't know any better I would guess that the novel had been written by two different
authors. Zarr is able to switch from one point of view to another masterfully and I think I would have been much less
interested in the story if it was narrated exclusively by Jill or Mandy. Although the plot of the story was not incredibly
intriguing, the character voices were engaging and drew me into the story. Mandy is a much more secretive narrator than Jill,
she frequently hides her feelings or motives not only from the other characters but also from the reader. However Jill is very
open about her emotions and point of view within the story. The plot of the novel was rather interesting but the real intrigue
of the book for me was the narrators and their interaction. Lauren McCuen,
student, Springfield Township High School.

Zevin, Gabrielle. all these things i've done. New York: Farrar, Straus and Giroux, 2011. 0374302103. $16.99. 368p. Gr. 6-12.
This futurist, dystopian romance is the tale of star-crossed lovers, Anya and Win. In 2083 New York City, chocolate and coffee are
contraband, people are poor, and mobsters control much of the goings-on. Anya is the daughter of a slain chocolate-manufacturing
crime boss accused of poisoning her ex-boyfriend with tainted chocolate. Win is the son of the ambitious Assistant District Attorney.
Anya navigates what it means to come of age as the potential head of a crime family, while attempting to take care of a mentally
disabled brother, a younger sister, her high school classes and activities, and the love she may have to sacrifice.
Romance, crime, science fiction, coming of age. Joyce Valenza, Springfield Township High School

FICTION SERIES

Alvarez, Julia. How Tia Lola Saved the Summer. New York: Knopf, 2011. 978-0-375-86666727-9. $15.99. 141p. Gr.5-7.
Summer was going to be great for Miguel Guzman, but now he must play host to the three Sword sisters and their father while they
decide if they want to live in Vermont. He even has to give up his room. How is he going to practice baseball? Using her “Mary
Poppins” like magic Tia Lola makes sure that everyone, even the adults, has a rewarding summer and faces up to their personal
challenges. Changes are in store for both families. This will appeal to higher elementary and early middle school readers. It’s magical
and practical at the same time. This is a continuation of the Tia Lola series. Family life; divorce; responsibility Jeannie Bellavance,
retired

Bemis, John. The White City: Clockwork Dark Series: Bk. 3. New York: Random House, 2011. 978-0-375-85568-9. 383p.
$17.99. Gr. 7-10.

Ray and his acquaintances join in the final fight against the Gog’s evil nonhuman creation that is spreading darkness into the
world. Ray and his acquaintances destroy the Gog by driving a magic nail into his evil machine with the nine-pound hammer,
hopefully destroying the darkness once and for all. This series needs to be read in sequential order or it will be difficult to
understand. Fantasy Max C., Sandy Run Middle School

Black, Holly. Red Glove. New York : Margaret K. McElderry Books, 2011. 978-1-44240339-0. 325 p. $17.99. Gr. 9-12.
Second book in the Curseworkers series, sequel to White Cat. Cassel Sharpe is a transformation worker, and is wanted as an informant
by the Feds and courted by the notorious Zacharov crime family, who daughter Lila, is the best friend he loves and cannot have. Add
to that the complication of his mother being released from prison and illegally using magic and the mysterious murder of his brother.
How he goes about solving the murder and staying out of the clutches of the Zacharov family ends in a cliff-hanger. Part fantasy, part
crime novel, all compelling. Fantasy Fiction Pat Naismith – Springfield HS
(Delco)

Brashares, Ann. Sisterhood Everlasting. New York: Random House, 2011. 978-0-385-52122-2. 368 p. $25.00. Gr. 10+.
This conclusion to Brashare’s Sisterhood of the Traveling Pants series features the four friends on the brink of their 30’s and fully
immersed in their adult lives. While struggling with careers, families, and relationships, they still have a special bond, but have
understandably grown apart. Out of nowhere, Tibby sends her three friends place tickets to Greece, where they lost the pants years ago.

PSLA TITLES FOR 2011 FICTION

60

This final journey ends with a truly shocking twist that forces each girl to take a hard look at their lives and decide what is really
important. Realistic Fiction Melissa Daugherty, Sharon Middle High
School

Brewer, Heather. Slayer Chronicles.New York: Penguin.
In this new series, we see the flip side of Brewer’s successful Vladmir Tod tales, from the perspective of the Slayer Society whose
members hunt Vlad and his fellow vampires.

