
voice of
youth
advocates

the library magazine serving those who serve young adults

V O L U M E 4 2 N U M B E R 2 J U N E 2 0 1 9

b INTERVIEW WITH WILL HOBBS

b CONNECTED LEARNING
IN THE LIBRARY

b CSK AWARDS TURN 50

b CLASSROOM LIBRARIES

Hot topicsHot topics
YA NOVELS DISCUSSING TODAY’S

PENGUINCLASSROOM @PENGUINCLASS PENGUINCLASSROOMPENGUINCLASSROOM.COM

ONE STARRED
REVIEW!
9780425289907 • $17.99

A page-turning mystery
about the role of tech,
VR, and hacking.

FIVE STARRED
REVIEWS!
9780525554295 • $17.99

A profoundly moving
novel about love,
grief, and
intergenerational
mental illness.

THREE STARRED
REVIEWS!
9780525554912 • $17.99

A powerful coming-of-age
story about grief and guilt,
truth and corruption, and
the war on drugs in the
Philippines.

ONE STARRED
REVIEW!
9780735228078 • $17.99

A funny contemporary
YA novel about growing
up, letting go, and
realizing that life isn’t
always like the movies.

THREE STARRED
REVIEWS!
9780425287200 • $22.99

Groundbreaking narrative
nonfiction about the
AIDS crisis and the
victims and activists who
demanded action.

9780525515579 • $17.99

A heartrending tale
of two girls solving
a mystery while
navigating issues
of race and class in
Swaziland.

 4
5
6
8

10
14
18
20
23

26
30
33
36

38
40
44

46
48

50
52
54
57
58

Editorial: Ten Years with VOYA RoseMary Ludt

FYI

Books about Teens Exploring Their Professional Passions Jackie Dever

The Library as Career Exploration Hub: Helping Teens Discover Options in the Medical Field
Jillian K. Dunne

Religion and Spirituality in YA Bethany Dietrich

Looking Back, Looking Ahead with Author Will Hobbs Diane P. Tuccillo

My First Year After Library School Lindsay Delaney

Coretta Scott King Book Awards Turn 50 Deborah Taylor

Create Deeper Learning Opportunities with Connected Learning
Megan Barrett and Rebecca Ranallo

Classroom Libraries cj bott

Work with Us! An Internship for Teens Jessica Brushaber

Add Some Sizzle with Pop-Up STEAM Programs Amy Wyckoff

The Traveling Paper Kimono Project: The Little Library Program That Turned Big
Valerie Colston

Game Coding for the Win! Sarah Kepple

Breaking out of the Box: Breakout Boxes in the Library Cassandra Rondinella and Beka Miles

Fantasy Quest: Four Young Adult Fantasy Novels with Empowering Female Protagonists
Sarah Cooke

Level Up: Esports: Bridging a New Demographic Hannah R. Gerber

Real Science: Guarding the Great Lakes: Interview with Dan Egan, Author of The Death and
Life of the Great Lakes Rebecca A. Hill

Teen ServicesVocate 4.0: Is #WeNeedDiverseBooks a Trend? Jessica Snow

AudioTalk: Ain’t No Basic Witch Rachel Metzler

Research Connections: Are the Rich Kids Okay? Sharon Colvin

Hanging with My Homies: The Law and Compulsory Attendance Christina Giovannelli-Caputo

Graphically Speaking: New Takes on Old Characters Kat Kan

voya
VOLUME 42 NUMBER 2 JUNE 2019 ISSN 0160-4201

R
E

V
I

E
W

S

contents

voice of
youth
advocates

the library magazine serving those who serve young adults

V O L U M E 4 2 N U M B E R 2 J U N E 2 0 1 9

b INtERVIEw wIth wILL hOBBs

b CONNECtEd LEaRNINg
IN thE LIBRaRy

b CsK awaRds tURN 50

b CLassROOM LIBRaRIEs

Voice of Youth Advocates is published and
copyrighted by E L Kurdyla Publishing
LLC, 16211 Oxford Ct., Bowie, MD 20715.
Reprinting the contents of this journal in any
medium for sale by a commercial or nonprofit
entity, or posting on the Internet, requires
written permission from the publisher. All
rights reserved. Subscriptions: United States,
$62; Canada, $68. Other foreign subscribers,
$75. Published bi-monthly, April through
February. Periodicals postage paid at Bowie,
MD, and at additional mailing offices.
Postmaster: Send form 3579 to Voice of Youth
Advocates, E L Kurdyla Publishing LLC, 16211
Oxford CT., Bowie, MD 20715.

