Children’s books for holiday gifts 2003
These books are some of the best published in 2003. They were selected by Vermont public school librarians, edited by Shannon Walters, Library Media Specialist at C.P. Smith School in Burlington, and are recommended for holiday gift giving for children and young adults. Names followed by * are Vermonters! For additional titles, see your librarian or bookseller.
Preschool to Kindergarten
o Lawler, Janet. IF KISSES WERE COLORS. Dial Books, $15.99. “If kisses were colors you’d see every one of the bands of a rainbow that shines in the sun.” This tender book expresses the immeasurable love that parents have for their children—warmer than a wool blanket, sturdier than an oak tree, brighter than a rainbow.
o Polacco. Patricia. G IS FOR GOAT. Philomel, $16.99. A simple rhyming alphabet book about lovable, frisky goats, who prance through the pages, wreaking havoc and charming young children on each spread, from A is for Apple (a goat’s favorite snack) to Z is for triplets Zig, Zag, and Zoe.

Picture Books and Easy Readers for Grades K-4
o Brett, Jan. ON NOAH’S ARK. Putnam, $16.99. Jan Brett’s intricate illustrations against a beautiful papyrus background make a stunning picture book of a favorite story—this time featuring Noah’s granddaughter.
o Carroll, Lewis. ALICE’S ADVENTURES IN WONDERLAND: A POPUP ADAPTATION. Little Simon, $24.95. Illustrator Robert Sabuda’s most amazing creation ever, this stunning book is illustrated in John Tenniel’s classic style. The text is faithful to Lewis Carroll’s original story, and special effects like a Victorian peep show, multifaceted foil, and tactile elements make this a pop-up to read and admire again and again.
o Catrow, David. LITTLE PIERRE: A CAJUN STORY FROM LOUISIANA. Silver Whistle, $16.00. A very tiny but clever boy outwits his older brothers, an ogre, an alligator, and a giant catfish to rescue a rich man’s daughter in this Cajun version of the French fairy tale Tom Thumb.
o Cronin, Doreen. DIARY OF A WORM. Joanna Cotler, $15.99. Doreen Cronin, author of Red Clover Award Winner Click, Clack, Moo, Cows that Type and Giggle, Giggle, Quack, teams up with Vermont illustrator Harry Bliss for this hysterical journal about the daily doings and the hidden world of a lovable underground dweller.
o Falconer, Ian. OLIVIA AND THE MISSING TOY. Atheneum, $16.95. Olivia, the irrepressible porcine heroine, is back in a terrific tale of mystery and suspense as she searches for her lost toy.
o Kaiman, Maira. SMARTYPANTS: PETE IN SCHOOL. Putnam, $15.99. Having a dog in class is always a clue that it’s going to be an interesting day, especially when the dog in question—and the one with all the answers—is the insatiable canine gourmand Pete, last seen munching everything from jellybeans to underwear on his way through the alphabet in What Pete Ate from A-Z.
o Kimmel, Haven. ORVILLE: A DOG STORY. Clarion, $15.00. Chained alone in a barn by the couple he thought might give him a good home, a very ugly stray dog is miserable until a new neighbor moves in and he falls in love. For kids who know their own Orville is out there somewhere.
o Lindbergh, Reeve*. MY HIPPIE GRANDMOTHER. Candlewick, $15.99. A young girl describes all the things she likes about her grandmother, including the purple bus she drives, growing vegetables, picketing City Hall, her cat named Woodstock, and playing the banjo.
o Lithgow, John. I’M A MANATEE: BOOK & CD. Simon & Schuster, $17.95. Join Lithgow on this silly aquatic escapade, then sing along with the enclosed CD.
o Warhola, James. UNCLE ANDY’S. Putnam, $16.99. Whenever James and his family went to visit Uncle Andy (the soon-to-be-famous artist Andy Warhol), they got to see how “junk” could become something truly amazing in an artist’s hands. Uncle Andy’s offers an exciting and unique perspective on one of the most influential artists of our time.

