PAGE
 Amanda Gantt

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 4

LIST NAME & DATE: The Robert F. Sibert Honor 2003

Title: Action Jackson
Author(s): Jan Greenberg and Sandra Jordan

Illustrator(s): Robert Andrew Parker

Copyright Date: 2002, Roaring Brook Press Brookfield, Connecticut.

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: This book tells about Jackson Pollock’s normal life and work.

Brief Summary of Plot or Format:
Jackson Pollock was an artist who uses an old barn as an art studio, and he paints on the floor. He lets his pictures come to him, but he still has time for supper. His pictures take almost two weeks to dry and then he displays them in art shows.

Main Character(s): Jackson Pollock

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I love art, but I have never been a big Jackson Pollock fan. Thus, I really didn’t connect with the book or its true meaning. I really felt that it didn’t tell me much about the man or his work, but rather tried to make a real life person into a picture book and failed. I need more information than they provided.
How good I think this book is based on formal criteria - Evaluative Response:

Although this book was written in a storybook style, I really don’t think it accomplished anything. I really didn’t learn much about Jackson Pollock and the plot was not even entertaining. I don’t think this writer was able to formulate a plot from Jackson Pollock’s life so they failed to tell the story effectively as well as the information they were suppose to be portraying.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 8

LIST NAME & DATE: The Newbery Honor Book 1995

Title: Catherine Called Birdy
Author(s): Karen Cushman

Illustrator(s): Trina Schart Hyman

Copyright Date: 1994, Clarion Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: You can grow up without even noticing.

Brief Summary of Plot or Format:
This story is about Catherine who was called Little Bird or Birdy, who was the daughter of Rollo and the Lady Aislinn, sister to Thomas, Edward, and Robert in the year 1290. It is a diary of one year of her life. She is asked to write this diary for her brother Edward who is becoming a monk. Catherine hates all girl activities such as weaving and wants to run away and be something else. Throughout the year it tells of her continual change in what she wants to be from a monk to a sheepherder. She is also becoming marriage age; thus, she must scare off unacceptable suitors. Unfortunately, Shaggy Beard had land that her father wanted thus Shaggy Beard got her. She fought this arranged marriage and even ran away; but in the end she found out that Shaggy Beard had died and she would marry his son, a more acceptable suitor.

Main Character(s): Catherine

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I have always loved reading out medieval days and people that live in at time. Thus, I truly enjoyed reading about a tomboy in a time when that was shunned. She is not the typical woman character, and I truly enjoyed reading about her struggles and conflict in her day-to-day life.
How good I think this book is based on formal criteria - Evaluative Response:

The story had a good plot development and good use of first person. It effectively blended the 1290 culture into the story making it add to the conflict. For example in that time period, everyday was influenced by what day it was in the church season, and even in the story her engagement all hinged on what happen after Lent. Also the characters behaviors also reflected the time. For example, Catherine’s mother kept pushing her daughter to be a respectful woman with the ability to weave and make medicines.

 CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 9

LIST NAME & DATE: The Newbery Medal Book 1996

Title: The Midwife’s Apprentice
Author(s): Karen Cushman

Illustrator(s): Trina Schart Hyman

Copyright Date: 1995, Clarion Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: Never give up.

Brief Summary of Plot or Format:
This is a story of a peasant girl that has no home or name. She was called all kinds of things from Brat, to Beetle, and finally to Alyce after she realized she was a person, too. She lived day-to-day to find food and shelter until one day she met a Midwife named Jane. In return for her services as an assistant, Jane took her in and fed her. She learned from the Midwife even though the Midwife never let her see her at work, and she started becoming confident in her skills. One day she was tested to see if she could be a midwife but found she was not capable. Thus, she ran away to an inn where she worked as a maid. There she learned that she should not give up her dreams. Thus, she went back to the Midwife to tell her she was not giving up.

Main Character(s): Brat/Beetle/Alyce , Jane the Midwife

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I was able to identify with this character’s insecurities about failing. I am a perfectionist; and I, too, have a fear of failure. In this book, it shows a young girl facing that fear and showing that anything worthwhile is never easy.
How good I think this book is based on formal criteria - Evaluative Response:

Although this book was set when women did not have many right or jobs, the author was able to integrate a worthwhile theme that promotes women success. My only criticism is that I feel Jane and Alyce had more freedom then most women were allowed in this time period. Other then that, I would highly recommend this book to any girl fiction reader.

 CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 5

LIST NAME & DATE: The Robert F. Sibert Honor 2002

Title: Brooklyn Bridge
Author(s): Lynn Curlee

Illustrator(s): Lynn Curlee

Copyright Date: 2001, Atheneum Books for Young Readers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: This book is about the creation of the Brooklyn Bridge.

Brief Summary of Plot or Format:

John Roebling started designing the Brooklyn Bridge to link New York and Brooklyn, two of the nation’s largest cities, in the mid-nineteenth century. His creation was a huge endeavor, and he did not even get to finish the construction. He was however, able to pass on the project to his son, Washington Roebling and his wife, Emily. The construction was very hard on the workers as on well as Roebling. About twenty people were killed in the creation of this bridge and Roebling became an invalid because of problems with “the bends”. His wife became his eyes and ears at the work place, and he was able to finish the construction. In the end, after many attempts to make the bridge stronger, the Brooklyn Bridge became the “Worlds Greatest Bridge” for fifty years.
Main Character(s): John Roebling, Washington Roebling and Emily Roebling

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Personally, I did not have much of a connection with this story. I have never been to New York, and the only large bridge I have been on is the Charleston Harbor Bridge. Although I did like the perseverance of all the Roebling’s, and I liked how Emily became part of the creation of the bridge, even though women of that time were not considered able to do that kind of work.
How good I think this book is based on formal criteria - Evaluative Response:

This book although an informational book was written in a storybook format. Although the plot left a little to be desired, the information was given in a much easier text to read then the normal text book style. The information in this book was, also, sticky fact based, and the author made sure there were no stereotypes. For example, he made stated Emily Roebling help supervise the construction of the bridge, but did not elaborate on how she or any of the other workers felt about this position. Also I truly love the pictures that were added with the text, but I do wish they could have incorporated the text into the pictures. For any child interested learning more about bridges, I would highly recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 6

LIST NAME & DATE: The Robert F. Sibert Honor 2001

Title: The Longitude Prize

Author(s): Joan Dash

Illustrator(s): Dusan Petricic’

Copyright Date: 2000 Frances Foster books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: John Harrison ‘s quest to win the price money for solving the problem of finding Longitude at sea is the theme of The Longitude Prize.

Brief Summary of Plot or Format:

John Harrison was a simple carpenter in Great Britain in the 1700’s. He started making clocks from wood and found a way for clocks to keep time accurately for a long period. He had heard about a 2,000-pound prize given to the first person that was able to produce Longitude at sea with less than a three-degree error. It was common knowledge that Longitude can be taken at a place by knowing the time in one area and comparing it to the time in another by using Jupiter’s moons. Thus, Harrison created this clock that would be able to take a long journey at sea and still be accurate. He showed it to the Board of Longitude and they were impressed. His first clock, H1, passed the test, but he wanted to make a better clock. With grace from the Board, Harrison made three other clocks each one better than the last; but once he had finished H4, he was a very old man, and the original council had all past away. Thus he had to represent his clock to a new board, but a man that also wanted the prize was head of the board. However, after the clock passed every test that the Board put in front of it and with the help of King George III, Harrison got his prize and he was able to die in peace.

Main Character(s): John Harrison and the Board of Longitude

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Socially, I can see how people could connect with the struggles this man endured to get his accomplishment recognized. The people in this book discriminated against this man because he was not a “gentleman” as people today might be discriminated against for their race or sex. In the end of this book, you really wanted this man to get some recognition after the Board made him give up his life’s work so it could be passed around. I am a photographer, and the thought of letting someone see all my techniques only to steal them for their own use would be horrible.
How good I think this book is based on formal criteria - Evaluative Response:

The Longitude Prize had great descriptions as well as long explanations of how each device worked. This allowed the reader to understand every concept of this time and clock and the book reads more like a novel than a textbook. Although the long descriptions do make the plot slow in some parts, the book still holds up as a good work of non-fiction.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 7

LIST NAME & DATE: The Robert F. Sibert Honor 2001

Title: Blizzard!

Author(s): Jim Murphy

Illustrator(s): N\A

Copyright Date: 2000 Scholastic Inc., New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: This story is about the effects of the blizzard of 1888 on New York City.

Brief Summary of Plot or Format:

The Blizzard of 1888 came without warning to the citizens of the United States. People tried to go to work as usual; but once they got to their jobs, many were stranded. The ones that tried to head back home where caught in the worst winter storm ever recorded. Three girls never made it even a mile past their work place. The whole city was shut down from the offices to the roads.
Trains were even shut down stranding people where they happened to be. People were struggling each day to survive this great storm. One man even lost his hands after trying to help a couple. Although historians believe about 400 people died in that one storm, over 800 people were taken to the cemeteries. Because of this storm, a lot of advances in storm preparation and recovery were brought about..

Main Character(s): The New York citizens, and the Blizzard

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I have lived in the south all my life, and I have seldom seen snow. Through this book, I was able to see the consequences of too much snow. While I was reading this book, I could not help but think about times when USC closed down because of a threat of snow, while people would try to go through that storm and traveled over 5 miles to get to work.
How good I think this book is based on formal criteria - Evaluative Response:

I have some reservations about recommend this book. Although it did have very good descriptions of the conditions, the story jumped around so much that it left you without a good understanding of the chronological order of things. They tried to tell different personal stories, but left you hanging while introducing another story. Even though the story was not very interesting; the pictures did give a wonderfully illustrated view of the story.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 1

LIST NAME & DATE: The Coretta Scott King Award Winner 1993

Title: Toning the Sweep

Author(s): Angela Johnson

Illustrator(s): N\A

Copyright Date: 1993 Orchard Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: You have to say goodbye to something before you try to replace it with something new.

Brief Summary of Plot or Format:

Emmie and her mother went to the California desert to help her grandmother pack up her stuff to come live with them because her grandmother was sick with cancer. Grandmother Ola was not like any other grandmother because she loved to travel and didn’t like to knit. She had dreadlocks and weird friends, too. Emmie videotaped all her friends and familiar places in California so the move would be easier for her grandmother. She and Diane, Emmie mother, moved to California when Ola’s husband was killed in Alabama when he did not support the Civil Rights movement. Ola and Diane never got along that well because Ola made Diane move to California right after her father died. She never got time to tell him goodbye; and while Ola was saying goodbye to her home, Emmie and Diane were trying to say goodbye to her grandfather.

Main Character(s): Emily, Diane, and Ola

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I was very close to my grandfather before he died three years ago, and this book just illustrates the fact that people need to say goodbye to the people that they love. I really love how Emmie cares so much about her grandmother, and this love makes the reader feel connected to the book.
How good I think this book is based on formal criteria - Evaluative Response:

Toning the Sweep is a great story that will help children see how other people deal with loss. With its unique characters and interesting plot, the book will be both enjoyable and thought provoking. Although it was written in first person, we were able to see what the other characters were thinking by giving them their own monologue. Also, Emmie, as well as the other characters, were very dynamic. Each one of them changed in some way during the book. For example, Emmie and Diane found away to say goodbye to her grandfather. I highly recommend this book for use in any classroom.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 2

LIST NAME & DATE: The Coretta Scott King Award Winner 2000

Title: Bud, Not Buddy
Author(s): Christopher Paul Curtis

Illustrator(s): N\A

Copyright Date: 1999 Delacorte Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: Never give up on your dreams is the theme of Bud, Not Buddy.
Brief Summary of Plot or Format:

Bud Caldwell lost his mom at the age of six during the Great Depression. Since that time, he has moved to many foster homes and orphanages. During one of his stays at a foster home, he was kicked out of the house and locked into a shed filled with hornets. Once he got out of there, he ran away with one of this friend to find a new home. Later, they got separated, and he went on a search for his father whom he believed was the jazz musician, Herman E. Calloway. A man named Lefty Louis helped Bud find Mr. Calloway; and with persuasion from his band, Mr. Calloway let him stay with him. Bud started helping the band out, and even started learning an instrument. In the end, Mr. Calloway found out that Bud was actually his grandson, and Bud had found a home.
Main Character(s): Bud and Herman E. Calloway

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I identified with Bud’s search for his own ideality and his desire to belong. Every child wants to know they have a home where they are wanted, and this book helps the reader see Bud’s point-of-view about feeling lost in the big world. Also, I can identify with Mr. Calloway’s daughter who wanted a new life because she was under so much pressure.
How good I think this book is based on formal criteria - Evaluative Response:

Bud is a realistic character with real problems from bullies to family problems. Children can relate to this character; yet I do believe Bud had too easy a time finding his father. They always spoke about Bud being so small and looking hungry; yet, magically, when he was running away, he had someone to give him something to eat. Other than that one point,, the plot was great and the characters were dynamic.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 3

LIST NAME & DATE: The Coretta Scott King Award Winner Honor 1996

Title: The Watson’s Go to Birmingham 1963

Author(s): Christopher Paul Curtis

Illustrator(s): N\A

Copyright Date: 1995 Delacorte Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The theme of this book is that when bad things happen, we have to learn to accept them and move on.