Subscriptions: Email: cs@voyamagazine.
com. VOYA, PO Box 958, Bowie, MD 20718-
0958. Phone: (301) 805-2191.

Editorial Content: VOYA, PO Box 958, Bowie,
MD 20718-0958. rmludt@voyamagazine.com

Founders: Dorothy M. Broderick and
Mary K. Chelton

Publisher: Edward Kurdyla
publisher@voyamagazine.com

Editor-in-Chief: RoseMary Ludt
rmludt@voyamagazine.com

Review Editor:
reviews@voyamagazine.com

Advisory Board: Anthony Bernier, Sharon
Colvin, Pam Spencer Holley (Emeritus),
Timothy J. Horan, Kimberly Patton, Jessica
Snow, Lona Trulove, and Diane Tuccillo
(Emeritus).

Student Board Members:
Alexandra Twidell and Jillian Dunne

Design: Enterline Design Services LLC
www.enterlinedesign.com

Website: www.voyamagazine.com

Twitter: https://twitter.com/voyamagazine

Facebook: https://www.facebook.com/
voyamagazine/

Pinterest: http://pinterest.com/voyamagazine/

On the cover: Young adult author Will
Hobbs poses with Blatchley Middle School
students on a whale watching trip in Sitka
Sound, Alaska. The trip was an award for
students who read most of Hobbs’s books
before his school visit.

Cover credit: Kari Sagel, librarian, Blatchley
Middle School

These Web-only
columns will be
available after

June 1, 2019, at
www.voyamagazine.com

Fiction 60

Science Fiction/
Fantasy/Horror 69

Nonfiction 73

Series Nonfiction 74

Reference 76

Index 78

Index to Advertisers . . . 78

 evoya

Tag Team Tech: Jump Start to College Kelly Czarnecki

YA Strike Zone: Celebrating the Library as Social Infrastructure for Young Adults
Anthony Bernier

Wouldn’t You Like to Know . . . Guadalupe Garcia McCall Timothy Horan

YA Clicks: Get in the Game Jessica Farrow and the Web Surfers from the Central
Rappahannock

May 1 marked my tenth anniversary as Editor-in-Chief of
VOYA Magazine. I remember my day-long interview at
Scarecrow Press with Edward Kurdyla and the VOYA

staff in the early spring of 2009. I was super excited when I was
offered the job at the end of the interview day. I hoped to fill the
shoes of the editors before me and leave my own impression on the
publication.

The best part of this job is communicating with the many, many
writers of the sixty-one issues I have edited, reading their ideas
and articles and getting to know them at a professional level. Some
of them were experienced PhDs, and some were newbies and first-
time writers, and many were in between—at different stages of
their careers and education. All of them had great ideas to share
with librarians doing the job I enjoyed for many years—young
adult librarian.

I hope you have enjoyed reading it as much as I have enjoyed
putting it together. Thank you for being a VOYA reader these past
ten years.

BOOKLISTS

We have three interesting and helpful booklists this month. Two
offer books about future careers for teens. “Books about Teens
Exploring Their Professional Passions” by YA fiction editor Jackie
Dever, and “The Library as Career Exploration Hub: Helping Teens
Discover Options in the Medical Field” by Jillian K. Dunne. The
third list is “Religion and Spirituality in YA” by Bethany Dietrich.
In response to an article stating otherwise, Dietrich proves with her
booklist that there are YA titles featuring religion and spirituality.

AUTHOR INTERVIEW

With twenty novels under his belt, young adult author Will
Hobbs is a familiar name in young adult collections. In
“Looking Back, Looking Ahead with Author Will Hobbs,” Diane
P. Tuccillo talks to Hobbs about his book and what is upcoming
for his readers.

Lindsay Delaney tells us about “My First Year After Library
School.” Tell us about your first year after library school. Was it
what you expected? What do you wish you would have known?

“Coretta Scott King Book Awards Turn 50,” and librarian
Deborah Taylor has been an active part of the committees
selecting winning books and authors. She reflects on the selections
over the years for the CSK awards.

Megan Barrett and Rebecca Ranallo, librarians and coauthors
 of Cultivating Connected Learning: Library Programs for
Youth, will help you discover ways to engage teens in learning
experiences in the library in “Create Deeper Learning
Opportunities with Connected Learning.”

