

2010 YOUNG VIKING LIST


After celebrating their first nine same-day birthdays together, Amanda and Leo, having fallen out on their tenth and not speaking to each other for the last year, prepare to celebrate their eleventh birthday separately but peculiar things begin to happen as the day of their birthday begins to repeat itself over and over again.


Travis and his sister Corey decide to boost business at their grandmother's Vermont inn by staging a few "hauntings" that soon draw tourists from across the country, but when their antics awaken a dark force, they must find a way to put to rest the ghosts they have disturbed


Becca has often spent time with her parents at her grandmother's cabin by the sea, but with her mother expecting a baby, she begins visiting on her own and by the time her new sibling arrives, has stored up a season full of friends and adventures.


In this story told mostly through letters, children's book author, I. B. Grumpy, gets more than he bargained for when he rents a quiet place to write for the summer.


A middle school boy's life is changed when Jessica, a girl disfigured by burns, starts attending his Catholic school while receiving treatment at a local hospital


Twelve-year-old Peter and his family arrive in Greenland for his father's research, where he stumbles upon a secret his mother has been hiding from him all his life, and begins an adventure he never would have imagined possible.


When thirteen-year-olds Jonah and Chip, who are both adopted, learn they were discovered on a plane that appeared out of nowhere, full of babies with no adults on board, they realize that they have uncovered a mystery involving time travel and two opposing forces, each trying to repair the fabric of time


A collection of stories based on true events that recount the experiences of children from countries around the world, including Kosovo, Ethiopia, Vietnam, Sudan, and Iraq, who have sought asylum in western countries in order to avoid persecution or war in their own countries.


While visiting her cousins, Ibby learns about the disappearance of her magician uncle and, with the help of an old box of magic tricks, tries to make him reappear.


Kenny Rabbit tries to save his friend, the dragon, after he is labeled a community nuisance by the simple people of Roundbrook village, who arrange for the creature to be fought by St. George.


Presents a memoir of what it was like to grow up in the 1950s and other almost true stories by American children's author Jon Scieszka.


Twin brothers Jay and Ray Grayson learn about friendship, honesty, and themselves after taking advantage of a clerical oversight in which their new school thinks there is only one Grayson boy.


After Marvin, a beetle, makes a miniature drawing as an eleventh birthday gift for James, a human with whom he shares a house, the two new friends work together to help recover a Durer drawing stolen from the Metropolitan Museum of Art.


In the small town of Rusty Nail, Minnesota, in the early 1950s, musically talented ten-year-old Franny wants to take advanced piano lessons from newcomer Olga Malenkov, a famous Russian musician suspected of being a communist spy by gossipy members of the community.


Cap lives in isolation with his grandmother, a former hippie; but when she falls from a tree and breaks her hip, Cap is sent to a foster home where he has his first experience in a public school.


Jonah, Katherine, Chip, and Alex suddenly find themselves in 1483 at the Tower of London, where they discover that Chip and Alex are Prince Edward V and Richard of Shrewsbury, imprisoned by their uncle, King Richard III, but trying to repair history without knowing what is supposed to happen proves challenging. Author's note includes historical facts about the princes and king.


A girl finds herself running through the forest at the edge of a village with no memory of anything, even her own name, and later learns that she might be twelve-year-old Isabelle, believed to be stolen by a witch six years before.


After unscrupulous collector S. Wendell Palomino cons him out of a valuable baseball card, sixth-grader Griffin Bing puts together a band of misfits to break into Palomino's heavily guarded store and steal the card back, planning to use the money to finance his father's failing invention, the Smart Pick fruit picker.


Adapts for young readers Greg Mortenson's book in which he recounts the experiences he had while trying to help impoverished villages in Pakistan's Karakoram Himalaya build schools for their children.


After a fire kills her parents, eleven-year-old Martine must leave England to live with her grandmother on a wildlife game reserve in South Africa, where she befriends a mythical white giraffe.