Brief Summary of Plot or Format:

The Watson’s lived in Flint, Michigan where it snowed all the time. The Watson family includes Byron, the oldest stuck-up brother, Kenneth, the nerdy narrator, Joey, the little sister, Wilona, the mother, and Daniel, the father. Byron was one of the most popular kids at school while Kenneth was just the opposite. Kenneth had a lazy eye and was very self-conscious. Kenneth did get have one friend that was very poor and he would help this friend to have food for lunch and toys to play with. Wilona was from Alabama, and one day the family decided to go on a trip to visit her mother. Daniel fixed up the car, and they traveled south. Kenneth’s grandmother warned him about a river near her home that had a whirlpool, but Kenneth wanted to go. Unfortunately, the whirlpool trapped Kenneth, and he had to be rescued by Byron. While he was unconscious, he thought he saw Joey telling him to stay calm, but she was not in the water with him. The next day, she went to Sunday School at her Grandmother’s church and a bomb went off. Everyone believed Joey was dead after Kenneth went to the church looking for her. He even saw a girl in the rubble that he thought was Joey so he took her shoe; yet, Joey was not in the church when the bomb went off. Rather, Joey said that Kenneth lured her out of the church to come back home, but Kenneth had not done that at all. When they went back home to Michigan, Kenneth was traumatized and Byron helped him through this hard time.

Main Character(s): Wilona, Daniel, Kenneth, Byron, and Joey

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

In this book, Kenneth is a really nerdy kid child who gets picked on by everyone even his brother. Yet, when his brother knows he needs him, he is there. I also have a brother that used to pick on me all at the time, and I really can understand their relationship. The bickering is only out of the brotherly love they have for each other, and I believe the students will be able to relate to this connection as well.
How good I think this book is based on formal criteria - Evaluative Response:

I highly recommend this book. The author was able to wonderfully intertwine the setting as a character in his own story. Without having the Watson’s in Birmingham in 1963, this story could not exist. The people were realistic and the situations were also very real. It really made you feel as if you were living back in the 60’s and dealing with these same problems. Also, they very tastefully described the church bombing without giving gives a biased opinion about the people that perpetrated this terrible crime.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 4

LIST NAME & DATE: The Coretta Scott King Award Winner 1987

Title: Justin and the Best Biscuits in the World

Author(s): Mildred Pitts Walter

Illustrator(s): Catherine Stock

Copyright Date: 1986 Lothrop, Lee & Shepard Books New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) half in suburban area and the other half in rural

Theme or Subject: Guys can do everything girls can do.

Brief Summary of Plot or Format:

Justin hates to clean up his room, wash dishes, and any other activity that he sees as girl’s works. When he was grounded for not cleaning up his room, his grandfather, who had come down to visit, asked him to come stay on his ranch with him for a while. There Grandpa taught Justin how to make a bed, how to cook dinner, how to wash dishes, and ,best of all, how to make biscuits. By teaching Justin how to do the activities properly and showing him those men also do these chores, Justin learned that he could also do those chores.

Main Character(s): Grandpa and Justin

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My brother is named Justin; and while I read this book, I could not help but think of my brother in all of these situations. My brother and I would go fishing with my grandfather when we were little, and he also showed us how to cook the fish just as Justin’s grandpa taught him how in this book.

How good I think this book is based on formal criteria - Evaluative Response:

Justin is the epitome of every little boy in the fact that he doesn’t want to clean his room or wash dishes. These are realistic problems that young readers would want to read about. Although the action in the book was very slow, the plot line did have a very worthwhile theme for all little boys. Thus I, would recommend this book to a young reader.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 5

LIST NAME & DATE: The Coretta Scott King Award Winner 2005

Title: Ellington Was Not a Street

Author(s): Ntozake Shange

Illustrator(s): Kadir Nelson

Copyright Date: 2004 Simon & Schuster Books for Young Readers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)____________

Theme or Subject: Don’t forget the past.

Brief Summary of Plot or Format:

This book is about a girl who grew up surrounded by great musicians. She remembers how life was so different back then and how people have now forgotten about the past.

Main Character(s): The little girl and Duke Ellington

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Duke Ellington’s music is a part of our culture, and this book shows how we should continue to introduce this type of music to our youth of today. Today’s students are taught about history such as the American Revolution, but teachers don’t have time to teach them about events that happened in recent history. This book gives some of this knowledge back to our youth.

How good I think this book is based on formal criteria - Evaluative Response:

I would not recommend this book to a young reader. Although the artistic quantity is magnificent with its beautifully drawn pictures, the text is not even written in correct English syntax or grammar. For example, the first page of the book reads, “it hasn’t always been this way Ellington was not a street”. These sentences don’t have any punctuation and there is no capitalization. Also, people that don’t know the subject matter would not understand the book even with its beautiful illustrations. Also, the flashes forward in time are very abrupt. Although the illustrator did help to remind us of this different time period by separating how each picture was shown in the past and in the present, I would still not recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 6

LIST NAME & DATE: The Coretta Scott King Award Honor Winner 2003

Title: Rap a Tap Tap Here’s Bojangles – Think of That!

Author(s): Leo and Diane Dillon

Illustrator(s): Leo and Diane Dillon

Copyright Date: 2003 Blue Sky Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)____________

Theme or Subject: This book tells how Mr. Bojangles brought his love of tap dance to everyone that he met.

Brief Summary of Plot or Format:

This is a story about Mr. Bojangles and his tapping feet. It tells how he started out by just dancing in the streets and how he conveyed his love of dance to everyone he met. He didn’t care how rich or poor people were because he would dance for everyone. Because of this love of dancing, he became famous.

Main Character(s): Mr. Bojangles

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I studied taped dancing for 15 years at a dance school called Dance World. I have always loved to tap dance, and I have always heard about these famous dancers. I appreciated this story especially because it showed how tap dancing could make someone famous. Also, I loved how this book showed that people of all races and gender loved Mr. Bojangles’ dancing.

How good I think this book is based on formal criteria - Evaluative Response:

The pictures directly depicted this story line down to the portrayal of Bojangles’ tapping feet. By giving a shadowed picture of the different positions of his feet, you can see how his feet moved with the sounds of the words rap a tap tap. The story line also flowed with a clear rhyming scheme that kept the reader’s attention throughout the book. Because of the book’s multicultural background and characters, it is great for all races and genders.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 7

LIST NAME & DATE: The Coretta Scott King Award Honor Winner 2000

Title: Black Cat
Author(s): Christopher Myers

Illustrator(s): Christopher Myers

Copyright Date: 1999 Scholastic Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;
blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)____________

Theme or Subject: The theme of this book is that a cat’s home is wherever he roams.

Brief Summary of Plot or Format:

This book is a poem that tells about a black cat that lives on the streets of a big city. This cat roams everywhere from the parks to the subways, and from the street corners to the rooftops.

Main Character(s): Black Cat

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) _Good use of rhyming schemes
How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I have only lived in this one town all my life; thus, I don’t know how it is to live in a huge city. Although I didn’t connect with the setting, I loved the photographs that he transformed into a painting. I have a dark room of my own, and I can see how he used his different photography skills. In the picture of the police car, he used a very low aperture to make only the police car came into focus.

How good I think this book is based on formal criteria - Evaluative Response:

This book has great illustrations that clearly show every aspect of what this cat is doing and where he is going. The artist worked hard to bring his emotion into each picture without making it appear too much like a photograph. This book does address questions that many young children have about stray animals; yet, I don’t think its sentence structure is good for younger readers. Although, they do use some punctuation in this book, they don’t use complete sentences or correct capitalization. For example, they repeat, “black cat, black cat, we want to know where’s your home, where do you go?(15)”; yet black cat is not capitalized and the sentence “where’s your home” is not punctuated.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 8

LIST NAME & DATE: The Coretta Scott King Award Honor Winner 2000

Title: In the Time of the Drums
Author(s): Kim L. Siegelson

Illustrator(s): Brian Pinkney

Copyright Date: 1999 Jump at the Sun- Hyperion Books for Children, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;
blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)____________

Theme or Subject: The theme of this book is that it takes mighty strength to remember where you come from.

Brief Summary of Plot or Format:

Twi was a slave woman that had come from Africa and was endowed with powerful root magic. She had raised an island-born boy named Mentu from birth. Twi taught Mentu all about the old country’s songs, stories, and rhythms. She always told him he had to be strong one day. Then one day a slave ship came into port full of the Ibo people. Twi’s age melted away making her young again and she took the people of Ibo by the hand and they walked into the ocean. Some say they walked all the way back to Africa. Mentu lived on to tell the stories and songs to his children.

Main Character(s): Mentu, Twi and the Ibo people

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain)_____________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Since I have lived in South Carolina all my life, I have heard this story many times. However, I have never heard this retelling. When I was first told this story, they never mentioned the fact that people stopped fishing in the area in fear of finding their bodies; rather, they were more optimistic about the fact that they did walk back home. Although I love the pictures and the story, that little fact could have been removed from the story to make it easier on younger readers.

How good I think this book is based on formal criteria - Evaluative Response:

The pictures were very vivid and clearly helped illustrate the story through its use of color and texture. Also, the story has some historical relevance and meaning that helps children learn more about America’s past. It, also, incorporated a wonderful theme of how we should keep strong so as to remember our past. The repeated statement, “your time for strong will come soon” helps to build tension and move the story along until Twi’s time comes when she has to be strong leaving Mentu to carry on the traditions. I truly enjoyed this book and I would highly recommend it.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 9

LIST NAME & DATE: The Coretta Scott King Award Winner 1999

Title: Heaven
Author(s): Angela Johnson

Illustrator(s): John Jude Palencar

Copyright Date: 1998 Simon and Schuster, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;
blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)____________

Theme or Subject: The theme of this book is that home is where you make it.

Brief Summary of Plot or Format:

Marley is 14 years old and lives in a beautiful town called Heaven. Everyone loves the place and people move there when they are trying to escape from something in their life. Marley finds out that her parents have been escaping from the fact that they are not her parents but rather her aunt and uncle. Her father was traveling around the country after his wife and her mother died in an automobile accident. Marley has her own personal identity crisis and has to find out who she is with the help of her best friends; Shoogy, Bobby and his daughter, Feather. In the end, she finds that where she has been all along was her one true home.

Main Character(s): Marley, Shoogy, Feather, Bobby, Jake, Mom, Pop, and Butchy

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain)_____________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My whole family is really close; and if anything ever happened to my parents, I know I would have gone to live with my aunt and uncle as well. This book just made me see how one girl dealt with this issue of losing a parent and not even knowing about it for 14 years. Also, I love the fact of how they don’t make race an issue. They didn’t even mention race in this story; and, thus, it works great for all children.

How good I think this book is based on formal criteria - Evaluative Response:

This book had very dynamic characters. For example, Marley went through a very traumatic experience; and through the pages, she changed from the obedient perfect daughter to an almost rebellious-type person. Marley’s friends even started smoking. Many children today are not living with their birth parents for various reasons; thus, children can relate to these characters. Although I do feel that the plot was dragging in spots because of the emphasis placed on Shoogy’s family rather than on the main characters. I still feel this book is a great book for all readers.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 8

LIST NAME & DATE: Notable Children Book 2002

Title: The Cod’s Tale

Author(s): Mark Kurlansky

Illustrator(s): S.D. Schindler

Copyright Date: 2001 G. P. Putnam’s Sons, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) Rural, Urban, Sea, and everywhere in between.

Theme or Subject: The theme of this book is that codfish is responsible for the discovery and the development of North America.

Brief Summary of Plot or Format:

Codfish will eat anything and lay millions of eggs, but they still are becoming extinct because of gross over-fishing for the past couple hundred years in the American waters. People are one of the cod’s biggest predators and we eat every part of the fish. The Vikings used to dry cod while Europeans use to salt the fish to keep it palatable. The explorers were able to stay alive by harvesting these fish to eat and sell. After North America was settled, cod become one of the main exports. People all over the world wanted cod, and it became Britain’s most popular meal called fish and chips. People have fished for cod for so long that we have not let the population rebuild itself. Now there is a shortage of this important fish.

