2003 Garden State Teen Book Awards

Nominee Annotations

Fiction, Grade 6-8

Fever 1793 by Laurie Halse Anderson
In 1793, the Cook Coffeehouse outside of Philadelphia is a haven for those fleeing from the fever sweeping across the mosquito-infested city. Fourteen-year-old Mattie Cook has just lost her childhood playmate, who also worked in the coffeehouse, to the fever and struggles to keep her family’s business and her family alive.

Kissing Tennessee and Other Stories from the Stardust Dance by Kathi Appelt
Graduating eighth graders relate their stories of love and heartbreak that have brought them to Dogwood Junior High’s magical Stardust Dance.
The Princess Diaries by Meg Cabot
Fourteen-year-old Mia, who is trying to lead a normal life as a teenage girl in New York City, is shocked to learn that her father is the Prince of Genovia, a small European principality, and that she is a princess and the heir to the throne.
Aria of the Sea by Dia Calhoun
In Calhoun’s second fantasy novel, a girl must choose between fulfilling her mother’s dream and following her own calling. It takes an ill-fated dance competition to make Cerinthe realize that she must decide between what others want for her and what she wants for herself.

The Wanderer by Sharon Creech
On the way to visit their grandfather, thirteen-year-old Sophie and her cousin Cody record their transatlantic crossing aboard “The Wanderer,” a 45-foot sailboat which is en route to England.
Matilda Bone by Karen Cushman
In her long-awaited new novel, Newbery medalist Karen Cushman assembles a cast of unforgettable characters in a fascinating and pungent setting: the medical quarter of a medieval English village. To Blood and Bone Alley – home of leech, barber-surgeon, and apothecary – comes Matilda, raised by a priest to be pious and learned and now destined to assist Red Peg the Bonesetter.
Dovey Coe by Frances Dowell
When accused of murder in her North Carolina mountain town in 1928, Dovey Coe a strong-willed twelve-year-old girl, comes to a new understanding of others, including her deaf brother. (Edgar Award Winner)
Crossing Jordan by Adrian Fogelin
Twelve-year-old Cass meets her new African-American neighbor, Jemmie, and despite their families’ prejudices the build a strong friendship around their mutual talent for running and a pact to read Jane Eyre.
Holding Up the Earth by Dianne E. Gray
Fourteen-year-old Hope visits her new foster mother’s Nebraska farm and, through old letters, a diary, and stories, gets a vivid picture of the past in the voices of four girls her age who lived there in 1869, 1900, 1936, and 1963.
Torn Thread by Anne Isaacs
In an attempt to save his daughter’s life, Eva’s father sends her from Poland to a labor camp in Czechoslovakia where she and her sister survive the war.
The Girls by Amy Goldman Koss
Each of the girls in a middle school clique reveals the strong, manipulative hold one of the group exerts on the others, causing hurt and self-doubt among the girls.
Night Flying by Rita Murphy
All the women in Georgia Hansen’s family fly, and do so at night so no one discovers their secret. Georgia will soon turn 16 and make her first solo flight, but her anticipation is disrupted by rebellious Aunt Carmen, who was banished from the family for breaking the strict code of flying enacted by Georgia’s grandmother. Carmen then reveals the true price of the family’s gift.
The Last Book in the Universe by Rodman Philbrick
After an earthquake has destroyed much of the planet, an epileptic teenager nicknamed Spaz begins the heroic fight to bring human intelligence back to the Earth of a distant future.
Esperanza Rising by Pam Munoz Ryan
Esperanza and her mother are forced to leave their life of wealth and privilege in Mexico to go work in the labor camps of Southern California, where they must adapt to the harsh circumstances facing Mexican farm workers on the eve of the Great Depression.
Send One Angel Down by Virginia Schwartz
A young slave tries to shield the horrors of slavery from his younger cousin, a light-skinned slave who is the daughter of the plantation owner.
Stargirl by Jerry Spinelli
Leo Borlock follows the unspoken rule of conformance at Mica Area High School. Then Stargirl bursts into the tenth grade in an explosion of color and a clatter of ukulele music and shakes up everything. Eventually, the scales of popularity shift and Stargirl is shunned for her differences. Meanwhile, Leo has fallen in love with her.
Stuck in Neutral by Terry Trueman

