

2015 Amelia Elizabeth Walden Book Award Winner & Finalists Announced

The Assembly on Literature for Adolescents (ALAN) of the National Council of Teachers of English (NCTE) is pleased and proud to announce the finalists for the 2015 Amelia Elizabeth Walden Book Award for Young Adult Fiction. Established in 2008 to honor the wishes of young adult author Amelia Elizabeth Walden, the award allows for the sum of \$5,000 to be presented annually to the author of a young adult title selected by the ALAN Amelia Elizabeth Walden Book Award Committee as demonstrating a positive approach to life, widespread teen appeal, and literary merit.

The 2015 Amelia Elizabeth Walden Award winner is:

***Glory O'Brien's History of the Future* by A.S. King**

Little, Brown Books for Young Readers

The 2015 Amelia Elizabeth Walden Award finalists are:

***Diamond Boy* by Michael Williams**

Little, Brown Books for Young Readers

***Gabi, A Girl in Pieces* by Isabel Quintero**

Cinco Puntos Press

***The Impossible Knife of Memory* by Laurie Halse Anderson**

Penguin Young Readers Group

***Revolution (The Sixties Trilogy)* by Deborah Wiles**

Scholastic Press

All Walden Award titles will be identified by an award sticker—gold for the winner and silver for the four finalists. The winning title and finalists will be honored on at the 2015 ALAN Workshop on Monday, November 23rd at 4:25pm in Minneapolis, MN, and authors will be invited to participate in a panel discussion.

The 2015 Amelia Elizabeth Walden Award Committee would like to thank: the Amelia Elizabeth Walden Award Foundation, the ALAN Executive Council, the ALAN Board of Directors, NCTE, and the thirty-six publishers who submitted titles for consideration.

The 2015 Amelia Elizabeth Walden Award Committee considered nearly 300 young adult titles throughout the process. The committee was comprised of eleven members representing the university, K-12 school, and library communities. They are:

2015 Amelia Elizabeth Walden Award Committee

Lois Stover, Committee Chair
Dean – School of Education and Human Services
Marymount University, Arlington, VA

Kellee Moye, Past Committee Chair
Teacher/Reading Coach
Hunter's Creek Middle School, Orlando, FL

Cathy Blackler
English/Journalism Teacher
Santana Alternative High School, La Puente, CA

Nancy J. Johnson
Professor, Children's/YA Literature and English/Language Arts Education
Western Washington University, Bellingham, WA

Sara Kajder
Assistant Professor English Education
University of Georgia, Athens, GA

Mark Letcher
Assistant Professor English Education
Lewis University, Romeoville, IL

Joellen Maples
Associate Professor, Graduate Literacy Program
St. John Fisher College, Rochester, NY

Suzanne Metcalfe
Librarian
Dimond High School, Anchorage, Alaska

Beth Scanlon
Teacher
Cypress Creek High School, Orlando, FL

Lisa Scherff
English Teacher
Cypress Lake High School, Fort Myers, FL

Jessica Lorentz Smith
Librarian
Bend Senior High School, Bend, OR

For more information on the award, please visit **ALAN Online: The Official Site of the Assembly on Literature for Adolescents** <http://www.alan-ya.org/>