Main Character(s): Cod

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain)_____________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My grandfather has always lived on Lake Murray, and he loved to fish. We used to eat what he would catch and this book reminded me of those times when we had to clean the fish so they could be eaten. Since fish has been such a big part of my life, I can sympathize with the author, and I truly wish that they would let the fish rebuild their population. So many things depend on this fish in our world’s ecosystem that I don’t know if other species can survive without it.

How good I think this book is based on formal criteria - Evaluative Response:

This is one of the most informative books that I have ever read. It did everything that it was suppose to do. The story was interesting and was written in a nicely organized style with each topic in its own area. In each area, there was a reference aid and other useful facts about cods such as how to cook different parts of the cod. The pictures were beautiful and truly illustrated the events as they happened in the story, which helped the story to move along. Also, they had a time line on many pages showing the sequence of most of the events that they spoke about in the book. Thus, with all this combined, I truly felt that I learned a lot about the codfish without putting forth very much effort.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 9

LIST NAME & DATE: Notable Children Book 2002

Title: Leonardo’s Horse
Author(s): Jean Fritz

Illustrator(s): Hudson Talbott

Copyright Date: 2001 G. P. Putnam’s Sons, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _______________

Theme or Subject: Leonardo Da Vinci made a model of a clay horse in 1493; yet only with the help of Charles Dent and Niana Akamu, it was finally finished in 1999.

Brief Summary of Plot or Format:

Leonardo Da Vinci was always interested in things around him. When he was young he was sent to Florence to learn art, but he was interested in much more. When the ruler of Florence, Lorenzo de’ Medici, wanted a gift for the Duke of Milan, Leonardo wanted to be the one to make it. In his spare time, Leonardo constructed a perfectly natural horse. He presented a clay model of his creation in 1493; but because of problems casting the giant horse and because Leonardo’s other works got in the way, it never got done. When France was trying to invade Milan and to protect itself, Milan melted down the bronze that was going to be used on the statue for the war effort. In the war, arrows were shot into the horse and, also, rain caused the horse to shrink down to nothing. Leonardo died wishing to finish this horse, but Charles Dent found out about the horse and wanted to complete it for him. He studied horses as had Leonardo; but in 1994, after he created his own model, he found that he had Lou Gehrig’s disease and he died shortly thereafter. Dent’s family and friends wanted to continue to have the piece sculpted, but they found that it was not proportionate and they needed help. Thus, they asked Nina Akamu to help, but she had to start all over again because the clay could not be remolded. Then she made her own model; and after it was casted, it was presented to Milan exactly five hundred years after the French invaded Milan and destroyed Leonardo’s horse.

Main Character(s): Leonardo Da Vinci, Charles Dent and Nina Akamu

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain)_____________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I am going to Italy this summer, and I have always been interested in Renaissance art. I never would have known that Leonardo felt like a failure because of all his amazing inventions and works of art. This would give a great message to children that everyone feels down sometimes. Although I don’t think a horse would be as big of an accomplishment as the other pieces of art that he created, I do think it shows the country how dedicated he was to his art.

How good I think this book is based on formal criteria - Evaluative Response:

The book was designed in two parts. The first part told about Leonardo’s life and how it was affected by his failure to create the horse for Milan. The second part was about how today’s artist tried to finish the work. I felt as if this separation was too abrupt and the fist section did not totally relate to the second. Although the information was accurate, they should have just told about Leonardo horse rather than all about the artist to truly be a book focused on this one piece of art. I would recommend this book with some reservations because the information was useful, but the way they explained it could have been better.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 10

LIST NAME & DATE: Notable Children Book 2002

Title: Waiting for Wings

Author(s): Lois Ehlert

Illustrator(s): Lois Ehlert

Copyright Date: 2001 Harcourt, Inc, Hong Kong

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain)_________

Theme or Subject: The life cycle of a butterfly was the theme of Waiting for Wings,

Brief Summary of Plot or Format:

This story goes through the life cycle of a butterfly starting with a caterpillar that eats everything. Then it spins a cocoon and waits to transform. Once it gets it wings it flies around eating nectar until it’s ready to lay eggs and the cycle begins again.

Main Character(s): Butterflies

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities(such as figurative language; good use of dialogue; excellent description); other (explain) Great use of page layout.
How I responded or reacted to the book - Personal, Social and/or Cultural Response:

This book reminded me of the Hungry Little Caterpillar that I used to read when I was young, except this book’s pages grew with the caterpillar and flew with the butterfly. Because most of the cocoons I used to find only became moths, I never really liked them, but because these were real butterflies, it was easier to read and look at.

How good I think this book is based on formal criteria - Evaluative Response:

This book is for really young readers because it had a limited vocabulary. The book itself did not have the best text, but the pictures and page layout made up for anything the text was lacking. For example, as the caterpillar grew, so did the pages of the book until the caterpillar becomes the size of the entire page. Then to simulate the flying, the author made the page length smaller. Also, at the end of the book, the author gave a guide of all the types of butterflies presented in this story as well as information on the wingspan. I would recommend this book to any young reader.

 CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 1

LIST NAME & DATE: 1998 Caldecott Medal
Title: Rapunzel
Author(s): Paul 0. Zelinsky

Illustrator(s): Paul 0. Zelinsky

Copyright Date: 1997 Dutton Children’s Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: True love will always win.

Brief Summary of Plot or Format: A pregnant mother craves rapunzel from a witch’s garden. After the father was caught stealing the plant from the witch’s garden, he made a promise to give the witch their child to get the rapunzel for his wife. They named this child Rapunzel after the cabbage the mother so desperately craved. The girl grew up with the witch; and when she was 12, she was placed in a tower with her hair as the only way to get in and out of the window. One day a prince finds her, and they fall in love and got married. However, when the witch found out, she cut Rapunzel’s hair and almost killed the prince by causing him to fall from the tower. In the forest where Rapunzel was hiding, the prince finds his wife and children, and from then on, they lived happily ever after.

Main Character(s): Rapunzel, Prince, the witch “Stepmother”
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ______________________________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

When I read this story, the pictures were the main things that I noticed. I love all kinds of artwork, and this illustrator’s realistic style truly brought the book to life. Although, we all know someone could not climb up a person’s hair, the artist shows it look possible. For example, the artist made her hair hooked to a harness to help take the pressure off her scalp. The pictures, alone, impressed me and caused me to enjoy this book.

How good I think this book is based on formal criteria - Evaluative Response:

I would recommend this retelling of an already well-known Folk Tale. Its illustrations were wonderful and really brought the story to life. The colors beautifully complimented each other, and they truly help set the tone of the story. This story has all the traditional characters playing the traditional role. For example, the witch is the villain and the prince is the hero. Although this does not show a realistic impression of how life is today, it moved the story along quickly. The main weakness of this book was its writing style. It did not have any great descriptive words and the characters were very flat, but the pictures make up for what the story’s language lack.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 2

LIST NAME & DATE: 1982 Caldecott Medal
Title: Jumanji
Author(s): Chris Van Allsburg

Illustrator(s): Chris Van Allsburg

Copyright Date: 1981, Houghton Mifflin Company, Boston

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) _realistic fiction and fantasy__
Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of Jumanji is that one should always read the rules so that you will know what to do when you have trouble.

Brief Summary of Plot or Format:

Peter and Judy find a game named “Jumanji” that turns their world into a jungle. The farther they go into the game, the more their house becomes infested with jungle creatures and activities. The only way to stop this adventure is by finishing the game. Once the finished the game, the house went back to normal. They took the game back to the place they found it where another couple of children discovered the adventure

Main Character(s): Judy and Peter
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain)____________________________

 How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Personally, I truly enjoyed the adventure of the normal suburban house becoming as wild as a jungle. I have lived in the suburbs all my life, and I could just imagine my brother and I playing the game while I read the story. This portrayal of a game shows how you cannot always know what to expect; and in a normal household, that is always true. Also, I am a black-and-white photographer, and I love seeing books illustrated in black in white.
How good I think this book is based on formal criteria - Evaluative Response:

I feel this is the best picture book that I have ever read, and I would highly recommend this to all children. I felt that the black and white illustrations were very vivid and used great use of value throughout this book. Even with using only two colors, the pictures truly showed how wild and confusing the children’s world was becoming. Also, I believe the writing style and language of the book was very well constructed. The descriptions of the Monkeys destroying the house and the stampede truly made the story come to life. The writing truly matched the artistic abilities of the author, and I truly enjoyed every bit of it.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 3

LIST NAME & DATE: 1957 Caldecott Medal
Title: A Tree is Nice
Author(s): Janice May Udry

Illustrator(s): Marc Simont

Copyright Date: 1956 Harper & Row, Publishers, USA

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;
in a country other than the US; other (explain) ___________

Theme or Subject: Everything you can do with trees was the subject of this book.

Brief Summary of Plot or Format:

This book tells all the uses of trees from swinging in them to being shaded by them.

Main Character(s): a Tree
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain)____________________________
How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I believe this book is really quite boring because it does not have any true story or plot. It tells about trees and the different qualities of trees; yet, it does not have a single individual in the book of a different color or race. It appears as if the trees are just for little white children. It really doesn’t take into consideration that children of all races would read this.

How good I think this book is based on formal criteria - Evaluative Response:

This artist used quite a lot of economy while drawing his pictures. He only gave the vague notion of a tree and peopled through his drawings. Although the book his written only for beginner readers, I think the pictures should, at least, have more content then the book. Thus, I really would not suggest this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 4

LIST NAME & DATE: 1970 Caldecott Medal
Title: Sylvester and the Magic Pebble
Author(s): William Steig

Illustrator(s): William Steig

Copyright Date: 1969 Windmill Books/Simon and Schuster, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;
in a country other than the US; other (explain) ___________

Theme or Subject: The theme of the book is to be careful what you wish for because you might get it.

Brief Summary of Plot or Format:

Sylvester Duncan was a donkey that collected unusual pebbles. One day he found a magic pebble that would grant him any wish. On his way back home, he saw a lion, and he wished he were a rock to escape the beast. Unfortunately, Sylvester had to be holding the pebble to grant him his wish, and as a rock, he could not get to the pebble. He stayed a rock for many months until one day his parents came to that very place for a picnic. His father placed the pebble on top of Sylvester, and he was able to wish himself back to normal. This gave Sylvester and his parents just what they had wished for.

Main Character(s): Sylvester Duncan, Mr., and Mrs. Duncan.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ____________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I collect cow salt and pepper figurines thus; I thought it was neat to read about someone else with a weird collection. Although I know a cow will not grant me a wish, the thought of a pebble causing all this trouble shows how one-person’s wish could affect other people’s lives. This book is good for all cultures and people. I also enjoyed the beautiful watercolor pictures that depicted the poor donkey.

How good I think this book is based on formal criteria - Evaluative Response:

I would recommend this book, but I do believe it has a lot of weaknesses. This picture book’s best quality is its interesting plot. Its story was entertaining and gave a good meaning, but I didn’t understand the logic in many of the scenes. For example, the book was set in a world of talking animals; yet, when the lion came, he did not even think of talking to him. The pictures were very colorful and the watercolor strokes gave the picture a lot of expression, but the pictures were not incorporated into the text of the story.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 1

LIST NAME & DATE: Newbery Medal Winner 1931

Title: The Cat who went to Heaven
Author(s): Elizabeth Coatsworth

Illustrator(s): Lynd Ward

Copyright Date: 1930, Simon & Schuster Books for Young Readers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The theme of this book is that sometimes people have to sacrifice to do what is right.

Brief Summary of Plot or Format: This book is about a starving artist whose housekeeper brought home a cat instead of food. In the Buddhist religion, cats were thought of as being almost demon like, but this was a good little cat. When the artist was asked to paint the death of Buddha, the cat sat and watched him through every step. However the artist could not draw the cat because they were believed to shun Buddha. In the end, the artist felt so bad for the little cat that he drew him in the picture anyway and lost his commission for the painting. Now, the cat could die happily. When the picture was taken to the temple, a miracle happened. The Buddha in the picture had moved from a reclining position to standing blessing the cat.

Main Character(s): The Cat, Buddha, the artist, and the housekeeper

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue;
excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I have never had a cat or a dog, but I know other children would connect with the artist’s pet. In this story, my primary response was to the religious aspect of the story. I am a Christian, and I enjoy reading about other people’s religious beliefs. This story gave great descriptions of Buddhism and the life of Siddartha by using a storybook format. This book would be a great way to introduce religions into your classroom and explain to children about people’s beliefs.

