

WA Young Readers' Book Award

WAYRBA

2009

The West Australian Young
Readers' Book Award
(WAYRBA)

is a readers' choice award
organised on a state wide basis for
young readers.

WAYRBA aims to promote reading;

to give recognition to those who read
and write children's literature;

and to provide a focus for the mutual
interest of those concerned with
children and their literature.

WA Young Readers' Book Award is modelled on similar programmes in the United States.

In July 1979, the School Libraries Section (WA Group) of the Australian Library & Information Association appointed a subcommittee in to investigate the establishment of an award for Western Australia's young readers.

In March 1980, the WAYRBA was officially launched.

Organisation of Award

The Award operates on two levels.

Younger Readers

and

Older Readers

*Both public and school libraries
throughout the state can participate.*

Beginning of the year

- Newsletter with information on how to participate
- Reading list
- Nomination form
- Voting form
- Order form
- Schedule of events

You will receive your beginning of the year newsletter either through the post or through your work courier. If you don't receive your newsletter, it can find it at our website.

<http://wayrba.org.au/>

There is merchandise you can purchase to help promote WAYRBA.

Posters
Stickers
Book Marks

Every year we have a new poster.

For the past two years, high school students have designed the posters.

Past posters

West Australian Young Readers' Book Award 2009

2009
poster

You can also purchase
bookmarks and coloured stickers.

The stickers help identify the
books on the current reading list.

*You can participate without
purchasing merchandise.*

The sale of the merchandise pays for the newsletters and postage as well as the costs involved in running the free Presentation Night.

Nominating a book for the reading lists.

Books are nominated by *students* and
can be sent to us at any time during
the year.

To be eligible for the reading list, a book must be -

- Published within the last five years
- Currently in print
- The author must be alive

WAYRBA NOMINATION FORM

If you have just read a great book, we'd like to know about it!
To get it on next year's WAYRBA list, fill out the form below and hand it to your librarian.
This book should go on the: **Younger Readers' List** **Older Readers' List**

AUTHOR -----

TITLE -----

PUBLISHER AND DATE -----

YOUR NAME ----- AGE -----

NAME OF SCHOOL OR
PUBLIC LIBRARY -----

* Librarian or Teacher Librarian or Parent to read and sign*
I have sighted the above MENTIONED book and the publication details are correct.

SIGNATURE -----

Send to WAYRBA, PO BOX 256, GUILDFORD WA 6935

WAYRBA NOMINATION FORM

If you have just read a great book, we'd like to know about it!
To get it on next year's WAYRBA list, fill out the form below and hand it to your librarian.
This book should go on the: **Younger Readers' List** **Older Readers' List**

AUTHOR -----

TITLE -----

PUBLISHER AND DATE -----

YOUR NAME ----- AGE -----

NAME OF SCHOOL OR
PUBLIC LIBRARY -----

* Librarian or Teacher Librarian or Parent to read and sign*
I have sighted the above MENTIONED book and the publication details are correct.

SIGNATURE -----

Send to WAYRBA, PO BOX 256, GUILDFORD WA 6935

The nomination form needs your library's name written on it before you photocopy the sheet.

Student readers complete the nomination form.

We do appreciate that you double check the information and add your signature.

 WAYRBA NOMINATION FORM

If you have just read a great book, we'd like to know about it!
To get it on next year's WAYRBA list, fill out the form below and hand it to your librarian.
This book should go on the: **Younger Readers' List** **Older Readers' List**

AUTHOR _____

TITLE _____

PUBLISHER AND DATE _____

YOUR NAME _____ AGE _____

NAME OF SCHOOL OR
PUBLIC LIBRARY _____

* Librarian or Teacher Librarian or Parent to read and sign*
I have sighted the above MENTIONED book and the publication details are correct.

SIGNATURE _____

Send to **WAYRBA, PO BOX 256, GUILDFORD WA 6935**

Nominations are kept for the following reading year.

The committee checks that the books meet the criteria for the reading lists.

Promoting the nomination of books

Vote for your
favourite author!

How to vote

Write the
name of your
library on the
voting form
before
photocopying

WAYRBA Voting Form

AUTHOR _____

TITLE _____

Name of reader _____ TERRIFIC

Name of School/Library _____ GOOD

Signature of Teacher/Librarian _____ OK

MALE FEMALE AWFUL

Send to WAYRBA, PO Box 256, GUILDFORD WA 6935

WAYRBA Voting Form

AUTHOR _____

TITLE _____

Name of reader _____ TERRIFIC

Name of School/Library _____ GOOD

Signature of Teacher/Librarian _____ OK

MALE FEMALE AWFUL

Send to WAYRBA, PO Box 256, GUILDFORD WA 6935

WAYRBA Voting Form

AUTHOR _____

TITLE _____

Name of reader _____ TERRIFIC

Name of School/Library _____ GOOD

Signature of Teacher/Librarian _____ OK

MALE FEMALE AWFUL

Send to WAYRBA, PO Box 256, GUILDFORD WA 6935

Students complete the voting form.
Librarians need to sign the bottom of the form.