Fourteen-year-old Shawn McDaniel, who suffers from severe cerebral palsy and cannot function, relates his perceptions of his life, family, and condition, especially as he believes his father is planning to kill him. In this powerful novel, readers can learn to look beyond the obvious and find a character whose spirit is rich beyond imagination.
Homeless Bird by Gloria Whelan
When thirteen-year-old Koly enters into an ill-fated arranged marriage, she must either suffer a destiny dictated by India’s tradition or find the courage to oppose it.
Memories of Summer by Ruth White
In 1955, thirteen-year-old Lyric finds her whole life changing when her family moves from the hills of Virginia to a town in Michigan and her older sister, Summer, begins descending into mental illness.
Miracle’s Boys by Jacqueline Woodson
Twelve-year-old Lafayette’s close relationship with his older brother Charlie changes after Charlie is released from a detention home and blames Lafayette for the death of their mother.

Fiction, Grade 9-12
Counterfeit Son by Elaine M. Alphin
When a serial killer Hank Miller is killed in a shoot-out with police, his abused son Cameron adopts the identity of one of his father’s victims in order to find a better life. But when his father’s old accomplice tracks him down, will Cameron give up his new identity to protect the victim’s family? (Edgar Award Winner)
Forgotten Fire by Adam Bagdasarian
Beautifully written, this novel of a young boy’s journey to survive and to become the man his father wanted him to be will speak to adults and to younger readers as well. It is a story made all the more powerful because it is the true story of the author’s great-uncle during the Armenian genocide of 1915.
Harley, Like a Person by Cat Bauer
Fourteen-year-old Harley, an artistic teenager living with her alcoholic father and angry mother, suspects that she is adopted and begins a search for her biological parents.
Being with Henry by Martha Brooks
A teenage outcast, a grieving old man, and an untold story come together in unexpected ways in this moving novel about losing family – and finding it.
Dreamland by Sarah Dessen
After her older sister runs away, sixteen-year-old Caitlin decides she needs to make a major change in her own life and begins an abusive relationship with a boy who is mysterious, brilliant, and dangerous.
Night Hoops by Carl Deuker
While trying to prove that he is good enough to be on his high school’s varsity basketball team, Nick must also deal with his parents’ divorce and erratic behavior of a troubled classmate who lives across the street.
Borrowed Light by Anna Fienberg
Sixteen-year-old Callisto feels alienated from her family while struggling with the difficult decisions surrounding her unplanned pregnancy. As her world orbits out of control, Callisto finds the courage to fight through the secrecy and silence that are suffocating her family, along with the strength to decide what’s best for her future.
Life is Funny by E. R. Frank
The lives of a number of young people of different races, economic backgrounds, and family situations living in Brooklyn, New York, become intertwined over a seven-year period.
Meets the Eye by Christopher Golden
In this Body of Evidence Thriller, college-age sleuth Jenna Blake tackles a crime wave in the Boston area that appears to be the work of the living dead. Jenna has to piece together an explanation for these “zombie” crimes. The dead can’t really rise from their graves – can they?