How good I think this book is based on formal criteria - Evaluative Response:

 I would highly recommend this book to any reader. The book told a good story with a good moral while conveying another culture’s belief system. It gave a great description of Siddartha’s life and death, and it even told stories about the animals in Buddhist faith. The language and poems fit the time period as well as the food and customs told about in the story. The illustrations were very dull with only a light brown color was used and only one figure in them, and they didn’t really help the story progress. However, the story made up for what the pictures were lacking.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 2

LIST NAME & DATE: Newbery Medal Winner 1950

Title: The Door in the Wall
Author(s): Marguerite de Angeli

Illustrator(s): N/A

Copyright Date: 1949 Yearling Book, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The theme of this story is that if you work hard enough you can achieve anything.

Brief Summary of Plot or Format: Robin was the son of a knight and a servant to the queen. When he turned ten, both his mother and father had to leave to serve the king and queen, and he was supposed to go to live with Sir Peter de Lindsay. However, he got really sick and lost all feeling and control of his lower body. He could not walk or even get out of bed, and he only had one servant maid to help him who died of the Bubonic plague. When a monk heard of his peril, Brother Luke took him to his monastery and tried to help him get better. While he was healing, he learned to write and do wood work. Then when he got a little better, he was sent to live with Sir Peter with Brother Luke and John-go-in-the-Wynd. There he got stronger and stronger, and when Sir Peter’s castle was under attack, Robin was the only one that was able to get past the gates into the next village to send for help. This made him a hero.

Main Character(s): Robin, Brother Luke and John-go-in-the-Wynd

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue;
excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I fence for the USC fencing team, thus I have always been interested in the medieval times. I had to teach this book to my class, and I was able to show the students about the weaponry used at this time through this book. I also got to teach them the connections between today’s sword fighting and the tournaments they had in the Middle Ages. I loved hearing more stories about people that live in this time and this is just another example of a good historical fiction.

How good I think this book is based on formal criteria - Evaluative Response:

I would highly recommend this book. It had a good story with a realistic main character that had problems that were common in the Middle Ages. For example, people in the Middle Ages did not know the causes of most ailments, thus, they did not know how to treat them. Also, it was common for people to just die of the Bubonic plague that left many families without any means of support. The setting was described in detail that does coincide with what is known about that period.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 3

LIST NAME & DATE: Newbery Honor Winner 1998

Title: Ella Enchanted
Author(s): Gail Carson Levine

Illustrator(s): Mark Elliott

Copyright Date: 1997 HarperCollins Publishers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: You can do anything if you just put your mind to it.

Brief Summary of Plot or Format: Ella was given a curse to be obedient by a fairy named Lucinda at birth, which caused her life to be miserable. Her mother and her fairy godmother, Mandy, were the only two people who knew about the gift, and she was ordered never to tell anyone else. Her father was also a very selfish and greedy man; and when her mother died, she was only left with him and Mandy who was also their cook. Also at her mother’s funeral, she met the Prince Charmont who lived right near her. They started talking and playing together. Since she spent so much time with Mandy, her father sent her to finishing school so she could learn to be a lady instead of a cook’s assistant. When Hattie, a girl at her school, learned of her secret, she went looking for Lucinda to take back the curse. On the way to find Lucinda, Prince Char and his knights rescued her from ogres. When she finally found Lucinda, she would not take back the curse; and to make things worse, her father had to marry Hattie’s mother to get out of debt. At the wedding, Char told Ella that he would have to live in another kingdom for a year. However, He told her he wanted to writer her, and he did. That was the only thing that brought her joy at her new home. However, when Char proposed to her in one of his letters, she lied to him that she was getting married to another man to save the kingdom from her curse. When he came back, he had three balls at his castle. Ella went to the balls in disguise, but the prince still fell in love with her. He finally found out who she was and that she was not married and he proposed again. This time Ella was able to say “no” and break the curse. Then they were married.

Main Character(s): Ella, Mandy, Char, and Hattie

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue;
excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I loved the movie Ella Enchanted and I had never read the book. This book was so vastly different from the movie that it almost felt like a whole new story in the same setting. I, also, connected with the fact that no one should be made to do something that they don’t want to do. This gives a great message to all cultures and genders. For example, women in other countries are not even allowed to voice their opinions.

How good I think this book is based on formal criteria - Evaluative Response:

I truly loved reading this book, and I believe any true fantasy lover will like it too. It had a clearly defined setting with understandable limitations. For example, in the book it stated the curse could only be broken or removed by the fairy that gave you the curse. It told a great story with enough action to make you want to continue reading it. It also had dynamic characters that grew with the story. For example, in the beginning of the book, Ella tried to be disobedient for no reason; but in the end, she had matured enough to know when she should be obedient and when it would cause people harm. She showed this when she refused to marry Char for the good of the kingdom.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 3 ENTRY: 10

LIST NAME & DATE: The Coretta Scott King Award Winner 2005

Title: God Bless the Child
Author(s): Billie Holiday and Arthur Herzog Jr.

Illustrator(s): Jerry Pinkney

Copyright Date: 1993 Orchard Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) rural and urban

Theme or Subject: If you have initiative, it doesn’t matter what your mother or father has because you will be able to get what you need one day.

Brief Summary of Plot or Format: A religious family lives on a farm harvesting cotton. They all live simple lives until they decide to move to the city to get better jobs. The mother becomes a seamstress in a factory, and the father works in an automobile factory. The son starts working too by shining shoes. It earned him some money, but it was gone quick. The family’s rich relatives came down to visit for a little while, but the son had to make it own his on through his education to get where he wants to go.

Main Character(s): The family and the son.

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue;
excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Billie Holiday’s “God Bless the Child” is a beautiful song that became a beloved book. As I went through this book, I just fell in love with the beautiful illustrations. I have painted many watercolor pictures, and I know how difficult it is to get the pigment to mix in just the right areas of the picture without bleeding. This artist did wonderfully life-like figures using this difficult medium.

How good I think this book is based on formal criteria - Evaluative Response:

This book flips the normal way of viewing a book because rather than reading the words to get the story; the reader must pay attention to the pictures to understand what is going on. The vivid watercolor pictures clearly portray the story of this one family who moves into the city. The text does not even state anything about this family, but rather comments on the actions while they are happening. The setting was realistic to the time with. The dress, the type of equipment they had on the farm in this book, as well as the make of the cars made the pictures believable. I would recommend this book as a good example of life in that time period.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 5

LIST NAME & DATE: 1941 Caldecott Medal
Title: Make Way For Ducklings
Author(s): Robert McCloskey

Illustrator(s): Robert McCloskey

Copyright Date: 1941 The Viking Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of this book is, you can get anything done if you work together.

Brief Summary of Plot or Format:

Mr. and Mrs. Mallard search for a place to raise their children, and they find that place in Charles River right near a Public Garden in a big city. They become friends with a Police officer, and then they have their babies. When they decide to relocate their ducklings to the Public Garden, they need the help of the Police and the people on the street. Finally, the family safely crosses the street and lives happily ever after.

Main Character(s): Mr. and Mrs. Mallard, Jack, Kack, Lack, Mack, Nack, Ouack, Pack, and Quack, and Michael.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

While I was growing up, my grandparents lived on Lake Murray; and we would watch the ducks on the lake from the dining room table. I always loved watching the new baby ducklings waddle onto the dock and dive into the lake. Thus, this book brought back memories of my childhood. I have always loved ducks and their independent nature; and through this story, other children that don’t live by a lake can find out about them too.

How good I think this book is based on formal criteria - Evaluative Response:

I would recommend this book, but it has many weaknesses. First of all, I found the plot could not hold my attention. The main characters were very flat and had no personality. For example, the author did not tell anything about how Mrs. Mallard felt when Mr. Mallard left her with the ducklings. The book was centered on the pictures, and I found that to be very clear. The only emotion I found in the characters came from the artist’s renditions of the animals, which is a wonderful characteristic for a picture book. Plus, the realistic drawings of the ducks were the only thing that brought this story to life.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 6

LIST NAME & DATE: 1980 Caldecott Medal
Title: Ox-Cart Man
Author(s): Donald Hall

Illustrator(s): Barbara Cooney

Copyright Date: 1979 The Viking Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The way people lived in the 1800’s is the subject of Ox-Cart Man.

Brief Summary of Plot or Format:

In this story, it describes what one family has to do to live in the 1800’s. It tells how the Ox-Cart man went to town and sold everything that they had made that entire year, and he then came back home to start making things for the next year.

Main Character(s): The Ox-Cart Man, his wife, his daughter, and his son.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My Aunt Janet lives on a farm where she raises cows, and Uncle Robert harvests the hay to sale and feed these cows. This book reminded me of going to their house and seeing all the farm equipment and getting to feed the cows myself. I really connected with how the Ox-Cart Man was able to exchange things they made into things they need since I have seen it done before. The hay is fed to the cows or sold to other farmers while the cows are sold as they reproduced. This cycle of producing and selling is how America has survived and thrived over centuries and we need to share that knowledge with our students.

How good I think this book is based on formal criteria - Evaluative Response:

This book nicely represents the historical western farming family. Its illustrations were interpretations of the style of picture drawn back in that time. The colors in the illustrations were over exaggerated to represent the seasons in clear time sequels. This circular story was clearly seen in each page of this book so non-readers would be able to follow along. Also, the beginner readers understand what is going on in the story because of its limited vocabulary. Because of this, I would recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 7

LIST NAME & DATE: 1959 Caldecott Medal
Title: Chanticleer and the Fox
Author(s): Adapted from Geoffrey Chaucer’s Canterbury Tales by Barbara Cooney

Illustrator(s): Barbara Cooney

Copyright Date: 1958 Tomas Y. Crowell, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: You should not base your trust on flattery alone is the theme of Chanticleer and the Fox.
Brief Summary of Plot or Format:

A widow and her two daughters lived in a cottage near a grove. They owned a rooster and seven hens. One day a fox came to the cottage and asked to hear the rooster’s beautiful song. The rooster, flattered by the fox’s requests, sang out only to be taken by the fox. The widow and the rest of the animals went after the fox, but it was the rooster who tricked the fox into letting him go. When the widow got her rooster back, they all had learned a valuable lesson.

Main Character(s): Chanticleer, the widow, and the fox.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) _______________________________

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I believe this story is a great example of how children should be careful with people or things they don’t know. In our society, children have to watch out for crazy people because we never know the intentions of strangers. I have never known anyone to be kidnapped, but you hear about it on the news every day. Children need to learn about these lessons of how people will trick them into going with them, and this is one of the books that can help introduce this topic.

How good I think this book is based on formal criteria - Evaluative Response:

This is an adaptation from Chaucer’s Canterbury Tales. This fable was entertaining and had a clear theme. The setting was not fully defined, but the moral of the story was the focus of this tale. In this adaptation, they kept some of the language the same as in Chaucer’s version, but it might be hard for beginner readers to understand the older English writing. However, the pictures fully captured the action allowing these readers to comprehend the story as well. Thus, I would recommend this story to all readers.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 8

LIST NAME & DATE: 1995 Caldecott Medal
Title: Smoky Night
Author(s): Eve Bunting

Illustrator(s): David Diaz

Copyright Date: 1994 Harcourt Brace & Company, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: People should respect each other no matter what their race or culture.

Brief Summary of Plot or Format:

A little boy describes his night as he lives through riots in his neighborhood. In his neighborhood, there is a Chinese woman named Ms. Kim who owns a shop. They don’t buy things there because she’s Chinese. Both, Ms. Kim and this boy have cats that like to chase each other, and so people always believed that they disliked each other also. He watches as people vandalize Ms. Kim’s shop, and he has to escape his apartment after people set it on fire. They all go to a shelter together, and they find that their cats had become friends through the trauma of the fire. So, Ms. Kim and the boy’s mother become friends and realize their own racism.

Main Character(s): Ms. Kim, Jasmine(the boys cat), the boy and Mama
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I went to a predominately African-American high school, and I found that everyone has some form of racism. In this book, I felt as if it showed how all races should break these stereotypes. By coming together in love, students can learn that we can become more successful by working together rather then by working against each other. I feel that this book shows that all races should work together through the relationship Ms. Kim and the boy.

How good I think this book is based on formal criteria - Evaluative Response:

The book was written in first person that gives the reader the feeling that he or she is going through the riots with the author. With the edge of the pages collage and dramatic impressionistic style paintings, the illustrations help convey the chaos of those days in Los Angeles. For example, the artist used Trix cereal as one of his mediums to because the bright colors help convey the confusing atmosphere. The plot captivates the reader through its quick sequence of events. By combining great artwork with an interesting story, this book became one of my favorites.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 9

LIST NAME & DATE: 1963 Caldecott Medal
Title: The Snowy Day
Author(s): Ezra Jack Keats

Illustrator(s): Ezra Jack Keats

Copyright Date: 1962 Viking Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of Snowy Day is that even when you’re small there are lots of things you can do in the snow.