First Kill. New York: Penguin, 2011. 978-0803737419. 309p. 320p. $12. Gr. 6+
Brewer introduces Joss, Vlad’s former friend, who witnesses his sister’s murder at the hands of a vampire and joins the Slayer
 Society to seek revenge. Fantasy Robin Bassion, Lenape
Middle School

Cann, Kate. Consumed. New York: Point, 2011. 978-0-545-26388-7. 325p. $16.99. Gr. 9-12.
In Cann’s sequel to Possessed, St. John is no longer an immediate threat, still weak and struggling to recover from the last battle.
Life is slowly returning to normal for Rayne, until the former manager Mrs. Drivers suddenly leaves the grounds in a shroud of
mystery. With the arrival of Miss Skelton, the mansion’s new manager, Rayne and the staff are subjected to large-scale changes.
Even though there is an underlying sense of unease, Rayne is swept away with the excitement. In the midst of tours and grand parties,
evil continues to grow stronger, and the Watchers look to Rayne for guidance. The Green Lady, both powerful and terrifying, will use
Rayne again, if only she is willing to overcome her own inner fears. Fans of Possessed will enjoy the Gothic setting and blossoming
romance in the mystery surrounding Morton’s Keep. Supernatural Romance Christine Massey, JW Parker Middle School

Clare, Cassandra. City of Fallen Angels: The Mortal Instruments, #4. New York: Simon & Schuster, 2011. 978-1-4424-0354-3.

424p. $19.99. Gr. 9-12.
Fans of the other three Mortal Instruments will not be disappointed. I was hooked by the story of Luke and Clary's mom getting
married (and all the drama that entails), Simon still trying to get used to being a vampire but not joining the vampire clan, and that is
where the rub comes in. Simon's hunger for blood, feeling like an outsider, liking both Isabelle and Maia, and his never ending support
for Clary and Jace, provided some really tense moments. Cassandra Clare's characterizations are so good, and the descriptions of the
clothes, the fights, the drama, it is all GOOD! Supernatural BJ Neary, Abington
Senior High

Condie, Ally. Crossed (2nd in Matched Trilogy). New York: Penguin, 2011. 978-0-525-42365-2. 384p. $17.99. Gr. 7 and up.
Set in a futuristic, dystopian society, Crossed is the second book in Ally Condie’s Matched Trilogy. Cassia, although not yet identified
as an aberration, has been banished to a work camp in the Outer Provinces. Determined to locate Ky, she steals onto a ship moving
workers to another work camp in the Outer Provinces, where she hopes to find Ky. Ky though, has other plans. Recognizing the
purpose of the workers in the work camps, he decides to escape into the Carving with the hope of finding the Rebellion and the Pilot, of
whom he’s heard so many stories. Told through both characters’ voices, Condie develops an interconnectedness of each character’s
thoughts, movements, and emotions, as they attempt to reach each other and continue their odyssey to find the Rebellion and the Pilot.
Fans of Matched will enjoy the continued development of Ky and Cassia’s relationship as they continue their journey.
Dystopian Romance Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Dahl, Michael. Dungeon of Seven Dooms. Ill. By Roberta Pares. Good vs Evil series. Graphic Novel. North Mankato, MN:
Stone
 Arch Books, 2012. 978-1-434220912. 48p. $22.65, Gr. 3-6.
This series can be read in different ways. There is a blue story line and a red story line. The reader can read each separately or together
and find new things as s/he goes along. In Dungeon of Seven Dooms, Prince Kalban imprisons his good twin brother, Arel. Arel must
escape the prison to rescue their father from Kalban’s plot. This adventure book holds allusions to Greek mythology, a visual glossary,
an explanation of some of the symbols used, and an extensive description of how a graphic novel is made. There are three
other titles in the series: Diver Down, Alien Snow and The Awakening. Adventure, Graphic Novel. Sandra Krieg, The Haverford
School

Dahl, Michael. Ghost Writer. Return to the Library of Doom series. Graphic novel. North Mankato, MN: Stone Arch Books,
2012.

978-1-434232304. 48p. $22.65. Gr. 4-6.
The library of doom contains the world’s largest collection of dangerous books and of course, only the librarian can keep them out of
the hands of the truly evil. In Ghost Writer, an adventure story, Josh discovers a man hidden in shadows. When the man gives a book to

PSLA TITLES FOR 2011 FICTION

61

the book seller she disappears before Josh’s eyes. This easy to read not too horrible horror story will delight the younger reader as well
as the reluctant sixth grader reader. Other titles in this series are: Killer App, Dictionary of 1000 Rooms, and
Blood in the Library. Horror, Adventure. Sandra Krieg, The Haverford School

Davis, Bryan. Starlighter Series.Grand Rapids, MI: Zonervan, 2011. $9.99. Gr. 7+
Enter a world where dragons rule and humans are enslaved…
Jason Masters attempts to rescue the Lost Ones, taken from their planet through a hidden portal to work as slaves in a land ruled by
dragons, and return them to his world. Koren, armed with a gift, seeks to outwit the dragons and bridge the two worlds and free her
people.