Teachers who have classroom libraries are making a concerted
effort to connect students with books they will love. Read c. j.
bott’s interviews with several of those teachers in “Classroom
Libraries.”

Jessica Brushaber’s library is creating positions for teens
that teach not only necessary work-life skills but also provide

meaningful experiences for resumes. Read about it in “Work with
Us! An Internship for Teens.”

PROGRAMS

Four really great programs to try with your teens: “Add Some Sizzle
with Pop-Up STEAM Programs” by Amy Wyckoff; “The Traveling
Paper Kimono Project: The Little Library Program That Turned
Big” by Valerie Colston that is a culture program and an art pro-
gram; “Game Coding for the Win!” by Sarah Kepple, who shares
a coding class you can do in the library; and “Breaking out of the
Box: Breakout Boxes in the Library” by Cassandra Rondinella and
Beka Miles, who put together escape rooms with real-life lessons.

October is the traditional issue packed with programs. Send
your best programs to rmludt@voyamagazine.com to be included.

COLUMNS

New VOYA columnist Sarah Cooke starts her debut Fantasy Quest
column with “Four Young Adult Fantasy Novels with Empowering
Female Protagonists.” Cooke will be discussing the fantasy genre
with reviews and commentary.

Hannah R. Gerber explains esports—arena style video games—
and how librarians can host the events in the library in Level Up!
“Esports: Bridging a New Demographic.”

Rebecca A. Hill discovers the current health of the Great Lakes
in Real Science “Guarding the Great Lakes: Interview with Dan
Egan, Author of The Death and Life of the Great Lakes.”

Jessica Snow looks at the Twitter hashtag #We Need Diverse
Books and asks if it is going to make a lasting difference in Teen
ServicesVocate 4.0 “Is #WeNeedDiverseBooks a Trend?”

Rachel Metzler reviews titles with a bit of magic in Audio Talk
“Ain’t No Basic Witch.”

Sharon Colvin asks the question in Research Connections, “Are
the Rich Kids Okay?” Does “privileged” mean a teen doesn’t need
our library services?

Christina Giovannelli-Caputo continues her series about
working with homeschooled teens in the library in Hanging with
My Homies “The Law and Compulsory Attendance.”

Kat Kan reviews popular and important graphic novels in her
column Graphically Speaking “New Takes on Old Characters.”

REVIEWS

And then there is the other half of the magazine—professional
reviews of young adult literature, reference books, and professional
books for YA librarians! ■

Publisher’s Note: The June issue does not have a regular comple-
ment of book reviews. We apologize for that. We will post addi-
tional reviews online in July and also include them in the August
2019 issue.

Ten years with VoyaRoseMary Ludt, Editor
rmludt@voyamagazine.com

editorial
the view from voya

4 | VOYA June 2019 www.voyamagazine.com

Will Hobbs’ nineteen novels, still
in print, have won numer-
ous awards. His twentieth,

City of Gold, will appear in 2020 from
HarperCollins. Downriver and Far North
are honored on the American Library
Association’s list of the “100 Best YA Books
of the 20th Century.” Like these, most of his
titles are realistic fiction framed as adven-
ture stories such as Crossing the Wire,
but they are always much more than that.
His mystery, Ghost Canoe, won the Edgar
Award; Jason’s Gold and Down the Yukon
are historical fiction; Kokopelli’s Flute is
fantasy, and Go Big or Go Home is infused
with science fiction. Will grew up the third
of five children in an Air Force family that
was on the move every two or three years,
heightening his draw toward adventure.

Diane P. Tuccillo: How far back do you trace
your love of books and wild places?

Will Hobbs: Both imprinted me during a few formative years
in Alaska. In fourth grade, my teacher read Call It Courage to the
class, and I was hooked and inside that story. By fifth grade, I was
frequenting the library.

DPT: Were you writing stories in grade school?
WH: Just book reports and such. Today’s kids, thanks to their

teachers, are way ahead of where I was. The desire was there,
but my first attempts were in college. Several times, I asked my
profs to accept a piece of short fiction connected to a reading.
They always said yes—this was Stanford in the late ‘60s. I wrote
an epilogue chapter to Moby Dick that I called “On Queequeg’s
Coffin,” Wouldn’t you know, it was my favorite.