Brief Summary of Plot or Format:

This story depicts Peter’s adventures in the snow. He builds a snowman, makes snow angels, and makes tracks. He tries to save the snow in his pocket, but it melted away. Now he just has to wait for a new day to play in the snow again.

Main Character(s): Peter, and Mother
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Because I have lived in South Carolina my entire life, I have not seen much snow. On these few times that it has snowed in S.C., it was barely enough to make a small snowman. Because of this fact, I could not connect with the story. I know children from the North would have more experiences with snow than I have. I did enjoy seeing children of all races in this book playing and interacting together.

How good I think this book is based on formal criteria - Evaluative Response:

The Snowy Day is a beautifully illustrated book with very simple watercolor pictures. With its limited vocabulary, beginner readers are both able to enjoy the illustrations as well as the text. Although the plot has little action, the pictures clearly show the story and setting without having a need for the large vocabulary. Thus, I feel this book is ideal for those beginner readers.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 10

LIST NAME & DATE: 1997 Caldecott Medal
Title: Golem
Author(s): David Wisniewski

Illustrator(s): David Wisniewski

Copyright Date: 1996 Clarion Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: When in great need, a hero will rise to win against evil.

Brief Summary of Plot or Format:

The Jews were in great danger. The Christians were spreading rumors that the Jews were mixing Christian blood in their unleavened Passover bread. These “Blood Lies” brought Rabbi Loew to call the powers of God to create Golem, who was a lump of clay, into a giant. Golem suppressed the lies and protected the Jewish people from the Christians. When the Emperor heard of Golem he called Rabbi Loew to destroy his giant in exchange for peace with the Jews. Thus, Rabbi Loew did as they asked and Golem was transformed back into clay, but they say he will come again if he is needed.

Main Character(s): Rabbi Loew, Golem, the emperor and the Christians
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

Golem is a story of good against evil that tells people about the hardships that Jewish people endured in the Middle Ages. This story makes Christian people appear evil, and I don’t know if it would be the best book to read to younger Christian children. I feel it stereotypes Christians as other books may stereotype the Jews. It may be good for older children to read, but I don’t think it’s appropriate for the age student it is appealing to.

How good I think this book is based on formal criteria - Evaluative Response:

Golem is a fast-paced enjoyable book that I would recommend. This religious story had an entertaining plot and a well-developed setting. For example, in this story you never doubt the power of the rabbi to make Golem come to life and this was thanks to the well-defined setting. The vocabulary was also advanced because it has some Hebrew words. The illustrations were drawn in a comic book style, and this style coincided wonderfully with the supernatural activity in the story.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 11

LIST NAME & DATE: 1984 Caldecott Medal
Title: The Glorious Flight Across the Channel with Louis Bleriot
Author(s): Alice and Martin Provensen

Illustrator(s): Alice and Martin Provensen

Copyright Date: 1983 The Viking Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of this book is that you can do anything if you never stop trying.

Brief Summary of Plot or Format:

Louis Bleriot fell in love with flying ever since he saw the first flying machine hit a carriage of pumpkins. He decided to make his own flying machine, and after many tries he finally got his own airplane to fly. Then there was a reward to be given to the first man to fly over the English Channel. He decided to take this challenge. With his Bleroit XI, he flew the 36-minute flight, and with a bumpy landing, bridged the gap between France and England through flight.

Main Character(s): Louis Bleriot
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My father was in the Air Force; thus I was always surrounded by airplanes when I was little. We even would go to air shows and watch the pilots perform. I connected with the family of Mr. Bleriot because I know how dangerous flying really is and today we have so many more safety techniques. This man’s determination to simply reminded me of my father’s love for flying.

How good I think this book is based on formal criteria - Evaluative Response:

The illustrations made the characters look very rigid and fake. Since they were talking about real people, the illustrator should have given these characters more emotion. Also, since neither the text nor the illustrations told about the family’s reactions to their father’s adventures, the reader was unable to fully understand the events taking place. Also, the sentence structure in the book was horrible. On many occasions, I found fragmented sentences. For example, on page 13 of this book a sentences read, “And the pumpkins.” I would not want a child to learn sentence structure from this story. Since the illustrations did not clearly portray the story and the text was not even grammatically correct, I would not recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 12

LIST NAME & DATE: 1991 Caldecott Medal
Title: Black and White
Author(s): David Macaulay

Illustrator(s): David Macaulay

Copyright Date: 1990 Houghton Mifflin Company, Boston

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) Blend of rural, suburban, and train__________
Theme or Subject: The theme of Black and White is that things may get crazy sometimes, but life will go back to normal again soon. Also, it shows how ones actions affect other people.

Brief Summary of Plot or Format:

In this book there are four stories about life where things are not going, as they should. “Seeing Things” is the story of a little boy’s first train ride, and as he finds the train being stopped by cows and newspapers falling like rain. Yet, when the train stopped again, his parents were they’re waiting for him. “Problem Parents” is a story about two children whose parents were always very boring, but they start acting funny and singing with newspapers on their heads. Yet, when the day was over, the parents went back to normal again. “A Waiting Game” is a story about a group of people waiting for their train. They also get a little crazy with newspapers until there train comes, and life gets back to normal. “Udder Chaos” is a story about a robber who tries to get cows to go back into their pen and they do go back in the end. Each one of the stories were intertwined.

Main Character(s): The boy on the trip, the robber, the boy and girl and their parents.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I have always had a fascination with cows, and I even have a collection of cow figurines. When this story featured the bovines, I felt as if the artist didn’t even try to draw the characters. The cartoon style of drawing in that block of the book caused the cows to get mixed together with the robber that made it very confusing. Also, as a teacher, I would not let a child get on a train alone after all those crazy things happened. This was a crazy book, and I really didn’t like it.

How good I think this book is based on formal criteria - Evaluative Response:

I would not recommend this book to anyone. The story was very confusing, and the artistic style was even bordering on being too immature. Each block had its own drawing style and story line, but neither the artist nor its illustrator told how the four blocks were connected which caused the story to be very jumpy and hard to understand. Thus, by looking at the pictures, no one can tell what the story is about. For example, in one block they had a black and white picture with a robber, and in another, they had a picture of people with paper hats on their heads. To top it all off, the dust jacket is very dull with only black and white on the cover without any indication of what the story is going to be about.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 13

LIST NAME & DATE: 1981 Caldecott Medal
Title: Fables
Author(s): Arnold Lobel

Illustrator(s): Arnold Lobel

Copyright Date: 19830 Harper and Row Publishers, USA

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) all types________
Theme or Subject: This books gives good advise people should follow for a good life.

Brief Summary of Plot or Format:

Fables is a book that tells twenty stories of animals and what they have learned in life. There is a crocodile that got tired of sameness. There were ducks that learned that a change in routine could help save their lives. There was a lion that learned that he should not be so high and mighty because he will fall. There were a lobster and a crab whose boat sunk, but they had a great adventure from the little incident. There was a hen that tricked a wolf who was trying to be a tree. There was a baboon that got some bad advice from a friend. Three frogs got eaten when they were trying to search for the treasure at the end of the rainbow. A bear got tricked into having a bad fashion day because he craved new fashion advice. There was a cat that got a good meal after a long day of fishing. An ostrich found that love, even if its not returned can be a wonderful thing. A camel learned that satisfaction is best when it comes from within rather than from others. A poor dog is made rich after finding a golden ring, and he found that wishes should not be rushed. A rhinoceros bought a polka dotted dress because of the saleswoman’s flattery. A kangaroo principal learned that children are reflections of their parents. A pig was discouraged from eating sweets because the candy shop was closed. There was an elephant that learned that simple observations were better than knowledge. A crane learned that the pelican’s table manners keep him from having friends. A rooster learned that one must try again after a first failure. After eating too much, a hippopotamus learned that too much of a good thing leaves you sometimes in regret. Finally, a mouse gets to see the seashore after miles of hard roads.

Main Character(s): The Crocodiles, The Ducks, The Fox, King Lion, The Beetle, The Lobster, The Crab, The Hen , The Wolf, The Baboon, The Frog, The Bear, The Crow, The Cat, The Ostrich, The Camel, The Poor Old Dog, Madame Rhinoceros, The Kangaroos, The Pig, The Elephant, The Pelican, The Crane, The Young Rooster, The Hippopotamus, and The Mouse.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I truly enjoyed this story about role models and virtues. I have always loved folk literature and these fables are understandable to children even in our culture. It’s a great book of stories to teach children lessons of life. By using animals as the characters, it makes the stories good for all ages, sexes, and races.

How good I think this book is based on formal criteria - Evaluative Response:

Fables is a very well written book with a clear meaning and understandable vocabulary for young children. The illustrator used vivid colors to represent each story, and the illustrations accurately described the text. I could see this in the story of the camel that wanted to be a ballerina. In the picture, it shows her dancing alone because she had found joy in it simply for herself, which was the main theme of this fable. Also, the themes of the stories are directly speaking to children, but they can be understood by audiences of all ages.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 14

LIST NAME & DATE: 1999 Caldecott Medal
Title: Snow Flake Bentley
Author(s): Jacqueline Briggs Martin

Illustrator(s): Mary Azarian

Copyright Date: 1998 Houghton Mifflin Company, Boston

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: This book’s theme is that you can do anything if you never stop trying.

Brief Summary of Plot or Format:

Willie Bentley loved the snow. He loved it so much that he started studying it from an early age. He looked at it under a microscope; and after a few years, his parents bought him a camera to take pictures of the snowflakes. He mastered the art of taking pictures of snowflakes after many hard winters, and he showed his work off to the world. He did take pictures of other things, but he loved his snowflakes best. Bentley even wrote a book before he died explaining all of his work. Now he is remembered as Jericho’s world famous snowflake authority.

Main Character(s): Willie Bentley
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I am a photographer, and this story just shows how one man turned his love of photography into a career. Their descriptions of his old camera’s lighting styles truly fascinated me. By showing his persistence and interest in this one subject, children can learn that they should never give up on their dreams. I have always loved reading about people that succeed in life, and this story can show children how they can succeed too.

How good I think this book is based on formal criteria - Evaluative Response:

This book doubled as a biography that just happened to be a picture book, and I feel it succeeded in both genres. As a picture book, it spoke directly to its audience and gave a worthwhile message. It, also, had wonderful illustrations that captured the text; for example, they even showed some of Willie Bentley’s snowflakes in the illustrations. Also, the pictures fully developed the character as he evolved in the story. As a biography, the author truly brought this man to life in it pages by giving great descriptions of his day-to-day life and struggles as a photographer. This information was valid and confirmed by his references. The author also had side panels in his book to let children learn more about the subject of photography and snowflakes. This story is good for all ages, and truly gives this man’s life a wonderful meaning.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 15

LIST NAME & DATE: 1938 Caldecott Medal
Title: Animals of the Bible
Author(s): Dorothy P. Lathrop put together Bible Stories

Illustrator(s): Dorothy P. Lathrop

Copyright Date: 1937 J. B. Lippincott, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) Bible Stories of historical fiction or folk literature as you prefer
Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of this book is that God works through animals.

Brief Summary of Plot or Format:

These stories are excerpts from stories form the Bible which tell how animals played an important part in the lives of man. In this book, it included the creation and the telling of how Eve was tricked by the Serpent in the Garden of Eden. There is the story of Noah and the dove that showed him that the water had subsides. The story of Abraham who was given a ram to sacrifice for the Lord rather than his son was told. The Bible story of how Rebekah was chosen as Isaac’s wife by giving her water away. How Balaam was mean to his ass and how the Lord showed him this was wrong. It also tells how David saved his people from their enemies. It also tells of the Behemoth and Leviathan of Job. It tells how God will bring people to soar like eagles. It tells how God takes care of all the animals and brought Daniel out of the lion’s den. Also, it tells of Jonah and the whale as well as other animals of the Old Testament. Next, in the New Testament, it tells how Jesus was born in a manger, and how the angel of the Lord came to the Shepherds that night to proclaim his birth. It also tells of the Prodigal Son who returned to his father after spending all his money only to be welcomed back with the biggest swine as its feast. It told how Jesus saved the child after her mother found thing wrong in her ways and fed her more than the dogs. In this book, it tells how Jesus is the Good Shepherd leading his people into righteousness. Also, it tells of the Colt that held Jesus on Palm Sunday, and the Cock that crowed three times to show Peter’s denying Jesus. The final passage tells of the Kingdom of heaven where the wolf will dwell with the lambs.