Diviner. 978-0310718383. 432p.
In this the third book in the Starlighter Series, Koren, whose destiny is to save her people from the dragon’s bondage, follows
the orders of Taushin, the dragon king, and may have fallen right into his trap. Elyssa’s pendant begins to unlock the mysteries
of the Exodus stardrops. As sides begin to form, there is much confusion and uncertainty; war is imminent!
Fantasy Robin Bassion, Lenape Middle School

Finn, Katie. Unfriended. New York: Point, 2011. 978-90545-21128-4. $8.99. 352p. Gr. 6 and up.
Unfriended is the third book in the Top 8 series. Madison has heaps of friends and gets involved in a social networking site,
“Friendverse,” an app for phones that tracks where friends are all of the time. All of the girls have boyfriends. Madison is
working at a movie theater when a girl who is her enemy threatens her with a nasty plot. This girl has the “dirt” on everyone. It
was a fun book to read and I would recommend it to young readers. Family/ Friends Molly D., Jenkintown High
School

Fisher, Catherine. Relic Master Series. New York, NY: The Penguin Group, 2011. $ 16.99 Gr. 7-9.

 The Dark City: Book 1. 978-0-8037-3673-3. 376 p.
The Lost Heiress: Book 2. 978-0-8037-3674-0. 362 p.

In the first book, Raffi, and his master and teacher, Galen, take part in an adventure where they must fight to escape the
Watch, an evil organization that is terrorizing Anara. The Watch’s goal is to completely wipe out the old Order, and destroy
the powerful artifacts they left behind, or so they say. In second book, Raffi, and Galen, take part in another adventure to
rescue the heiress to the old Order. The books should be read in sequential order. These adventures are hard to put down.
Fantasy Max C. Sandy Run Middle School

Gallagher, Diana G. Monica Series. Mankato: Stone Arch Books, 2012. $19.04. Gr. 4-6.
 Monica and the Crushworthy Cowboy. 978-1-4342-2554-2. 81p.
 Monica and the Sweetest Song. 978-1-4342-2556-6. 80p.
 Monica and the Unbeatable Bet. 978-1-4342-2555-9. 79p.
 Monica and the Weekend of Drama. 978-1-4342-2557-3. 78p.
Thirteen-year-old Monica loves to ride horses. She cares deeply for her family, and strives to become closer to her stepfather and
stepsister while dealing with the normal teen drama. Boys, bands, bestfriends, rodeos and crushes keep Monica and her friends
guessing. The stories have a feel-good quality, and Monica learns a valuable lesson as each tale unfolds. From the responsibility of
babysitting to the value of friendship, Monica tries to make good decisions. Large, colorful words add emphasis to her thoughts or
conversations, and in keeping with the trends of social networking, a feature referred to as Friend Book allows her to message friends
and stay in touch with her family. She closes each story through her secret blog. Her sincerity and candor are endearing, and readers
will find prompts and tips on how to start a personal blog at the end of each book.
Realistic Fiction Christine Massey, JW Parker Middle School

Gallagher, Diane G. Monica and the Weekend of Drama. Mankato, MN: Stone Arch Books, 2012. 978-1-4342-2557-3. 78p.

$25.32. Gr. 4-8.
A good choice for reluctant readers, this book is the story of what happens when 13-year-old Monica begs her mother to allow her to
baby-sit her younger sister for the weekend. Predictably, things go very wrong and Monica has to deal with things that she wasn’t
expecting. Teen/Family Nancy Chrismer, Juniata High
School

Gordon, Roderick and Brian Williams. Closer. New York : Chicken House, 2011. 978-0-545-20115-5. $18.99. 527 p. Gr. 5-8.
Closer, the 4th book in the Tunnels series, finds the main characters separated from one another and scattered around and literally
inside the Earth. Dr. Burroughs, Will and Elliott have taken shelter deep inside the earth, Chester has been held captive by the “warped
psycho granny,” Martha, and Drake finds an ally in a Limiter defector. All are working to stop the Styx and the Rebecca Twins and

PSLA TITLES FOR 2011 FICTION

62

their plan to take control over all the peoples on the Earth. A fast paced and menacing tale. Readers would benefit from having read
the previous three books. Fantasy Nancy Summers, Harry S Truman
High School