DPT: Were you an English major?
WH: I nearly had a double major in history. Like a lot of us, I

wasn’t career oriented. I left grad school hoping to become a writer
someday. How I would accomplish that, I had no idea. The Whole
Earth Catalog was calling me to learn to work with my hands. At
the wheel of a junker pickup, I headed for Idaho and my first job—
five weeks picking fruit alongside men from Mexico.

DPT: I hear an echo of Crossing the Wire.
WH: Which came thirty-some years later. That experience

was the beginning of decades of adventures with Jean, my wife
of forty-six years, which provided no end of grist for novels. A
simple twist of fate—wrecking that pickup in an early winter
storm—turned out to be a career move. It put us on a bus back
to northern California. In survival mode, we went to work as
substitute teachers. My first day with the eighth graders in Upper
Lake turned into more than a semester in the same classroom. At
$17 a day, the pay was less than I’d made picking fruit, but I liked
the kids and teaching quite a lot.

DPT: What brought you to the Southwest?
WH: Teaching in public schools would

enable us to live just about anywhere,
and we had our eye on the Rockies. I
completed my certificate in northern New
Mexico, and we both found teaching jobs
in southwest Colorado. We’ve been here
ever since. I taught high school for two
years, then junior high for twelve.

DPT: As a teacher, you kept writing?
WH: I squeezed it in during the

summers when I wasn’t hammering nails,
weeding the garden, milking the goats,
backpacking, and running rivers.

DPT: That sounds challenging. Was it dif-
ficult getting your first novel published?

WH: It took eight years to climb that
mountain. In the summer of 1980, I
wrote my first novel. Of course, I thought

it would be published right away, as is.
It turned out to be the first of six drafts of my second novel,
Bearstone. I sent it to every house in New York that was accepting
unsolicited manuscripts.

DPT: What kept you going?
WH: Along with the rejections, I got a few responses to the

effect of, “If you ever revise this, we’d like to see it again.” I kept at
it, but the results never made the grade.

DPT: Changes in Latitudes, your first to be published, came out
in 1988. VOYA called it “an excellent novel,” by the way. How did it
come about?

WH: I remember! In ‘84, with Bearstone
stalled, I started a new novel. Changes in
Latitudes grew out of a short story I wrote
in ’81 during the Aspen Writers Workshop. I
wrapped the plot around the central image of
the short story, brothers swimming with sea
turtles. The book caught the eye of Atheneum’s
Gail Paris, who has my eternal gratitude.

DPT: You were on your way. What then?
WH: Gail called and asked if I had another story. “One that’s

been rejected by every house in New York,” I
volunteered, “including yours.” “But I’ve never
read it,” Gail countered. “Send it to me.” That
took a while. I decided to start over without
looking at the earlier versions. I knew the Ute
boy and the old man by heart, and I knew
the high country settings like the back of my
hand. I wrote new scenes and came up with
a stronger through-line. I was feeling it, and
somehow the quality of the writing soared.

Looking back, Looking ahead
with author Will hobbs c Diane P. TuCCillO

WILL HOBBS

PH
O

TO
 C

RE
D

IT
: J

EA
N

 H
O

B
B

S

14 | VOYA June 2019 www.voyamagazine.com

DPT: Bearstone garnered a stellar 5Q 5P from VOYA.
WH: Surprising and amazing things were happening. SLJ called

Bearstone “far above other coming of age novels.” Prentice Hall
chose Bearstone to succeed Where the Red Fern Grows as the
unabridged novel in their literature anthology.

DPT: How did you transition to full-time writing?
WH: I was a classroom teacher with two published novels in

’89 when Marc Talbert invited me to speak at his conference for
aspiring writers in Santa Fe. Richard Peck heard me read from my
first two books. Jean remembers Richard sitting next to her and
saying, “Home run.” What an interest he took in emerging writers.
Richard gave me invaluable pointers, including “You need to travel.”

DPT: I take it you followed his marching orders.
WH: So much so that days later, I invited myself to speak at

Colorado’s IRA chapter. They generously shoehorned me into
their conference. A visiting leader of the school librarians in
Arkansas happened to be there, and I went home with my first
out-of-state invitation. I also went home with an invitation for a
week of middle school visits in the Grand Junction area.

DPT: What was that like?
WH: The energy was off the charts. All of the students had finished

one of the books. They’d all been taught as classroom novels. It’s a
fantastic thing to hold a book in your hands with your name on it, but
it’s exponentially better to find your audience excited about reading
on account of your book. I went on to visit schools, public libraries,
bookstores, and conferences in forty-seven states.