Main Character(s): God and Jesus
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

As a Christian, I felt that this book gave a good overview of the Bible to someone that might not ordinarily have a chance to read it. Its stories are compelling, and its message is universal throughout its telling. I truly enjoyed reading the stories again; and although it could not be read in a public school as a belief, I do think it’s a good book for all children to read.

How good I think this book is based on formal criteria - Evaluative Response:

This book was more of an illustrated text than a picture book. The religious folk literature was only connected by the fact that animals were present in every story; yet children that do not have knowledge about the Bible will be confused by its abrupt style. For example, the book goes from the stories of Abraham to Isaac and his wife Rebecca without any reference as to how they are related. Also, this book is literally pieces of the Bible; thus, it is written in the same style that is harder for younger children to read and understand. The illustrations are very duel as well, but that is only because of the printing process they had available in the 1930’s. I would recommend reading these stories, but as a children’s literature book it does not work.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 16

LIST NAME & DATE: 1990 Caldecott Medal
Title: Lon Po Po: A Red-Riding Hood Story From China
Author(s): Ed Young

Illustrator(s): Ed Young

Copyright Date: 1989 Philomel Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme is that one shouldn’t believe everything you’re told without questioning it.

Brief Summary of Plot or Format:

This is the story of three children who were left alone by their mother while she was visiting their grandmother, Po Po. A wolf saw the mother leave and pretends to be the three children’s grandmother to get them to let him in. After they let him in, the oldest child, Shang, noticed that it was not their Po Po, and she tricked the wolf into letting them climb a tree to get him some Gingko that would make him live forever. Once the three had climbed the tree, they offered to pull him up by a cord, but they dropped him three times killing the wolf. Then, when the mother came home, they told her all about their adventure.

Main Character(s): Shang, Tao, Paotze, and Wolf or Po Po.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

This book is the Chinese version of Little Red Riding Hood. As a woman, I feel that this book was a wonderful way of showing how girls are just as smart as blys. In many telling of Little Red Riding Hood, the wolf eats Little Red Riding Hood. By having the older sister outsmart the wolf, girls can see that they don’t always have to be outsmarted.
How good I think this book is based on formal criteria - Evaluative Response:

I would highly recommend this picture book to any reader. The illustrations were realistically drawn with a clear and accurate interpretation of the text. This clarity is shown by the fact that if you look at just the pictures, you would understand the story. For example, the way they showed the wolf dangling by its tail made it appear obvious to the onlookers that the children would drop him again. The illustrator, also, used color very effectively to show the emotion of the story. Also, this story’s theme is very worthwhile. We all need to teach children to be wary of strangers whether man or animal.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 17

LIST NAME & DATE: 1993 Caldecott Medal
Title: Mirette on the High Wire
Author(s): Emily Arnold McCully

Illustrator(s): Emily Arnold McCully

Copyright Date: 1992 G.P. Putnam’s Sons, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme is that you can do anything if you keep on trying.

Brief Summary of Plot or Format:

Mirette worked in an inn in a time when Paris was the entertainment capital of the world. A stranger named Monsieur Bellini, who was a retired high-wire walker, rented a room in the inn. He taught Mirette the trade after much persistence on her part. One day, Mirette learned of Bellini’s great feats that he once performed on the high wire and found out that he was too afraid to do them again. Thus, to earn Mirette’s admiration once again, he sets up a new stunt that was walking on the high-wire across the street. He got scared again; but with the help of Mirette, he lost this fear. From then on, they worked together as teacher and protégée.

Main Character(s): Bellini and Mirette.
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

In this story, a man worked through his fears only to learn how to live again with the help of a little girl. This is a great book for girls to read to show that they, too, can be Heros. Personally, I loved the persistence of the little girl, and I hope that others can learn from her drive to succeed.

How good I think this book is based on formal criteria - Evaluative Response:

This story had a very interesting plot, which will invite children to become involved in the story. Because a younger child is the main character, children will be able to connect with her desire to be successful, and they can celebrate her success. Also, the book shows the growth of the adult character as much as the child, which shows that adults get scared sometimes too. The illustrations were also very beautiful with such a arts realistic artistic style; and through these pictures, the setting became historically accurate to this era in France. For example, we could see clowns and other weird characters in the inn that Mirette’s mom owned and these people were common to the entertainment industry in that time frame.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 18

LIST NAME & DATE: 1987 Caldecott Medal
Title: Hey, Al
Author(s): Arthur Yorinks

Illustrator(s): Richard Egielski

Copyright Date: 1986 Farra, Staus and Giroux, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) It starts out in the city but the character go to a jungle_________

Theme or Subject: The theme of this book is that everyone should learn to love the life you’re living because your life could always be worse.

Brief Summary of Plot or Format:

Al was a janitor who lived with his dog, Eddie. They were both tired of living in a dump, and one day their prayers were answered by a big bird. The bird said that he could take them to a place without worries or cares, and they both decided to go. They truly did love the place, and they found that it was paradise. However after a while, they found that they were turning into birds themselves. To get away, they flew back home and realized that their lives were really not so bad after all.

Main Character(s): Eddie and Al
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

People have tried to discourage me from becoming a teacher because a teacher’s salary is low. In our culture, people are only considered successful if they make a lot of money in their job. I have found, though, that the amount of money you make does not determine your happiness. This book shows how a janitor can be happy with his job too. I think that is a great message to children. Thus, if a child wants to be a teacher, or anything else, they should be allowed to choose the job they love because money cannot buy happiness.

How good I think this book is based on formal criteria - Evaluative Response:

I would highly suggest this book to any reader. The first reason is that the story was very interesting with a good message about loving your life. The realistic illustrations really brought the story to life; and without these pictures, the experience would have been lacking. For example, the illustrations showed the transformation of Al and his dog into birds much better than the text. Also, the colors were very vivid and bright because of the jungle bird theme. The rest of the story showed good ways of expressing emotion through the punctuation in the text.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 19

LIST NAME & DATE: 2002 Caldecott Medal
Title: The Three Pigs
Author(s): David Wiesner

Illustrator(s): David Wiesner

Copyright Date: 2001 Clarion Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: You can make your own destiny is the theme of this book.

Brief Summary of Plot or Format:

In this book the three little pigs exit their own story and start looking through other fairy tales. They meet the cat from “Hey Diddle Diddle”, and they save the Dragon that was to be slain from another adventure. Then, they all went back to the third piggy’s brick house where the Dragon scared the wolf away, and the pigs made some soup for them all.

Main Character(s): The Three Pigs, The Wolf, The Dragon, and The Cat
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

While I read this book, I responded to this text from a female point of view. In every story of the three little pigs, a wolf goes after them; but in this story, the pigs take charge of their destiny. I really like how this story shows how the little pigs hate to be picked on, and how the Dragons are just doing their job. This shows young girls that they don’t have to conform to the stereotypes that our culture has placed on them. They, too, can change their destiny and make their lives the way they want them to be.

How good I think this book is based on formal criteria - Evaluative Response:

This book is a great example of how students can express their thoughts and their differing points of view in a single text. Since this book is not written in a traditional block style, the characters are expressing themselves in thought bubbles that only can be understood with the help of the illustrations. This picture book showed a great incorporation of illustrations and text through these thought bubbles and even allowed the characters to interact with the reader and story itself. For example, one of the pigs even acknowledged the presence of the reader in the story. This gets the reader more involved and more interested in the book, which brings the story to life. Also, the illustrator wonderfully incorporated various artistic styles to set the mode from one story to another. For example, when the pigs went into “Hey Diddle Diddle”, the pigs were drawn like the cartoons of the story; yet when the pigs went into the knight’s story, they became more realistic. I loved this story and I know all readers would enjoy it as well.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 1 ENTRY: 20

LIST NAME & DATE: 2000 Caldecott Medal
Title: Joseph Had a Little Overcoat
Author(s): Simms Taback

Illustrator(s): Simms Taback

Copyright Date: 1999 The Viking Press, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) ___________

Theme or Subject: The theme of this book is that, “You can always make something out of nothing.”(Taback, 30)

Brief Summary of Plot or Format:

This is a story about a man named Joseph and his overcoat. His overcoat got worn and he made many things out of it. He first made a jacket; and then when the jacket got worn, he made a vest. Next, out of the vest he made as scarf, and from the scarf he made a tie. From the tie he made a scarf, and from the scarf he made button. Unfortunately, he lost the button; but, then, he made a book about it.

Main Character(s): Joseph and his overcoat
Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) __

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

When I was little I would use old pieces of cloth from the sewing box to make clothes for my dolls. This book reminded me of how much fun it was to make something out of nothing. This would be a great activity to incorporate into a class’s lesson on recycling

How good I think this book is based on formal criteria - Evaluative Response:

This is a concept picture book that shows children all the things that can be made from the same material. The illustrations in the story are such that children can easily see the connection of one piece of clothing to the next. We can see this because the book was made with a hole on each page to make the same fabric show through to the next page’s picture of a vest, a tie, or a button. The illustrations, also, set the time and place of the story rather than the text which gives the book its joyful mode. It is composed of simple sentences for early readers with an easily predictable pattern. I think children would enjoy the vibrant pictures and enjoyable story; thus, I would recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 4

LIST NAME & DATE: Newbery Medal Winner 1991

Title: Maniac Magee
Author(s): Jerry Spinelli

Illustrator(s): N/A

Copyright Date: 1990 Little, Brown and Company, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The theme of this book is that n matter your race or sex, your home is where people need you and call you back.

Brief Summary of Plot or Format:

Jeffery Lionel Magee was a little white orphan boy who ran away from his aunt and uncle’s house. They would not talk to each other, and they were too stubborn to get a divorce, which made their house not such a great home for him. Jeffery went to search for a home. For a whole year he was on his own until he met a little African-American girl named Amanda Beale. He borrowed a book from her, and he told her he would give it back. This was not an ordinary thing to do in this neighborhood because all the black people stayed on the East End and the white people stayed on the West End. Jeffery did not see these differences and started living with and helping the Beale’s after they found that he was homeless. While staying with them, he did extraordinary things in the neighborhoods in both the East and West End, which caused him to be named Maniac Magee. When he found out that people were hurting the Beale’s because of him, he ran away to the zoo where he meet Earl Grayson who was the zoo janitor. He was a down and out pitcher from the Minor leagues; and with the help of Magee, he learned to read and became fulfilled. Grayson died five days after Christmas, and this made Jeffery look for a new place to stay. Next, he tried to reform the McNab family because he believed they were more like orphans than he was. Jeffery broke down their stereotypes about people of other races and even got the two younger kids, Piper and Russell, to go to school. In the end he found that he had a home all along at the Beale’s, but he never realized it until Amanda called to see if he would come home.

Main Character(s): Jeffery Magee, Amanda Beale, Mars Bar, Earl Grayson, and Piper and Russell McNab.

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I really enjoyed reading this book about how one boy could break down so many years of racial tension in one neighborhood. I went to a predominantly African-American high school; and as I am a white girl, I saw a lot of this reverse racism happening. I truly believe children should read this to understand that no matter what race you come from, we are all alike on the inside. Through this story, I truly believe the author helped to portray this concept by giving Jeffery a home with a family of a different race.
How good I think this book is based on formal criteria - Evaluative Response:

I would recommend this book to others; yet, I do feel that the plot was slow moving in a few parts. The book did tell a good story that kept my attention; yet, it did not need to be subdivided into so many sections. I felt that the story about the janitor was unnecessary and did not fall under the general theme of the story. The book, also, was written with the appropriate language and events common to the time and places in the story. These events were also not softened to appear nicer to the audience and this gave the reader a real view of racism from both a black and a white point of view.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 5

LIST NAME & DATE: Newbery Medal Winner 1999

Title: Holes
Author(s): Louis Sachar

Illustrator(s): Filomena Tuosto

Copyright Date: 1998, Frances Foster Books, Farrar, Straus and Giroux, New

 York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) __rural and suburban____
Theme or Subject: You reap what you sow is the theme of this book.

Brief Summary of Plot or Format:

Stanley Yelnats is a mild mannered child that is over weight, and he is also cursed. His great-great-grandfather promised Madame Zeroni, an old Egyptian woman, to take her up a mountain and sing to her in exchange for a pig, but he did not keep his promise, which caused his whole family to be cursed with bad luck. Stanley’s great-grandfather, who was rich, got all of his belongings stolen from Kissing Kate Barlow. Also, Stanley had the misfortune of being sent to Camp Green Lake, a correctional facility, for a crime he didn’t commit. At this Camp, he was to dig holes for the warden supposedly to build character, but he found out soon that he was digging for Kate Barlow’s lost treasure. During his stay, he befriended a homeless boy named Zero who turned out to be Madame Zeroni great-great grandson. After Zero ran away, Stanley followed him and was able to keep his great-great grandfather’s promise by helping Zero. Once they returned to camp, good things started happening for them. Stanley and Zero found his great grandfather’s fortune, and both of them where set free. From then on, they lived happily and had good luck.