Green, Tim. Best of the Best. NY: HarperCollins, 2011. 978-0061686221. 262p. $16.99. Gr. 4-8.
This book is the third in the series Baseball Great, about 12-year-old Josh LeBlanc’s baseball experiences. While all the books involve
suspense and a mystery, this book has Josh dealing with more than issues on the field. His parents have split and his father’s new
girlfriend makes Josh emotionally uncomfortable. He thinks that she and her ex-husband are out to cheat his dad. The boys devour Tim
Green’s books and eagerly wait for the next installment. Tim Green’s experiences as a professional football player and a little league
coach make his stories come alive for his readers.
Sports, Family Relationships, Friendship, Mystery. Sandra Krieg, The Haverford
School

Hall, Teri. Away. New York: Dial, 2011. 978-0-8037-3502-6. 240p. $12.00. Gr. 6+.
In this sequel to The Line, Rachel finds herself in a bizarre world where people have strange almost supernatural abilities and amazing
creatures roam. Her father is being held prisoner by a tribe of Others and she sets out to rescue him. A foolish decision leads she and
her friends into a dangerous situation with only one unthinkable way out. Fantasy Robin Bassion, Lenape
Middle School

Historical Fiction Adventures. Berkely Heights, New Jersey: Enslow, 2011. 160p. $14.95. Gr. 7-12.
 Pryor, Bonnie. Simon’s Escape: A Story of the Holocaust. 978-0-7660-3388-7.
 Thompson, Paul. B. The Devil’s Door: A Salem Witchcraft Story. 978-0-7660-3387-0.
In this series, historical events are seen through the eyes of teenagers, helping the reader relate to these events in ways that nonfiction
does not. The Devil’s Door is the story of Sarah Wright, who sees girls her own age caught up in the witchcraft hysteria in Salem and
witnesses hangings and drowning of innocent people. Simon’s Escape shows readers what it was like to be a Jewish teen shut up in the
ghetto in Warsaw, Poland as they follow Simon and the gripping story of what happens to him and his family. History comes alive for
teens in this series. Nancy Chrismer, Juniata High School

 Kirk, Daniel. The Road’s End: Elf Realm: Book 3. New York: Abrams, 2011. 978-0-8109-8978-8. 474p. $18.95. Gr. 7-10.

In the third and final book in the Elf Realm Trilogy, Matt and Becky team up with a troll and an elf to save the human and the
elf realms. The border of the two worlds has been weakened to the point that it can be crossed by “chains” or by other
magical means. The group must undertake the quest to get to the North Pole, and plant the sacred Seed of the Adri in the
center of the earth. The evil Jardaine is also trying to undertake the quest by tricking Becky, so she can get the glory for
herself.
Fantasy Max C., Sandy Run Middle School

Jones, Jen. The Competition for Gaby. Mankato, MN: Stone Arch, 2012. 978-1-4342-2997-7. 105p. $17.99. Gr.5-8.
Gaby is a boy crazy eighth grader, and a head cheerleader for her middle school. The drama begins when Gaby tries out for a new
dance team, and her BFF’s are angry that she didn’t tell them. After participating in a flash mob with the dance team, Gaby is
exhausted. She feels responsible when her cheerleading team comes in second at the next day’s competition. Her friends realize their
mistake, and apologize. But Gaby decides to give up the dance team and focus all her energy on cheering. This is the fourth book in
the Team Cheer series. A glossary of cheering and dance terms is included. Hi/Low, Realistic Fiction Michelle Stone Hankin,
Sandy Run M. S.

Godbersen, Anna. Beautiful Days: A Bright Young Things Novel. New York : Harper, 2011. 978-0-0619-6268-4. $17.99. Gr.
9+.
This novel set in the Roaring Twenties continues right where the first book in the series, Bright Young Things, left off with Cordelia,
Letty, and Astrid. Cordelia and her brother, Charlie, are grieving their father’s death and trying to figure out how to keep the family
business (bootlegging) going. It is decided that Cordelia will run her own speakeasy, but this is not an easy job and it requires Cordelia
to do some necessary growing up. Unhappy with Cordelia’s unsupportive nature, Letty decides to go out and find a place to
demonstrate her musical talents on her own. Charlie finally proposes and Astrid discovers that bootleggers have very little time for
their wives, which causes her to seek her fiancé’s attention in deadly ways. Light and enjoyable, this novel will appeal to Gossip Girl
and Luxe fans. Historical Fiction Melissa Daugherty, Sharon
Middle-High School

Lane, Andrew. Death Cloud. New York: Farrar, Straus, Giroux, 2010. 978-0-374-38767-9. 311p. $16.99. Gr. 6-12.

