CHARLIE MAY SIMON CHILDREN’S BOOK AWARD

2001-2002 BALLOT

FORM 1

WHO MAY VOTE? Children in grades four, five, and six who have read or heard read at least three of the titles on the list below. Students will only vote for one title.

INSTRUCTIONS TO VOTER: Place an “X in front of the title of the book that you believe is the best of those that you have read or heard read from this list.

 Avi

MIDNIGHT MAGIC

Cleary

RAMONA’S WORLD

Clements
THE LANDRY NEWS

George
FRIGHTFUL’S MOUNTAIN

Holt

WHEN ZACHARY BEAVER CAME TO TOWN

Lisle

THE LOST FLOWER CHILDREN

Lowry

ZOOMAN SAM

Paterson
THE PREACHER’S BOY

Paulsen
BRIAN’S RETURN

Rocklin
STRUDEL STORIES
FORM 2 – CHARLIE MAY SIMON AWARD 2001-2002
Principal/Library Media Specialist__

Name of School_________________________________LEA Number_______________

Name of School District__

Address__City_______________ZIP____

Total Number Votes Cast (same as vote total below)______________________________

Number of Students enrolled in each grade as of date of voting

Grade 4_____

Grade 5_____

Grade 6______

2001-2002 BALLOT FOR CHARLIE MAY SIMON CHILDREN’S BOOK AWARD TABULATION SHEET

Avi

MIDNIGHT MAGIC

Cleary

RAMONA’S WORLD

Clements
THE LANDRY NEWS

George

FRIGHTFUL’S MOUNTAIN

Holt

WHEN ZACHARY BEAVER CAME TO TOWN

Lisle

THE LOST FLOWER CHILDREN

Lowry

ZOOMAN SAM

Paterson
THE PREACHER’S BOY

Paul

BRIAN’S RETURN

Rocklin
STRUDEL STORIES

TOTAL OF VOTES CAST IN YOUR SCHOOL

**

Please record the total number of votes on each title received and your school total and mail the tabulation sheet only to:

K-12 Literacy Unit

Arkansas Department of Education

#4 State Capitol Mall, Room 401-B

Little Rock, AR 72201

Attn: Book Award

POSTMARKED NO LATER THAN TUESDAY, APRIL 9, 2002

FORM 3 – SIMON AWARD

TO:

Principals, Library Media Specialists, Teachers, and Students

FROM:
Cathy Howser, Library Program Advisor

SUBJECT:
Recommendations for the 2003-2004 CMS Reading List

You are invited to assist the Charlie May Simon Reading Committee in selecting the books to be reviewed for the next reading list. The form below may be duplicated for each recommended title. Please return the recommendations to me by Tuesday, April 9, 2002. The publication date (copyright) must be 2001.

CHARLIE MAY SIMON BOOK AWARD SUGGESTION FORM

COMPLETE SEPARATE FORM FOR EACH TITLE

AUTHOR___

TITLE__

PUBLISHER___

FICTION_______________________________________NON-FICTION__________________

GRADE LEVEL__

BRIEF ANNOTATION__

Submitted by:____________________________________School District__________________

Address___

Please return to:
Cathy Howser

Library Program Advisor

Arkansas State Library

One Capitol Mall

Little Rock, AR 72201-1081

Fax (501)682-1693

e-mail: chowser@asl.lib.ar.us