DPT: I remember when you came and spoke to the teens at my
former library in Arizona. It’s a great memory, as is the one when
you were selected the winner of the Judy Goddard/Libraries Limited
YA Arizona Author Award. What was it like to be suddenly self-
employed after so many years in the classroom?

WH: After all the commotion at school, it was eerily quiet.

DPT: So many teens would like to become writers. What would you
tell them?

WH: Write for enjoyment and to get better, but mainly, keep
reading. As your life goes on, you’ll have plenty to write about.
When I wrote Downriver, I’d already rowed my raft through the
Grand Canyon a bunch of times and knew how relationships are
tested by the stress of running all those huge rapids.

DPT: Where did those memorable characters come from, including
Troy, the manipulator?

WH: I based Troy on a boy who was sent home from the
boarding school where I did my student teaching. A few of the
characters I made up, but most began with a characteristic from
someone I knew. Adam began with a newspaper story of a teen sent
to detention for climbing a tree and leaving roses on a girl’s pillow.

DPT: You broke the mold of outdoor adventures with a girl as your
lead character and narrator. Was Jessie based on a real person?

WH: An eighth-grade student of mine in Durango. I imagined
her as sixteen-year-old from Boulder going through a rough
patch. At the outset of my third draft, when I began to write in
Jessie’s voice, the novel finally took off. The first and second-draft
narrators didn’t make it into the story.

DPT: Three drafts told by three different characters. That’s a new
one on me.

WH: Aspiring writers might be relieved to know that after my first
three books, I was able to recognize false starts for what they were.
The Kerlan Collection at the University of Minnesota has all three
drafts of Downriver, along with all my manuscripts and papers.

DPT: I have to say, Downriver is a favorite
of mine, but it’s hard to choose. I know it
won Colorado’s Blue Spruce Award and the
California Young Reader Medal, both voted in
by teenagers.

WH: It means a whole lot to get that
kind of affirmation. The presentation in
California was attended by a large number of
enthusiastic high school students, and several
of them spoke about the book.

DPT: I would think that Downriver was right
up Richard Peck’s alley.

WH: For a year, everywhere he spoke,
Richard held up Downriver and hailed it as
“the quintessential young-adult novel.” What
a boon that was.

DPT: You must have been very proud of hav-
ing such an impressive youth literature icon as a fan. After your early
titles, you went north with many of your settings, all the way to the

JACKIE'S WILD SEATTLE SITKA ALASKA READERS

PH
O

TO
 C

RE
D

IT
: J

O
H

N
 L

O
FT

U
S

PH
O

TO
 C

RE
D

IT
: K

A
RI

 S
A

G
EL

ing such an impressive youth literature icon as a fan. After your early

www.voyamagazine.com June 2019 VOYA | 15

Arctic Ocean in Never Say Die. One personal
favorite of your many “journey stories,” espe-
cially to booktalk during classroom visits, was
your first historical novel, Jason’s Gold. You
dramatized the entire Klondike gold rush in
one teenager’s story. It’s thrilling and gritty and
authentic. I appreciated your maps and your
extensive and informative Author’s Note.

WH : Weaving the
content into the fiction
was quite a challenge.
Sometimes you find a first line that’s like
a magic key. I reached for something to
encapsulate the furious momentum of the
Klondike, and I came up with “When the
story broke on the streets of New York, it
took off like a wildfire on a windy day.”

DPT: Nearly all your novels, it seems, have begun with personal
experience. Despite all the research, was that true with Jason’s Gold?

WH: On a road trip to Canada’s Yukon, we visited Jack London’s
cabin in Dawson City, the destination of the rush. Then and there,
I hit on the idea of writing a novel that would include Jack London
as one of the characters.

DPT: All these years later, you’ve written another historical novel,
City of Gold. Please dish.

WH: It’s set in southwest Colorado in the fall of 1900, mostly in
Telluride. The story begins with the theft of two mules in Hermosa,
up the valley from Durango. Ma and her two boys have recently
arrived from Kansas. Owen, the man of the family at fifteen, won’t
be able to plow their new ground unless he can recover the mules,
Hercules and Peaches. The trail of the rustler—one of the Wild
Bunch as it turns out—leads over the mountains to Telluride, where
the miners are up against it in the era of the Robber Barons. Owen’s
kid brother arrives on the train to provide dubious assistance and
comic relief. Till is nine and more than a handful.