PSLA TITLES FOR 2011 FICTION

63

In this first book of the Young Sherlock Holmes series, we are introduced to fourteen-year-old Sherlock, living in 1868 England. The
author uses his in-depth knowledge of the original Arthur Conan Doyle mysteries to create a story that shows Sherlock’s development
as a detective. On his summer holiday from boarding school, Sherlock’s brother Mycroft takes him to stay with his estranged aunt and
uncle. The action begins immediately when Sherlock’s friend, Matty, witnesses a dark cloud moving in an uncharacteristic way. Soon
Sherlock, his tutor Amyus Crowe, and Matty, uncover a viscous plot behind two mysterious deaths. They investigate before the
criminals can escape, placing themselves in extreme danger. The fast paced adventure will keep readers interested to the end, and may
even interest them in the original Sherlock Holmes short stories. Mystery Michelle Stone Hankin, Sandy Run Middle School

Larkin, Jillian. The Flappers: Ingenue. New York: Delacorte Press, 2011. 978-0-385-74036-4. $17.99. Gr. 9+.
Ingenue begins a few weeks after Vixen ended. Gloria and Jerome are on the run in New York City and if thugs don’t kill them first,
then starvation may because no one seems to need a night club singer or piano player. Lorraine has gotten mixed up with the wrong
crowd and is still stubbornly set on finding her former best friend Gloria, not because she’s worried, but because she wants revenge.
Though Clara’s former “It” flapper girl past is no longer a secret, she is having trouble letting her glamorous past life go and may lose
Marcus because of it. Filled with secrets, love, passion, and scandal, this sequel does not disappoint.
Historical Fiction Melissa Daugherty, Sharon Middle-High
School

Lynch, Chris. Vietnam Book One: I Pledge Allegiance. New York: Scholastic, 2011. 978-0-545-27029-8. 186p. Gr. 5 and up.
This is the first book in a series about four boys, Rudy, Morris, Ivan and Beck, and is set during the Vietnam War. They have been best
friends forever and have a pact between them that if one of them is called up to go to Vietnam, the rest will sign up and go. Rudy is the
oldest of them, because he failed a grade in elementary school, and he receives his draft notice first. Book One is Morris’s point of
view. Morris signs up for the US Navy and the other boys enlist in different branches. This is a very realistic book and hopefully Book
Two will live up to this one. Historical Fiction Jill Toye, Jenkintown High School

Margolis, Leslie. Everybody Bugs Out. New York: Bloomsbury, 2011. 978-1-59990-526-6. 195p. $15.99. Gr. 4-7.
As Annabelle Stevens navigates sixth grade with her new friends, her life is complicated by boys, the upcoming Valentine’s
Day dance, and a science project that partners her with Oliver, a boy on whom she has a crush. With one of her friends
declaring that she liked Oliver first, this book qualifies as a tween drama! This third book in the Annabelle Stevens Unleashed
Series is lighthearted fun sure to delight middle school girls.
Middle school, Friendship Nancy Eisele ,Springfield Township Middle School

McMullan, Kate. Myth-O-Mania Series. Mankato, MN: Stone Arch, 2012. $17.99. Gr.5-7.
 I. Have a Hot Time, Hades! 978-1-4342-2136-0. 167p.
 II. Phone Home, Persephone! 978-1-4342-2135-3. 167p.
 III. Say Cheese, Medusa! 978-1-4342-2998-4. 199p.
 IV. Nice Shot, Cupid! 978-1-4342-1985-5. 199p.
 V. Stop That Bull, Theseus! 978-1-4342-3034-8. 183p.
 VI. Keep a Lid On It, Pandora! 978-1-4342-3195-6. 183p.
 VII. Get to Work, Hercules! 978-1-4342-3196-3. 199 p

VIII. Go for the Gold, Atalanta! 978-1-4342-3197-0. 189p.
This series of fictionalized myths is based on the premise that Hades is rewriting them to correct the mistakes made by his boastful
brother, Zeus. Book I tells the story of the origins of the Titans and Olympians, giving background for the entire series. However, each
title stands alone. Students will learn Greek mythology while reading these fast paced and engaging adventures, since the major events
in the stores agree with mythology texts. Roman numerals are used throughout the story, and are defined in a guide that includes Greek
names and places mentioned in each story. Discussion questions, writing suggestions, and a brief glossary are included.
Historical, High/Low Michelle Stone Hankin, Sandy Run Middle
School

Monster Wars. Manokato, MN: Capstone, 2012. 32p. $27.32. Gr. 4-6.
 Sea Monsters vs. Dragons. 978-1429665230.
 Ghosts vs. Witches. 978-1429665223.
 Zombies vs. Mummies. 978-1429665209.
These books will be popular with your students who enjoy minor horror. Monster Wars titles chronicle the strengths and weaknesses of
each type of monster and while the authors admit that the monsters aren’t real; the battle described are, so be prepared to be creeped
out. Sandra Krieg, The Haverford School