Year of the Griffin by Diana Wynne Jones
When Elda, the griffin daughter of the great Wizard Derk, arrives for schooling at the Wizards’ University, she encounters new friends, pirates, assassins, worry, sabotage, bloodshed, and magic misused.
No Condition is Permanent by Cristina Kessler
Shy fourteen-year-old Jodie accompanies her anthropologist mother to live in Sierra Leone where she befriends a local girl but encounters a cultural divide that cannot be crossed. When Jodie tries to save her friend from a hideous ritual, she runs into danger that could threaten their lives.
Daughter of the Forest by Juliet Marillier
In this first novel of a new fantasy trilogy, Sorcha, the seventh child and only daughter, is along destined to defend her family and protect her land from a clan of the Britons. (Adult Book for Young Adults)
Cut by Patricia McCormick
Callie’s parents and doctors have placed her in a “residential treatment facility” after discovering she obsessively cuts herself. But when the threat of expulsion precipitates another cutting incident that frightens her, Callie finally begins her healing process.
Tom Strong, Book 1 by Alan Moore
A physical and mental super-human, Tom Strong was born on a South Seas island, orphaned by his scientist parents, raised by a steam-powered robot, and fights evil alongside his beautiful wife and headstrong daughter. Tom quickly heads into battle against the Nazi super-woman Ingrid Weiss and a pre-human monster called the Pangean in this new volume of graphic novel adventures.
145th Street : Short Stories by Walter Dean Myers
Ten stories portray life on a block in Harlem, featuring the lives of the oldest resident, a cop, Squeezie, Monkeyman, and others.
Beast by Donna Jo Napoli
Napoli elaborates on the tale of “Beauty and the Beast,” told from the point of view of the beast and set in Persia and France. Like a mosaic tile artisan, the author juxtaposes the unexpected and weaves her story to create a new classic from a traditional one.
Jade Green by Phyllis Reynolds Naylor
While living with her uncle in a house haunted by the ghost of a young woman, recently orphaned Judith Sparrow wonders if her one small transgression has caused mysterious happenings.
The Body of Christopher Creed by Carol Plum-Ucci
Torey Adams, a high school junior with a seemingly perfect life, struggles with doubts and questions surrounding the mysterious disappearance of the class outcast. His search for answers opens his eyes to the lies, pain, and need to blame when tragedy strikes, and his once-safe world comes crashing down around him.
Angus, Thongs, and Full-Frontal Snogging by Louise Rennison
Rennison presents the humorous journal of a year in the life of Georgia Nicholson, a teenage British girl who tries to reduce the size of her nose, stop her mad cat from terrorizing the neighborhood animals, and win the love of handsome hunk Robbie.
When Kambia Elaine Flew in from Neptune by Lori Aurelia Williams
Shayla, an aspiring writer growing up in a poor section of Houston, has a lot of material for her notebook. She cannot figure out the new girl next door. Kambia Elaine tells fantastic stories – of memory beetles and lizard people. As the stories get increasingly more terrifying, Shayla realizes that Kambia Elaine needs help, but Shayla doesn’t know where to find it. This story’s unforgettable characters will leave their mark on readers.