Main Character(s): Stanley Yelnats, Hector Zeroni (Zero), and Warden.

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My family’s motto is, “If it weren’t for bad luck, we’d have no luck at all,” and this book is a good example of a family full of bad luck. I really connected with the main character and understood how he kept getting into problems that were not his fault. I am also a manger at a Chick-fil-A, and I, too, get blamed for things that I did not do, still I have to fix the problem to make everyone happy. Stanley was a great example of what to do in those situations, and I really enjoyed seeing how he got out of all of his problems.

How good I think this book is based on formal criteria - Evaluative Response:

Stanley is a very dynamic character that from the beginning you can’t help but feel sorry for. He goes from a scared kid being picked on at school to a brave kid who runs away from the law to save a friend. The book deals with modern problems from youth crime and racism to stereotypes all the while giving children an interesting story with an unpredictable plot line. Although the book did skip around from the past to the present, there was a logical connection of the past events to the present throughout the book. I would highly recommend this book to any young reader.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 6

LIST NAME & DATE: Newbery Medal Winner 1955

Title: The Wheel on the School
Author(s): Meindert DeJong

Illustrator(s): Maurice Sendak

Copyright Date: 1954 HarperCollins Publishers Inc., United Kingdom

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: If you work hard enough, you can do anything is the theme of this book.

Brief Summary of Plot or Format:

In a small school in Shora, Holland, there were six school children, Lina, Jella, Pier, Dirk, Eelka, and Auka. One day in class, Lina gave a report on her observation that storks lived everywhere in Holland except their little town. The teacher got them to find out why there were no storks in the village. The children believed that the storks never came to their town because the roofs of their houses were too steep to live on. Thus, they set out to find a wheel to place on the schoolhouse so a stork could live on it. Jella met a farmer in his search and found out how to make arrows. Pier and Dirk befriended Janus who lost both of his legs because of a mosquito bite. Auka helped a Tin Man find a new wheel for his wagon. Only Lina and Eelka found a wheel, but Eelka’s wheel broke apart because it was so old. Lina’s wheel finally became the only one left, yet it was stuck under a boat in the water. With the help of the whole community and all of the school children’s new friends, the children were able to get the wheel out of the water and to the school. In the end, they even found two storks to live on the wheel.

Main Character(s): Lina, Jella, Pier, Dirk, Eelka, Auka, Teacher, and Janus.

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I really did not connect with this book. I will become a teacher one day; yet I don’t feel that I could ever handles my class in this manner because of safety concerns and health regulations. Many schools today can’t even go on field trips because of liability issues. The book was more about the culture and events in the little town in Holland than about a school, but I don’t think it relates to life today.
How good I think this book is based on formal criteria - Evaluative Response:

I have reservations about recommending this book to others. The main strength this book was its ability to incorporate its story into the culture and lives of the people in this little Holland town. Without the storks of Holland, there would not be a story to tell. Although the book connected the plot to setting effectively, I found the story to be very dull. The true story kept being interrupted by the introduction of new characters from the different areas, which had little to do with the actual story. Also, I felt children in America will find having storks nest on their houses of little consequence.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 7

LIST NAME & DATE: Newbery Medal Winner 1979

Title: The Westing Game
Author(s): Ellen Raskin

Illustrator(s): Ellen Raskin

Copyright Date: 1978 Dutton Children’s Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The theme of this book is that life is not all about the ending but rather the journey to that end.

Brief Summary of Plot or Format:

Sam Westing was a very wealthy businessman with many identities. As Barney Northrup, Sandy McSouthers, and Julian Eastman, he was able to help the lives of the people that were closest to him. He started his game by getting six families to move into Sunset Towers. He staged the death of Sam Westling to get them to work together and help each other out in what they believed to be a game to be played for the Westling fortune. The winner had to Sam Westling’s killer. In this game, there were Grace Wexler, Jake Wexler, Angela Wexler, Turtle Wexler, Doug Hoo, James Hoo, Shin Hoo, Chris Theodorakis, Theo Theodorakis, Sydelle Pulaski, J. J. Ford, Berthe Crow, Denton Deere, Otis Amber and Sandy McSouthers. By being in the game, Sandy was able to see everyone in action and not let some get too suspicious. He teamed up partners that became great friends, and he even helped them later in life. People started suspecting each other of killing Mr. Westing, and it got so bad that Crow even turned herself in for killing him, but was soon released. Turtle was the only one that found out about Sam Westing’s multiple identities; and although she did win his fortune, she also won a friend in the process.

Main Character(s): Grace Wexler, Jake Wexler, Angela Wexler, Turtle Wexler, Doug Hoo, James Hoo, Shin Hoo, Chris Theodorakis, Theo Theodorakis, Sydelle Pulaski, J. J. Ford, Berthe Crow, Denton Deere, Otis Amber and Sandy McSouthers

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I feel as if I connected best with Angela. I always try to do as I am told and I also try not to upset people; yet I know I would not let it go to the extreme that it did in this book. This book also helps people see that they should express their feelings rather than bottling them all up. It, also, shows how friendship can help people with their problems. Angela, as well as the other Western players, found this out as well.
How good I think this book is based on formal criteria - Evaluative Response:

The Westing Game is a great mystery. It keeps the reader in suspense through the use of its interesting plot line and constant action such as the two explosions that occurred. Throughout the whole book, they gave clues to the murderer in both the text and by its inferences to the character. The author made the characters very dynamic. Each character grew as a person throughout this story. For example, Angela went from a quiet obedient and perfect daughter to a bomber who was seeking attention, and Turtle went from a devilish little girl to a sophisticated young woman who solved the crime. Also, by having many different races, cultures, genders, and abilities present, the author helped break down the stereotypes of these characters and, thus, made his book a good read for all students.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 1

LIST NAME & DATE: The Robert F. Sibert Medal 2004

Title: An American Plague; The True and Terrifying Story of the Yellow Fever Epidemic in 1793

Author(s): Jim Murphy

Illustrator(s): N/A

Copyright Date: 2003 Clarion Books, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: This book’s subject was the yellow fever and the destruction it caused in Philadelphia.

Brief Summary of Plot or Format:

This book told of the day-to-day struggle that the citizens of Philadelphia went through in the 1793 yellow fever epidemic. It started off by telling about how yellow fever started to spread in the alleyways and back streets of Philadelphia but that it quickly spread to the main roads. Every family that could flee the town did, and they traveled as far as they could. Even George Washington left the state capital to take refuge in his Virginia estate. Some people did stay and help, like Benjamin Rush who was a well known physician. Also, the Free African Society even set up nurses to come help the dying citizens. Mayor Clarkson took over all government offices and started trying to get the city back running after everyone left. Bush Hill was a hospital for yellow fever patients that had to be brought back in shape after months of neglect. During this chaos, many doctors claimed to have a remedy to this epidemic, but Rush got the most scrutiny for his purging people by something called the “Ten and Ten”. The only true cure came with the winter. Since that time, there is still not a cure for yellow fever; but we do know mosquitoes cause it.

Main Character(s): Benjamin Rush, Mayor Clarkson, and the Citizens of Philadelphia

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I responded most as a concerned reader. I have never enjoyed gory books or movies; and, thus, I did not enjoy reading about all the death and suffering of these people. I don’t think it was necessary to describe the bloody bowel that will come from the victim in the middle stages of this disorder. Although it is good to know about what happened in the past, I think the descriptions and pictures are a little to graphic for younger readers and also for older readers with weak stomachs.
How good I think this book is based on formal criteria - Evaluative Response:

The American Plague is a book that vividly describes life back in 1793. The story truly showed the fear that the citizens were going through. By telling true stories about the people that lived in this time like Marshall, we can see how this plague affected their lives and the lives of the people around them. Through the use of autobiographies and newspapers distributed at that time, the author was able to get authentic references with a real life perspective on the plague. Also, the book did not just look at Rush’s techniques of doctoring the sick, but also other physician’s ways of curing their patients, which gives the book a broader scope. Although, I believe the book accurately portrayed its subject, I don’t think it’s appropriate for all audiences. For example, I don’t think younger children need to know what the bile of the effected patients looked like or even have pictures of people dying of this disease for the reader to see. Thus, I would recommend this book but only to older readers with strong stomachs.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 2

LIST NAME & DATE: The Robert F. Sibert Honor 2002

Title: Surviving Hitler: A Boy in the Nazi Death Camps
Author(s): Andrea Warren

Illustrator(s): N/A

Copyright Date: 2001, Harper Colllins Publishers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: The subject of this book is the survival of Janek Mandelbaum in the Nazi Death Camps.

Brief Summary of Plot or Format:
Janek “Jack” Mandelbaum was a normal 12 year old Jewish boy who lived in Gdynia, Poland in 1939; yet, his whole life changed once Germany declared war. His mother, brother, sister and he moved in with some of his relatives right before Germany invaded Poland; but his father, who stayed back to close up his shop, was caught by the Germans. Once the Germans took over Poland, Jack and his family had to move into a little apartment on the Jewish side of the city. He worked for other people to make money to support his family until they were separated and taken to concentration camps. There he fought to stay alive with the little food and the many illnesses that spread around. At one camp, he met Moniek who was also about his age, and they became quick friends. With his friendship, they were able to survive the concentration camps until the end of the war. After they were released, Jack found out that all except a couple of his cousins and an uncle had died. Thus, he moved to the United States where he started his own family.

Main Character(s): Janek Mandelbaum

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My father loves reading about World War II, and any story about this subject reminds me of him. My dad would show me books about Nazi Germany and the destruction that was caused by these people. This book made me feel as if I was hearing another story from my father about the German. As Jack told his story, I could almost hear my dad speaking about the same stories.
How good I think this book is based on formal criteria - Evaluative Response:

Compared to other informational books I have read, this is one of the best. This book had a great plot development that really gets the reader interested in the character. Its rapid action from Jack moving with his grandparents to his quick stay in each of the camps really brought the story to life and made the reader want to go to the next page. This book was an accurate description of what one man went through in World War II and was written in a narrative style that made it very easy to read. His descriptions were very accurate to other retellings of Nazi territories. The tone was also very hopeful throughout the book thanks to the author’s description of Jack’s optimistic that he would see his family again. Since he was the only one of this immediate family that did survive, the book gives good caution to children about following people without question and how it can affect others.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 4 ENTRY: 3

LIST NAME & DATE: The Robert F. Sibert Honor 2004

Title: I Face the Wind
Author(s): Vicki Cobb

Illustrator(s): Julia Gorton

Copyright Date: 2003, HarperColllins Publishers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;
in a country other than the US; other (explain) _________________________

Theme or Subject: The subject of I Face the Wind is how wind is able to move solid objects.

Brief Summary of Plot or Format:
From why your hat blows off your head to why tornadoes exist, this book explains that the wind is just molecules in the air. It shows how to conduct experiments to show that air has weight, and then it describes the composition of air.

Main Character(s): Wind, air and a red headed girl

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue; excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

I’m a red haired girl with blue eyes so I like the fact that the main character was red headed and had blue eyes. As an art connoisseur, I enjoyed the non-traditional organization of this book. This change helps people understand that books can be written in differing ways and still give information just as effectively.

How good I think this book is based on formal criteria - Evaluative Response:

For an informational book, I believe it would help children better understand what goes into wind. It successfully incorporated the pictures and text by making interesting patterns with the words to form shapes resembling wind. For example, on one page the text is written in a spiral and the main character is reacting to this spiral as if it was the wind. This gives children a more interesting way of learning about wind than by reading a traditional textbook; thus, I would recommend this book to others.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 2 ENTRY: 10

LIST NAME & DATE: Newbery Honor Book 1973

Title: Frog and Toad Together
Author(s): Arnold Lobel

Illustrator(s): Arnold Lobel

Copyright Date: 1972 HarperCollins Publishers, New York

Genre (circle one): folk literature; realistic fiction; historical fiction; fantasy; science

fiction; informational book; biography/autobiography; poetry;

blend (specify) __

Setting (circle): rural; urban; suburban; home; school; outside;

in a country other than the US; other (explain) _________________________

Theme or Subject: This book’s theme is that by working together you can do anything.