For Middle Readers
o Creech, Sharon. GRANNY TORELLI MAKES SOUP. HarperCollins, $15.99. Twelve-year-old Rosie and her best friend, Bailey, don’t always get along. But Granny Torrelli makes things right again with her warm words and secret family recipes. A delightfully tender novel from Newbery Medal winner Sharon Creech.
o DiCamillo, Kate. THE TALE OF DESPERAUX. Candlewick, $17.99. The adventures of Desperaux Tilling, a small mouse of unusual talents, the princess that he loves, the servant girl who longs to be a princess, and a devious rat determined to bring them all to ruin.
o Funke, Cornelia. INKHEART. Scholastic, $19.95. A spell-binding tale of adventure and magic from the author of the very popular The Thief Lord.
o Henkes, Kevin. OLIVE’S OCEAN. Greenwillow, $15.99. “Olive Barstow was dead. She’d been hit by a car on Monroe Street while riding her bicycle weeks ago. That was about all Martha knew.” On a summer visit to the ocean, Martha gains perspective on the death of a classmate, on her relationship with her grandmother, on her feelings about boys, and on her plans to be a writer.
o Hesse, Karen*. THE STONE LAMP: EIGHT STORIES OF HANUKKAH THROUGH HISTORY. Hyperion, $18.99. In a series of eight powerful and evocative free-verse poems, award-winning author Karen Hesse captures the resilient spirit of the Jewish people through the voices of eight children at Hanukkah.
o Johnson, Angela. A COOL MOONLIGHT. Dial Books. $15.99. Nine-year-old Lila, born with a rare skin disease that makes her sensitive to sunlight, makes secret plans to feel the sun’s rays on her tenth birthday.
o Loy, Jessica. FOLLOW THE TRAIL: A YOUNG PERSON’S GUIDE TO THE GREAT OUTDOORS. Holt Books, $18.95. An introductory camping guide that belongs in the backpack of every adventurer and budding environmentalist. Have you ever hung a bear bag? Predicted the weather by examining pinecones and dandelions? Counted a cricket’s chirps to calculate the temperature? Whether you’re an expert camper or just a beginner, this informative book is chock-full of camping ideas that will add spice to your next journey through the woods.
o Martin, Ann M. and Godwin, Laura. THE MEANEST DOLL IN THE WORLD. Hyperion, $15.99. Annabelle Doll and Tiffany Funcraft are two dolls who have been best friends since they met in The Doll People. In this sequel, they hitch a ride and find themselves in the biggest adventure of their lives, a day at school! Another nonstop adventure from a doll’s eye view!
o McCaffrey, Laura Williams*. ALIA WAKING. Clarion, $15.00. Alia and her best friend Kay long to join the Keentens, a sisterhood of warrior women, but after a punishment caring for captives, Alia begins to question everything that once was certain in her life. A novel about war, enemies, and finding oneself.
o Wilhelm, Doug*. THE REVEALERS. Farrar, Straus & Giroux. Tired of being bullied and picked on, three seventh-grade outcasts join forces and, using scientific methods and the power of the Internet, begin to create a new atmosphere at Parkland Middle School.

For Grades 7 up
o Cabot, Meg. ALL-AMERICAN GIRL. HarperTrophy, $6.99. Cabot, author of the best-selling “The Princess Diaries” series, hits the mark again with this funny tale of a sophomore girl who stops a presidential assassination attempt, is appointed Teen Ambassador to the United Nations, and catches the eye of the very cute First Son.
o Giles, Gail. SHATTERING GLASS. Simon Pulse, $6.99. When Rob, the charismatic leader of the senior class, turns the school nerd into Prince Charming, his actions lead to unexpected violence. For mature readers.
o Hesse, Karen*. ALEUTIAN SPARROW. McElderry, $16.95. In a luminous novel of unrhymed verse, Newbery winner Karen Hesse brings to light this little-known episode from America’s past—the 1942 relocation of the Aleut people from their home. It chronicles the struggle to survive and to keep community and heritage intact despite harsh conditions in an alien environment.
o Mack, Tracy. BIRDLAND. Scholastic, $16.95. Fourteen-year-old Jed spends Christmas break working on a school project filming a documentary about his New York City neighborhood, where he is continually reminded of the recent death of his older brother, Zeke.
o Johnson, Angela. THE FIRST PART LAST. Simon & Schuster, $15.95. With powerful language and keen insight, Johnson looks at the male side of teen pregnancy as she delves into one young man’s struggle to figure out what “the right thing” is and then to do it, no matter what the cost.
o Paolini, Christopher. ERAGON: THE INHERITANCE, BOOK I. Knopf, $18.95. Dragons, magic, wonder and treachery… A sweeping epic fantasy that will captivate fans of “The Lord of the Rings” trilogy.
o Peck, Richard. THE RIVER BETWEEEN US. Dial Books, $16.99. Within a page-turning tale of mystery, adventure, and the civilian Civil War experience, award-winning author Peck has spun a breathtaking portrait of the lifelong impact that one person can have on another.