PSLA TITLES FOR 2011 FICTION

64

Paulsen, Gary. Flat Broke. New York: Wendy Lamb, 2011. 978-0-385-74002-9. 118p. $12.99. Gr. 4-7.
In this companion to Liar, Liar, Kevin is an eighth grader who finds himself broke when his allowance is revoked as a consequence of
his lying. He comes up with multiple money-making schemes including setting up poker games, cleaning out garages, and baking for
local college students. When each venture falls apart, Kevin, once again, finds himself making amends to those he took advantage of.
He is proud to eventually find two honest jobs, knowing that all he has learned will contribute to his future success.
Realistic Michelle Stone Hankin, Sandy Run Middle School

Riordan, Rick. The Son of Neptune. New York: Hyperion, 2011. 978-1-4231-4059-7. 513 p. $19.99. Gr. 5-8.
Percy Jackson has returned to camp. The problem is he can’t remember anything except one name, Annabeth, and he’s not at Camp
Half-Blood; he’s arrived at Camp Jupiter in California. Percy’s welcome isn’t too warm from Reyna, praetor of the 12th Legion, but
misfits Hazel and Frank befriend him quickly. It is with Hazel and Frank, and through the help of Juno (the gods are all Roman at
Camp Jupiter), that Percy learns about the Prophesy of Seven. Problem is he must first save Camp Jupiter from Gaea, Mother Earth, as
she rises to regain her position of power and defeat the gods. Throughout their adventure, Percy begins to remember more about his
prior life, as he fights Laistrygonians, harpies, karpoi, and other monsters released because of Gaea’s rising and imprisonment of
Thanatos. Hazel also learns how to use her curse as daughter of Pluto to her advantage, and Frank realizes that he’s not all klutz, but
instead comes from a long line of heroes. Riordan once again masterfully pulls in the reader through adventure and flashback. The
seamless motion between characters, chapters, and adventures captivates the reader, while still presenting a realistic story of friendship.
Fantasy/Mythology Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City

Sawyer, Kim Vogel. Katy Lambright Series. Grand Rapids, MI: Zondervan, 2011. $9.99. Gr. 6-10.
 Katy’s Debate. 2010. 978-0-310-71923-9. 204p.
 Katy’s Homecoming. 2011. 978-0-310-72287-8. 202p.
Katy Lambright is the only young person from her Old Order Mennonite community to attend public high school. Like most teenagers,
Katy is sometimes self-centered and willful, but she is also deeply committed to her faith, and she ultimately makes decisions that are
right for her. Recommended for any middle or high school library, highly recommended for Christian schools.
Christian Fiction Patricia Fischer, Retired Librarian

Schraff, Anne. Urban Underground. Costa Mesa, CA: Saddleback Educational Publishing, 2011. 180p. $8.95. Gr. 7-12

A Boy Called Twister. 978-1-61651-002-2.
If You Really Loved Me. 978-1-61651-003-9.
One of Us. 978-1-61651-004-6.
The Fairest. 978-1-61651-007-7.
To Be a Man. 978-1-61651-008-4.
Wildflower. 978-1-61651-009-1.

Set in Southern California this high-low series is issue driven and takes place at and around the fictional Harriet Tubman High School.
The characters in each book reappear throughout the series but each book is dedicated to one or two characters and their struggle. The
books deal with issues such as drugs, abusive relationships, incarceration, violence, and other urban plights teens in the twenty-first
century face in their own lives. This is the definitive urban fiction series for reluctant readers. I would recommend this to librarians
looking to diversify their multicultural titles. Realistic Fiction Robin Burns – Whitehall High School

Yee, Lisa. Kanani Series. Middleton, WI: American Girl, 2011. 116 p. $6.95. Gr. 3-6.
Aloha, Kanani. 978-1-59369-839-3.

 Good Job, Kanani. 978-1-59369-841-6.
Both stories are worthy additions to the American Girl library, which has a reputation for solid, accurate, and enjoyable tales
from across the globe and over history. The stories of Kanani’s life and adventures on the island are positive, pleasant, and
appealing overall. The themes are universal and eternal, and the illustrations are absolutely gorgeous. The focus of Aloha,
Kanani is upon how often people misjudge each other. In Good Job Kanani, Kanani experiences jealousy and how to keep it
from threatening a friendship. Readers will come away a little older, a little wiser, and happy after all! Both books include
glossaries of Hawaiian terms and short portraits of “real” girls choosing to make a difference in the world.
Realistic Kim Stern, Sandy Run Middle School

GRAPHIC NOVELS

Almond, David. Slog’s Dad. Somerville, MA: Candlewick Press, 2011. 978-0-7636-4940-1. 52p. $15.99. Gr. 8-10.