Brief Summary of Plot or Format:

Toad makes a list of things to do in a day and it gets lost, and Frog helps him to remember what he wrote. Toad wanted to grow a garden like Frog’s, but Toad cause his seed to be afraid to grow. Thus, Toad sang to them and played for them until they grew. Then Toad baked cookies, but only by working together did Frog and Toad stop eating them. Next, Frog and Toad went up a mountain to prove that they were brave. They faced many scary animals; but when they got back to the house, they both hid. Finally, Toad had a dream that he was the best toad in the world, but Frog became smaller and smaller the better Toad got. Finally, Frog was gone. Toad started to panic when he saw that Frog was gone, but Frog was able to wake Toad from this nightmare and they went off together again to have another adventure.

Main Character(s): Frog and Toad

Additional Features - Analytical and/or Textual Response (circle): multicultural;
international; good role model characters; written from more than one point of
view; literary qualities (such as figurative language; good use of dialogue;
excellent description); other (explain) ___

How I responded or reacted to the book - Personal, Social and/or Cultural Response:

My best friend and I do everything together, too. Whenever I get stressed out about my list of things I have to do, she calms me down just as Frog calmed Toad.

These adventures of these two friends reminded me of my relationship, and I believe other students will connect with them as well.

How good I think this book is based on formal criteria - Evaluative Response:

This is a great book for young beginner readers. It tells a good story about two friends that would interest any reader. The book is written in short chapters showing beginner readers where they could stop. It, also, has pictures that directly correlate to the story. If the reader is having problems understanding the text, they could look at the picture. We could see this best in the chapter called “Dream” where Frog gets so small that he can’t be found. The artist showed Frog’s progression from normal size to insignificant by relating his size to the chair he was sitting on. Also, the book has great use of dialogue to show children how they can express themselves in conversations. Thus, I would recommend this book.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 1

Title: I was a Sixth Grade Alien
Author(s): Bruce Coville

Illustrator(s): Tony Sanservero

Copyright Date: 1999 Pocket Books, New York

Genre: Science Fiction

I was a Sixth Grade Alien is a story about Pleskit, the first alien to go to school on earth and his relationship with Tim, a human science fiction lover that feels like an alien. This is the first book in a series of stories exploring the friendship of these two unlikely companions. In the review by School Library Journal, they describe the book as “overly staged” with “very weak illustrations”, but great for reluctant readers and I totally agree.

This book’s an entertaining and exciting plot addresses realistic problems with which readers can relate. Pleskit is dealing with fitting in at a new school and having his “Father One” embarrass him in front of the other students. It, also, tells of problems with bullies in schools and these are common problems in classes today. The overall theme of this book is that we should accept the differences in others; and, I feel, that Coville did a wonderful job or portraying these message. Also, the book tells the story from both Tim’s and Pleskit’s point of view which helps the reader see how both of the characters feel about their new experiences and their friendship. It, also, gives children the chance to view school life from both the point of view of the new student and the point of view of the student in the original class.

 This book’s main weakness is its illustrations. The illustrator tries to combine the pictures of the realistic children with his own cartoon like science fiction characters. These two styles, in my opinion, did not go well together and even the characters seem not to interact well in print. The article stated, “the black-and-white pencil illustrations are weak; the action looks staged rather than natural and the facial expressions seem fake.” The book would have been better if they would have excluded the pictures all together allowing the reader to come up with their own interpretation of what the aliens looked like.

In conclusion, I found the book to be an entertaining read with a consistent and logical imaginary world. Although the illustrations were not suited to the book, the story and its world created by Bruce Coville was a good example of children’s science fiction.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 2

Title: A Glorious Day
Author(s): Amy Schwartz

Illustrator(s): Amy Schwartz

Copyright Date: 2004, A Richard Jackson Book, New York

Genre: Realistic Fiction

Morning, day and night are never dull “in a small apartment building made of red brick.” With birds and children escaping, A Glorious Day tells about normal events in the lives of Henry and the other children in the apartment building which just happens to be like the lives of other children in America.

The children “eat cheerios”, “play trains”, “watch cars get towed”, “eat bites of number of things”, and then go to “sleep”. As the Horn Book’s review states, “In other words, they act just like kids everywhere, and their welcome familiarity serves to validate the routines of Schwartz's preschool audience and their caregivers.” With the book’s references to UPS, Cherrios, and Rice Chex, as well as its references to multicultural families, this book proves that it has to be set in the present day. Also, through its organization of chapters by morning, day, and night, the book has a very logical connection between the time and the events in the story. The cover of the book is also bright red that makes the book very eye catching to its readers.

My only criticizism is that pictures are scattered on the pages, and this makes it hard to distinguish what text goes with which picture. Although the illustrator did draw wonderful illustrations of the multicultural families, a logical connection can not always be made between which child belongs to which family because they all have the same face.

In conclusion, I do agree with the article that this ordinary day is “glorious”, but I feel that more attention could be paid to distinguishing the characters from each other as well as connecting the of illustrations to the text. Nonetheless, I would still recommend this book to preschoolers to show them how people from all cultures have similar daily lives.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 3

Title: The Impudent Rooster
Author(s): Sabina I. Rascol

Illustrator(s): Holly Berry

Copyright Date: 2004, Dutton Children’s Books, New York

Genre: Folk Literature

In this Romanian folk tale, a rooster rewards his kind master while punishing a nobleman who was a thief. The author made great use of repetition to mimic the rooster’s crow when it says, “Cucrigu, my great lord! Give back the pennies you stole!” to move along the plot. Each time this is stated, the reader is able to infer that something is going to happen to the rooster such as, he is going to eat something or spit something out.

Through her vivid and bright illustrations, Holly Berry is able to effectively depict the emotion of the characters through her pictures. In one of the pictures, the rooster has to gobble up all the cows and bulls, and you can see the concern so clearly in the farmers as well as in the cows. Also, each picture goes directly with the which gives non-readers the ability to follow the story very easily.

In the Horn Book’s review, it states, “This robust battle of wits will engage a wide age range of listeners”, and I agree with this opinion. This book’s theme is that good people are rewarded and bad people are punished, and this is a great message for all of its listeners and readers.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 4

Title: My Light
Author(s): Molly Bang

Illustrator(s): Molly Bang

Copyright Date: 2004, The Blue Sky Press, New York

Genre: Informational Book

Whish, whoosh, swish, swoosh, crunch, and roar are just some of the wonderfully descriptive words used in this book. Molly Bang gave more than a valiant effort when explaining to young children the power of the sun and the many ways we use it.

In the book we see statements like, “My energy is trapped” and “my light illuminates your towns and cities.” By making the sun the narrator, the author is able to personify the sun and make it tell how its energy is changed into our many power sources. Although this does introduce the concepts of energy to young children, I believe they are over simplified. For example, she describes the steam’s job of turning the turbine as “Whoosh”. I just do not think this describes the action accurately. Although in the end of the book there are descriptions of each energy transformation, I feel that the book needs more explanations.

I do believe the illustrations fully express the transformation into energy that the text was lacking. I truly enjoyed her drawing of the plant cell structure and how the photosynthesis process creates the energy in each of these cells. Also, by having a continuous wavy yellow line depicting energy throughout the book, the viewers are able to see how the energy flows through plants, water and even through sunrays.

In conclusion, I agree with the review in School Library Journal when it states, “Overall, the author makes a valiant stab, and for science-minded children who can absorb a large amount of information, this title could be an interesting selection.” This book portrays a difficult concept to young children, and I feel the author did succeed in reaching her goal.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 5

Title: Little Rat Rides
Author(s): Monika Bang-Campbell

Illustrator(s): Molly Bang

Copyright Date: 2004 Harcourt, Inc., New York

Genre: Fantasy

When a little rat wants to ride a horse, you know chaos will ensue. Little Rat Rides was an interesting story about a young mouse who learns to ride a horse. This young creature is learning to get over her fears of falling to become a great rider like her father. This meaningful theme is universal in all people; and, thus, children will be able to connect with this character.

This animal fantasy combines the human world with Little Rat’s world in a very strange way. In this story, both the horse and the goat were acting like normal animals while the mouse, raccoon, squirrel and other animals could talk. I have yet to understand why the horse was unable to communicate so, in my opinion, the imaginary world was not consistent in the characteristics of each animal.

The illustrations were also very colorful and correlate with the text very clearly. I, personally, enjoyed how the artist was able to depict Little Mouse trying to get the horse to get off her foot. You could see her struggle very vividly.

I don’t totally agree with the Horn Book’s critique of this book when it states Little Rat’s newest adventure was a “great success”. Although horse fanatic will love it just for the horses, normal fantasy lovers will be confused by its new world. Even though it was not always consistent, I would say it was a success.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 6

Title: The Flower Hunter: William Bartram, America’s First Naturalist
Author(s): Deborah Kogan Ray

Illustrator(s): Deborah Kogan Ray

Copyright Date: 2004 Frances Foster Books, New York

Genre: Biography

William Bartram has been interested in nature all of his life. In The Flower Hunter, William Bartram is narrating his tales about his adventures from the stories with his father when he was younger to his life with the Native Americans. This book was written as an interpretation of a primary sources in a journal format to give children primary document readiness.

By studying Mr. Bartram’s bibliography, biographical notes and engravings, Ray was able to write a compelling story about this man’s life while being able to convey William Bartram’s message of conservation throughout every page. This was best shown by the illustrator’s inclusion of Bartram’s vivid nature scenes and his replication of sketches drawn by Bartram into her own story.

The text was written in a journal format that allowed the reader to feel what Bartram was feeling and to tell them his life story; yet, it did leave out a large portion of Bartram’s and America’s history. School Library Journal even stated, “The journal formal means skipping great portions of Bartram's life, which is a bit jarring; major events, such as the French and Indian War and the Revolutionary War, are briefly mentioned.” The author did include a bibliography and other notes on Bartram at the end of the text which allows readers to learn more about his life than was told in the story.

Altogether, I believe this made a great book. The skips in the time line did not effect the story or its meaning. Thus, I believe, it works great the way it is. In conclusion, I agree with the School Library Journal when it states, “Overall, however, this quiet hook is a fitting tribute to a dedicated and talented naturalist”.

CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 7

Title: My House is Singing
Author(s): Betsy R. Rosenthal

Illustrator(s): Margaret Chodos-Irvine

Copyright Date: 2004 Harcourt, Inc., New York

Genre: Poetry

My House is Singing depicts what life is like in the home of a little girl. Its topics range from refrigerator magnets to the stubborn back door. These common household subjects make this book understandable to the youngest of readers.

The poems also come in a variety of formats, from free verse to rhyming poems. These writings also go from serious to comical. For example, one humorous rhyming poem is “Our Lost-and-Found Couch” where they state, “Then we fluffed the cushions up/ and found an ancient sipper cup, / the missing candlestick from Clue, / a hippo from our plastic zoo/ and Barbie’s long lost silver shoe.” The poems even evoke the images of sound. We can see this in “Rocking Chair”. “You rock me so quietly./ You rock me eyes closed. / You rock my body calm. / You rock me into sweet dreams.” She, also, uses the form of the poems in interesting ways like in "Ants!," "Our Picture Gallery," and "Tired Light bulb".

Yet, I have to agree with the review in School Library Journal. I believe Ms. Rosenthal was successful in all her poems except for her static and common images. She only has two poems of that style and they where “My Bedroom Slippers” and “Worn Out”. Both poems are very dull because they do not evoke any emotion or thought. For example “Worn Out” states, “Faded by sun, / coming unraveled, / our front mat is tired, / from welcoming / so many feet.” Thus, I have to conclude that overall this is a good book with a few unnecessary poems interspersed.
CLIS 756/525 - GRADUATE RESPONSE / EVALUATION LOG

SECTION: 5 ENTRY: 8

Title: The Cats in Krasinski Square
Author(s): Karen Hesse
Illustrator(s): Wendy Watson
Copyright Date: 2004 Scholastic, New York

Genre: Historical Fiction

The Cats in Krasinski Square tells an interesting story that is narrated by a little Jewish girl in Poland in World War II. After escaping from the ghetto, the girl and her older sister help smuggle food back into this ghetto, but they only got past the Gestapo and their food-sniffing dogs by setting the cats of Krasinki Square free to distract them.

This story gives great incite into what life was like in Poland in World War II. Only in 1942 Poland, would a Jewish girl need to disguise herself as a Polish girl to stay safe. The book states, “I wear my Polish look, / I walk my Polish walk. / Polish words float from my lips. /Polish words float from my lips.” This historical relevance is essential to the main context of this story and this behavior is characteristic of Jewish people in that time period.

Also, the story and its illustrations provide innocence in a time of lost childhoods. This is easily seen by illustrator’s use of pencil, ink, and watercolor that allow the illustrations of the wartime city to glow an almost eerie yellowish-brown as if the city radiated this story’s theme of hope.

I agree with the School Library Journal review’s excellent recommendation of this book; and I, too, believe that it would coincide wonderfully with other books in this same setting, both fiction and non-fiction.