Non-Fiction, Grades 6-12
The Nazi Olympics by Susan D. Bachrach (Grades 7+)
Recounds the story of the Olympics held in Berlin in 1936, and how the Nazis attempted to turn the games in a propaganda tool for their cause.
Flags of Our Fathers by James Bradley (Grades 10+)
In 1945, six young men went from innocent anonymity to sensational national icons when they marched up the side of Mount Suribachi on the island of Iwo Jima and raised a flag. Here is there story and that of the young men from Easy Company who went on to fight the deadliest battle in American history.
Bobbi Brown Teenage Beauty by Bobbi Brown (Grades 9+)
Following on the heels of her blockbuster, “Bobbie Brown Beauty,” comes a hip, fresh, no-nonsense makeup guide specifically for teenagers. Covering all races, skin types, and lifestyles, the beauty editor of the NBC “Today Show” talks directly to her audience through inspirational pictures and real teen problems and questions.
Stick Figure : A Diary of My Formal Self by Lori Gottlieb (Grade 9+)
From the diaries she kept as an 11-year-old, the author’s wry, perceptive account of her near-fatal struggle with anorexia nervosa is told with unguarded openness.
Hawk : Occupation : Skateboarder by Tony Hawk (Grades 10+)
The grand master of extreme skateboarding, A.K.A. “The Birdman,” shares the trials and tribulations that have made him a legend in skateboarding.
Crashboomlove : A Novel in Verse by Juan Felipe Herrera (Grades 8+)
After his father leaves home, sixteen-year-old Cesar Garcia lives with his mother and struggles through the painful experiences of growing up as a Mexican-American high school student. (Poetry)
Soldier : A Poet’s Childhood by June Jordan (Grades 10+)
The stunning take of a Harlem and Brooklyn childhood – an exploration of the nature of memory, writing, family, and the forging of the poet’s identity as an artistic and social revolutionary.
Geeks : How Two Lost Boys Rode the Internet Out of Idaho by Jon Katz (Grades 9+)
The eye-opening, endearing, true tale hailed by the Chicago Sun-Times as “a sweet story about two teens who escape dead-end lives in Caldwell, Idaho . . . and why society badly needs to reconnect with its geeks.”
Spellbinder : The Life of Harry Houdini by Tom Lalicki (Grades 5+)
The life of the magician who stunned audiences everywhere with his awe-inspiring illusions.
Blackbird : A Childhood Lost and Found by Jennifer Lauck (Grade 10+)
Lauck’s heartbreaking and inspiring memoir tells how an ordinary child growing up under the blue skies of Carson City, Nevada, in the early 1970’s lost her childhood after her world became unhinged by family tragedy.
Darkness over Denmark : The Danish Resistance and the Rescue of the Jews by Ellen Levine (Grades 5+)
This remarkable story of collective and individual acts of bravery and altruism against the Nazis during the occupation of Denmark from 1940-1943 includes personal interviews with 20 Danish resistance fighters, biographical sketches, and photographs.
The Girls of Summer : The U.S. Women’s Soccer Team and How It Changed the World by Jere Longman (Grade 9+)
An award-winning New York Times sportswriter profiles the U.S. World Cup champion women’s soccer team with revealing portraits of the key players and their status as role models and insights into the larger race and gender issues raised by the team’s success.
The Real Rules for Girls by Mindy Morgenstern (Grades 8+)
Finally, Morganstern tells the truth – not the sugar-coated advice some mothers give. The book is packed with the kind of helpful hints that today’s girls can use.
Hidden Evidence : 40 True Crimes and How Forensic Science Helped Solve Them by David Owen (Grades 10+)
Hidden Evidence takes you to the scenes of 40 infamous crimes and into the heart of the forensic investigations. These are the true crime shockers that have grabbed headlines and aroused public passions. David Owen explains the scientific procedures that helped crack every one of these cases – from the gathering of elusive physical clues to the examination of weapons and bodies, to the use of sophisticated scientific analysis.
The Worst-Case Scenario Survival Handbook by Joshua Piven (Grade 9+)
From how to survive a volcanic eruption and how to escape from quicksand to how to fend off a shark attack or break down a door, this hands-on, illustrated, step-by-step instruction handbook provides frightening and funny real information in the bestselling tradition of The Paranoid’s Guide and Hypochondriac’s Handbook.
The Rose that Grew from Concrete by Tupac Shakur (Grades 9+)
This collection of more than 100 poems that honestly and artfully confront topics ranging from poverty and motherhood to Van Gogh and Mandela is presented in Tupac Shakur’s own handwriting on one side of the page, with a typed version on the opposite page.
In the Line of Fire : President’s Lives at Stake by Judith St. George (Grade 5+)
Four assassinations and six near-tragedies are analyzed.
Katie.com : My Story by Katherine Tarbox (Grade 8+)
A Go Ask Alice for the Internet Age, this memoir explores what it means to be a girl in the digital world. Tarbox, now 18, tells an eye-opening tale about her descent into the seductive world of the Internet where she met a sexual predator online when she was just 13.
Learning to Swim : A Memoir by Ann Turner (Grade 6+)
A series of poems convey the feelings of a young girl whose sense of joy and security at the family’s summer house is shattered when an older boy who lives nearby sexually abuses her.
Pedro and Me : Friendship, Loss, and What I Learned by Judd Winick (Grades 8+)
In this inspiring memoir in graphic novel form, the author relates his friendship with an HIV-positive AIDS activist while they were roommates during the filming of the MTV reality show “Real World.” Pedro Zamora showed how people afflicted with the AIDS virus can live with dignity and honor.
*Many annotations courtesy of Ingram Library Services, Inc.