PSLA TITLES FOR 2011 FICTION

65

Slog’s Dad is a sad tale told through Australian dialect and powerful illustrations. Slog’s father dies slowly and vividly, and
once gone, comes back for one last visit, so Slog believes. But his friend, Davie, is not convinced that he is actually Slog’s
dad. Death/Graphic Jamie Rongione, Sandy Run Middle School

Amir & Khalil. Zahra's Paradise. New York: First Second, 2011. 978-1-59643-642-8. 255 p. $19.99. Gr.9-Adult.
Named for a cemetery outside of Tehran, as well as the mother in the narrative, this collection of web comic strips will take its place
alongside Maus and Persepolis with its biting commentary on the political realities in Iran. Set in the aftermath of Iran's fraudulent
elections of 2009, Zahra's Paradise is the fictional story of the search for Mehdi, a young protestor who has vanished. His mother’s
passion to find him, and his brother’s passionate blogging eventually uncover the truth of torture and corruption, as well as Mehdi’s
final resting place. Graphic Novel, Multicultural, Historical Fiction Pat Naismith – Springfield HS (Delco)

Brosgol, Vera. Anya’s Ghost. New York: First Second, 2011. 978-1-59643-552-0. 221p. $15.99. Gr. 8-12.
Anya is a Russian-American girl suffering through teen angst for the typical reasons: embarrassment over her immigrant mother, lack
of popularity, the need to rebel. When she falls down an abandoned well, she meets Emily, the ghost of a young girl who has been
trapped at the bottom for the past ninety years. Anya discovers that having a ghost for a BFF has its advantages, as Emily provides her
with exam answers and helps her gain the attention of a good-looking basketball player. Anya comes to realize, however, that perhaps
she doesn’t truly want those things after all, and she begins to suspect that Emily may not be the sweet, helpful, friendly ghost she
appears to be. Brosgol’s debut graphic novel is a tale, both humorous and scary, of coming into one’s own.
Graphic Novel Patricia Fischer, Retired Librarian

Detorie, Rick. The Accidental Genius of Weasel High. New York: Egmont USA, 2011. 978-1606841495. 208p. $9.99. Gr. 6+.
Larkin Pace is a freshman budding filmmaker and consummate movie buff. Larkin's dad is a literature and classic film professor.
Larkin has memorized dialog from the thousands of movies he's watched with his dad over the years, hence his self-described
"Accidental Genius," a completely useless talent. Larkin's English teacher has assigned the class a "notebook blog" for the second half
of freshman year in an attempt to improve the students' caliber of writing. This is Larkin's notebook blog, essentially an illustrated
journal, detailing his life with mom the town handyman, his sister the obnoxious drama queen, his quirky best friend Freddie, his
forever girlfriend Brooke, school bully Dalton Cooke, the animals he cares for on his family's "nonworking" farm, and his various high
school adventures. Well written and humorous, this book is a quick and enjoyable read with believable characters and lots of little
subplots that make it a page-turner. Graphic Novel/Fictional Journal/High School Kathie Jackson, student teacher,
Springfield Township H.S

Gulledge, Laura Lee. Page by Paige. New York: Amulet, 2011. 978-0-8109-9721-9. n.p. $18.95. Gr. 6-12.
Sixteen-year-old Paige describes her feelings in a sketchbook after moving from Virginia to Brooklyn with her parents. She copes with
her insecurities by creating a different rule each month, beginning with “No more excuses! Buy a sketchbook and draw a few pages
each week.” Paige’s sketches chronicle her life as she moves from lonely to self-possessed. The black & white drawings beautifully
depict Paige’s thoughts and feelings throughout the story. This story of self discovery is a must read for teen girls, especially the
creative ones. Realistic Michelle Stone Hankin, Sandy Run Middle School

McCranie, Stephen. Mal and Chad: The Biggest, Bestest Time Ever. New York: Philomel Books, 2011. 978-0-399-25221-1. 223p.

$9.99. Gr. 5-8.
Boy braniac Mal, master inventor and adventure enthusiast, still has to deal with everyday school drama. He has a crush on Megan,
who thinks he’s a total dork, and a major school assignment due in two days. Mal and his talking dog Chad still manage to find time to
use their extraordinary inventions to turn modest ideas into fantastic adventures. While they deep sea dive in a kitchen sink full of dirty
dishwater and travel back in time to the land of the dinosaurs, Mal still has to finish his essay and try to make it home in time for
dinner. McCranie uses black and white illustrations to complement the story, and Mal’s facial expressions will warm the heart. In the
words of Malcom, get ready for “the biggest, bestest time you ever had”. Realistic/Graphic Christine Massey, JW Parker Middle
School

Phelan, Matt. Around the World: Three Remarkable Journeys. Somerville, MA: Candlewick, 2011. 978-0-7636-3619-7. 235p.