DPT: You’ve already pulled me in. Telluride is a spectacular and
iconic location.

WH: With an amazingly colorful history that includes Butch
Cassidy—his first “bank job” was in Telluride in 1889. Telluride’s
notorious marshal, James Clark, was thought by many to have
taken a bribe to be out of town that day. Both of them feature in
the novel.

DPT: And the Sundance Kid?
WH: I couldn’t leave him out! Butch and

Sundance fled to Argentina in February of
1901. What happened in the fall of 1900 to
convince them to cash in their chips? City of
Gold provides the answer.

DPT: I can hardly wait! All of your books appeal
to middle school kids. Which have had the great-

est appeal with high school students and their teachers and librarians?
WH: Downriver, Far North, and Crossing the Wire.

DPT: Far North is a story of winter survival and the survival of
a way of life. I remember glowingly reviewing it for VOYA back in
1997. How did this story come about?

WH: Jean and I and a friend flew in with a bush pilot to
run the South Nahanni in Canada’s Northwest Territories. It’s a
big-volume river that pours over a 385-foot waterfall. I had no

idea the trip would lead to a story; it just
sounded like a great adventure. As we were
portaging the falls, a park warden told us of
an incident the summer before. A floatplane
had its engine die and nearly went over the
falls. Around the campfire that night, I was
imagining two boys out on the floats and
paddling for their lives.

DPT: My favorite character is Johnny Raven. He is
such an inspiring adult figure for both of the boys.

WH: Same here and the same goes with readers of all ages.

DPT: Did you get feedback from way up there?
WH: From British Columbia to Newfoundland. The coolest

response ever came from a husband-and-wife team teaching at
Nahanni Butte. The kids couldn’t get over that the story was about
them. The elders were coming to school and sharing what it was like
when they were growing up on the land before
they lived in houses. Some of the Dene’s Johnny
Ravens are still among them.

DPT: For readers back home, Far North describes
a whole other world. How successful was it?

WH: It gave me the most readers and was
behind invitations from all over the country.
Far North took me so many places, including
to the incredible English Festival at Youngstown
State. It even took me to Prince of Wales Island
in Alaska, and that led to working on a salmon
troller with a teacher and her father, and that
led to Leaving Protection.

DPT: I’d be remiss if we didn’t talk about Crossing
the Wire. It’s as relevant today as when it came
out in 2006 and has become a go-to novel on
immigration. Some say it’s a modern classic.

WH: I can hope it will be around for a long,
long time. It’s been the fastest selling of my books since it came out.

DPT: What was your impetus for writing it?
WH: People were dying in the desert by the hundreds, and the

coverage I was seeing was frustratingly shallow. I was appalled by
the brutal reality of it and the hypocrisy involved. I was picturing
the men I’d worked with in the fall of ’71 in that orchard in Idaho
having to risk their lives—some of them dying—just to return
to the work we needed them to do and were unwilling to do
ourselves. I knew that hundreds of thousands of our agricultural
workers spent the winter in Mexico with their families and
migrated on “the circuit” without the benefit of a visa of any kind.

DPT: What were they like, the migrants you worked with?
WH: They were men to admire. They lived in a bunkhouse in

the orchard outside of Emmett, Idaho. One of them would go into
town to buy the groceries. It was all about the work, so that they
could send the money home to their families. Ten hours a day, up
and down the ladder. There was only one day I filled as many bins
as the best pickers.

DPT: This from your Author’s Note: “I was moved to learn all I
could, and to write a book that would put a human face on the com-
plex and controversial subject of illegal immigration.” That must have
been a daunting task.

WH: It was, especially since it was living history and the books

RIVER RAPIDS IN GRAND CANYON

PH
O

TO
 C

RE
D

IT
: J

EA
N

 H
O

B
B

S

DPT Nearly all your novels, it seems, have begun with personal

est appeal with high school students and their teachers and librarians?

long time. It’s been the fastest selling of my books since it came out.

16 | VOYA June 2019 www.voyamagazine.com

hadn’t come out yet. Enrique’s Journey, the non-fiction best seller,
came out the following year. A lot of my sources were human-interest
stories from Arizona newspapers, the Arizona Star and the Arizona
Republic, about crossers who had died in the desert and coyotes
smuggling people and drugs. I learned about the Central Americans
risking the freight trains from a feature in the Denver Post. I did a lot
of research on the ground, on both sides of the Arizona border.

