

The Oklahoma Library Association Announces

2017 Sequoyah Book Awards Competition

It's time for young Oklahomans to start their annual reading adventure!

Students in grades three through twelve read from the appropriate Sequoyah masterlist of nominees and then vote next spring for their favorite book.

High School Masterlist

Students in grades 9–12 who have read or listened to at least three books from these nominees will be eligible to vote for the **High School Sequoyah Book Award**.

Simon vs. the Homo Sapiens Agenda by Becky Albertalli

The Darkest Part of the Forest by Holly Black

Walk on Earth a Stranger by Rae Carson

Wolf by Wolf by Ryan Graudin

Eden West by Pete Hautman

Dumplin' by Julie Murphy

All the Bright Places by Jennifer Niven

Out of Darkness by Ashley Hope Pérez

All American Boys

by Jason Reynolds and Brendan Kiely

The Boy in the Black Suit by Jason Reynolds

Bone Gap by Laura Ruby

Challenger Deep by Neal Shusterman

Hello, Goodbye, and Everything in Between by Jennifer E. Smith

Hold Tight, Don't Let Go: A Novel of Haiti by Laura Rose Wagner

The Bargaining by Carly Anne West

Intermediate Masterlist

Students in grades 6–8 who have read or listened to at least three books from these nominees will be eligible to vote for the **Intermediate Sequoyah Book Award**.

The Crossover by Kwame Alexander

The Night Gardener by Jonathan Auxier

El Deafo by Cece Bell

Prisoner of Night and Fog by Anne Blankman

Girl on a Wire by Gwenda Bond

There Will Be Bears by Ryan Gebhart

Treaties, Trenches, Mud, and Blood by Nathan Hale

The Secret Hum of a Daisy by Tracy Holczer

Stitching Snow by R. C. Lewis

Love and Other Foreign Words by Erin McCahan

Gracefully Grayson by Ami Polonsky

Jackaby by William Ritter

Saving Lucas Biggs

by Marisa de los Santos and David Teague

Port Chicago 50: Disaster, Mutiny, and the Fight for Civil Rights by Steve Sheinkin

A Time to Dance by Padma Venkatraman

This program is open to all Oklahoma Schools and Public Libraries. For additional details, visit the **Oklahoma Library Association** at www.oklibs.org

Newspapers for this education program provided by

The Oklahoma Library Association Announces

2017 Sequoyah Book Awards Competition

It's time for young Oklahomans to start their annual reading adventure!

Students in grades three through twelve read from the appropriate Sequoyah masterlist of nominees and then vote next spring for their favorite book.

Children's Masterlist

Students in grades 3–5 who have read or listened to at least three books from these nominees will be eligible to vote for the **Children's Sequoyah Book Award**.

The Night Gardener by Jonathan Auxier

Elizabeth, Queen of the Seas by Lynne Cox

Mr. Ferris and His Wheel by Kathryn Gibbs Davis

The Fourteenth Goldfish by Jennifer L. Holm

Dash by Kirby Larson

Half a Chance by Cynthia Lord

Rain Reign by Ann M. Martin

Super Sniffers: Dog Detectives on the Job by Dorothy Hinshaw Patent

Zane and the Hurricane: A Story of Katrina by Rodman Philbrick

The Doll Graveyard by Lois Ruby

Quinny & Hopper by Adriana Brad Schanen

The Junction of Sunshine and Lucky by Holly Schindler

Eliza Bing is (Not) a Big, Fat Quitter by Carmella Van Vleet

The Blossoming Universe of Violet Diamond by Brenda Woods

Arcady's Goal by Eugene Yelchin

More lists and information on the back!

Good Reads for Younger Readers

The Oklahoma Library Association (OLA) established the **Donna Norvell Oklahoma Book Award** in 2006 to honor books that have made a significant contribution to the field of literature for children through third grade. The award is selected by librarians who are members of OLA's Sequoyah Book Award Committee.

2016 ★ *The Adventures of Beekle: The Unimaginary Friend* by Dan Santat

2015 ★ *The Day the Crayons Quit* by Drew Daywalt, illustrated by Oliver Jeffers

2014 ★ *Chloe and the Lion* by Mac Barnett, illustrated by Adam Rex

2013 ★ *Pete the Cat: Rocking in My School Shoes* by Eric Litwin

2012 ★ *Interrupting Chicken* by David Ezra Stein

2011 ★ *Chicken Dance* by Tammi Sauer

2010 ★ *Maybe a Bear Ate It!* by Robie Harris

2009 ★ *Fred Stays with Me!* by Nancy Coffelt

2008 ★ *Not a Box* by Antoinette Portis

For more **Donna Norvell Award winners** www.oklibs.org/?page=NorvellAward

Newspapers for this education program provided by