WAYRBA Voting Form

AUTHOR _____

TITLE _____

Name of reader _____ TERRIFIC

Name of School/Library _____ GOOD

Signature of Teacher/Librarian _____ OK

MALE FEMALE

AWFUL

Send to WAYRBA, PO Box 256, GUILDFORD WA 6935

Send your votes to –

Vote Coordinator

WAYRBA

PO Box 256

GUILDFORD WA 6935

**You will find the address on our newsletters as well as on
the bottom of the nomination and voting forms.**

It helps us immensely if votes
are sorted into alphabetical
order by author.

Please do not staple the votes together.

Recording votes on a tally sheet.

Reading Lists

There are new reading lists every year.

Students can read from the older and younger lists of a given year.

WAYRBA Lists 2009

Reading List Older and Younger

Younger Readers' List		Older Readers' List	
1	ADORNETTO, A Shadow Thief	1	BAXTER, S H-Bomb Girl
2	ARENA, F Fartimus Maximus	2	BEALE, F Transformation of Minna Hargreaves
3	BELL, K No Tears	3	BROOKSBANK, A Mother's Day
4	BORTOLI, S Eco-Warrior	4	CARTER, A I'd Tell You I Love You, but Then I'd Have to Kill You
5	CADDY, D Pope Max	5	CIDDOR, A Night of the fifth moon
6	CASSIDY, C Lucky Star	6	DEPP, L Consequences: Don't Call Me Baby
7	COLFER, e Artemis Fowl & the Time Paradox	7	DESSEN, S Just Listen
8	CULLEN, E Flitterwig	8	EDWARDS, R River Sai
9	D'ATH, J Anaconda Ambush	9	FORRESTAL, E Black Jack Anderson
10	DI TERLIZZI, T Kenny and the Dragon	10	GERVAY, S That's Why I Wrote This Song
11	FIENBERG, A Tashi and the Phoenix	11	GLASS, L Year the Gypsies Came
12	FORSYTH, K Sea Magic	12	GROGAN, J Marley and Me
13	FRENCH, J The Camel who Crossed Australia	13	HOROWITZ, A Nightrise (Power of Five Bk 3)
14	FUNKE, C Inkdeath	14	JOHNSON, M 13 Little Blue Envelopes
15	GRIFFITHS, A Pencil of Doom	15	LANDY, D Skulduggery Pleasant: Playing with Fire
16	HACKETT, D UFO Afloat	16	LAWSON, S Finding Darcy
17	HARRIS, C Audrey of the Outback	17	LOTT, T Fearless
18	HIGGINS, F E The Black Book of Secrets	18	MALLEY, G Declaration
19	HONEY, E To the Boy in Berlin	19	MARCHETTA, M Finnikin of the Rock
20	JONELL, L Emmy and the Incredible Shrinking Rat	20	MAWTER, J Unleashed
21	JORGENSEN, N Jack's Island	21	MEYER, S Breaking Dawn
22	KINNEY, J Diary of a Wimpy Kid	22	PATTOU, E North Child
23	LEE, D Stolen Jade	23	PEET, M Tamar
24	LYONS, J 100% Wolf	24	PIERCE, t Terrier
25	MCDONALD, M Judy Moody Around the Worlds in 8 ½ Days	25	REEVE, P Larklight
26	MORGAN, S Curly and the Fent	26	ROSE, M Double Check
27	RODDA, E The Wizard of Rondo	27	SCOTT, M The Alchemyst
28	SAGE, A Queste	28	SPINELLI, J Love, Stargirl
29	WAGNER, M Undys Let the Games Begin	29	URSU, A The Shadow Thieves
30	WILKINSON, C Dragon Dawn	30	WEATHERLY, L Kat got your Tongue

You **DO NOT** have to purchase all the books in order to participate.

When purchasing the
books, please refer to your
school's selection policy.

Older Reader List

Younger Reader List

Presentation Night

Students and authors perform.

Winning authors receive a trophy.

Duncan Ball cleaning his WAYRBA trophies.

Our new web page

<http://wayrba.org.au/>

On the website you will find -

Current reading list

Voting forms

Nomination forms

Order form

Past winners

Past reading lists

Author links

Book related activities

Please contact us with
any queries.

Email admin@wayrba.org.au