$24.99. Gr. 4-8.
Phelan, the excellent author/illustrator behind The Storm in the Barn, presents three stories of 19th-century adventurers who set out to
circumnavigate the globe: Thomas Stevens, an early bicyclist in 1884, Nellie Bly, intrepid reporter in 1889, and Joshua Slocum, a
sailor in 1895. (Spoiler alert: they all make it.) Each episode is driven in large part by Phelan’s cinematic drawings, so students may
not find a lot of historical detail here. But Phelan’s presentation is beyond factual--somehow the illustrations manage to capture the
emotional journey of each adventurer as well. Includes a short list of sources that inspired the author -- I would have loved to see an
annotated bibliography for students who want to research these stories in-depth, but librarians should have no trouble pointing

PSLA TITLES FOR 2011 FICTION

66

interested students in the right direction. Historical Mary Fran Torpey, Friends’
Central School

Graphic Series

Chantler, Scott. The Sign of the Black Rock. Three Thieves Series. Tonawanda: Kids Can Press, 2011. 978-1-55453-416-6.

112p. $17.95. Gr. 5-8.
This sequel to Tower of Treasure stands on its own. Dessa and her two unusual companions continue their search for Dessa’s brother
while pursued by the queen’s soldiers. They take shelter from a storm in the barn next to the Black Rock Inn, where soldiers also wait
out the storm. Here, the greedy, unscrupulous innkeeper, and smugglers are a constant danger, believing there is a large reward for the
three. With the aid of the innkeeper’s wife, Eudora, Dessa and her friends narrowly escape capture. The three continue their search with
a vague clue about Dessa’s brother from Eudora. The artwork is clear, colorful, and compliments the text.
Adventure Michelle Stone Hankin, Sandy Run Middle School

Slavin, Bill. Big City Otto: Elephants Never Forget Series, book 1.Tonawanda, NY: Kids Can Press, 2011.
 978-1-55453-476-0. 79p. $16.95. Gr. 6-8.

A jungle elephant, Otto, and his journeys to America to find his high- jacked best buddy chimp, Georgie. With the help of
Otto’s parrot friend, Crackers, they try to find Georgie while traveling across America. They come across and follow up on
many animal friends that report "Georgie" sightings. If you like a comic book format then this book takes you on a wild
adventure. Adventure Patricia Chialastri, Sandy Run Middle School

Thompson, Victoria. Murder on Sisters Row. A Gaslight Mystery. New York: Berkley, 2011. 978-0-425-24115. 292p.
$24.95. Gr. 11+
When midwife Sarah Brandt is summoned to a beautiful house to deliver a baby she soon finds out the house is a brothel. The
woman who is about to give birth tells Sarah that she is being held at the brothel and the Madam who is in charge wants to
get rid of the baby. Despite the warnings of her friend Detective Sergeant Frank Malloy to not get involved Sarah seeks the
help of Vivian Van Orner, a wealthy woman known for her charity work to help her free the woman and her child. This is
one in a book in The Gaslight Series Mysteries set in nineteenth century New York. I really enjoyed the mystery and the
characters and will be reading more of The Gaslight Mysteries. Mystery Nora S.
Neumann, Enfield Elementary

Committee Members
Robin Bassion, Lenape Middle School

Ro Becker, Springfield Township Middle School
Jeannie Bellavance, Retired Librarian

Sarah Braxton, Juniata Valley High School
Robin Burns, Whitehall High School

Nancy Chrismer, Juniata High School
Melissa Daugherty, Sharon-Middle High School

 Patricia Fischer, Retired Librarian
Kathy Gilbride, North Pocono High School

 Michelle Stone Hankin, Sandy Run M S
 Karen Hornberger, Palisades High School

Eleanor Howe, Pine-Richland High School
Kathie Jackson, Springfield Township H.S. student teacher

Sandra Krieg, The Haverford School
Christine Massey, J.W. Parker Middle School
Pat Naismith, Springfield High School (Del Co)

BJ Neary, Abington High School
Nora Neumann, Enfield Elementary

Erin Parkinson, Lincoln Jr/Sr High School, Ellwood City
 Lynne V. Smith, Biglerville High School

Nancy Summers, Harry S. Truman High School

PSLA TITLES FOR 2011 FICTION

67

Mary Fran Torpey, Friends Central
Jill Toye, Jenkintown Middle/High School

Joyce Valenza, Springfield Township High School