DPT: The story begins in a poor village in central Mexico where
farming has collapsed and most of the men are away working in the
United States. Is Los Arboles based on a real place?

WH: I fictionalized the remote village where my niece, Annie,
had recently spent a summer. She lived with a family while working
on an Amigos de las Americas project. I’d been to the state of
Guanajuato a couple times to visit its beautiful colonial cities, but
the novel needed to begin in the countryside. I had learned that 1.5
million subsistence corn farmers in Mexico had lost their livelihood
in the wake of NAFTA, and many resorted to the desperate journey
to “El Norte” to find work. At fifteen, Victor would be one of them.
It was essential for readers to know where Victor was coming from.
I couldn’t have detailed life in his village without Annie’s help.

DPT: Victor contends with a gauntlet of dangers on his way north
to find work in the U.S. and send the money home. Tell us about the
opening line: “The end was coming, but I didn’t see it coming.”

WH: I’d been immersing myself in Victor’s character for months,
imagining what he’d be like and what was on his mind. So much of
writing is intuitive. I liked the first line that appeared on my screen.
The ominous sound of it portends trouble. Right away, readers
would be wondering who is speaking and what’s going to happen.

DPT: Why did you favor first person for Crossing the Wire?
WH: First person would carry more emotion and keep me

from telling when I should be showing. The big picture would be
revealed scene by scene. After writing a few pages, I knew Victor’s
voice could go the distance. Imagining what it’s like to be someone
else is what novelists do, so readers can do the same. As an aside, I
would add my conviction that young readers who have walked in
the shoes of countless characters are much more likely to become
empathetic and open-minded adults.

DPT: The voice works, and it’s a page-turner.
WH: Dramatic tension is what keeps readers turning the pages,

and the possibilities were endless with so much danger involved.
Readers would realize this was a different sort of adventure story,
all too real. From the first I knew it would end with Victor wiring
his first money home to his family. He knew his mother would
take the bus to the city once a month to look for it.

DPT: That was really emotional.
WH: So much so for me that I was crying as I wrote it: “My mother’s

tears would flow on that money, not only for the amount, but also to
know, after eleven long weeks, I had made it safely across the wire.”

DPT: I should mention that Will’s website (WillHobbsAuthor.com)
has an interview with photos for each of his nineteen novels. Just a
couple more questions, starting with your thoughts on why strong
school and public libraries are important to children and teenagers.

WH: They’re the bedrock of equal opportunity, and they need to be
fully funded everywhere. In Colorado and so many states, we’ve been
losing ground. When kids have full access to learning, the sky’s the
limit. A seventh grade girl in my English class went on to become an
astrophysicist and worked for years on the Hubble telescope. Every kid
in every school has that kind of potential and deserves equal opportunity.

DPT: Thanks so much, Will. For aspiring writers, including young
writers, do you have any parting advice?

WH: Whittled down, every story is about a character with a
problem. Plot is the hardest thing, and you can save yourself a lot
of time and effort if you develop a dynamic premise before you
start writing. Your “what if,” spoken in one sentence, should have a
tremendous amount of kinetic energy. If there’s a secret to writing,
it’s this: Think of your readers as 50/50 partners. Don’t hit them
over the head. Respect their intellect and their imagination and let
them figure things out for themselves. You have a contribution to
make. Good luck with it! ■

NOVELS AND PICTURE BOOKS BY WILL HOBBS

Beardance. Atheneum, September 2004, 1993. 154p. $7.99 Trade pb. 978-0-
689-87071-2. VOYA December 1993. 4Q 3P M J

Beardream. Atheneum, April 1997. Illustrated by Jill Kastner. 32p. $17.99.
978-0-689-31973-0.

Bearstone. Atheneum, August 2004, 1989. 160p. $7.99 Trade pb. 978-0-689-
87071-2. VOYA December 1989. 5Q 5P J S

The Big Wander. Atheneum, October 1992. 160p. $21.85. 978-0-689-31767-5.
VOYA December 1992. 4Q 5P M J

Changes in Latitudes. Atheneum, September 2004, 1988. 176p. $9.95 Trade
pb. 978-0-689-87069-9. VOYA June 1988. 5Q 4P S

City of Gold. HarperCollins, forthcoming 2020.
Crossing the Wire. HarperCollins, April 2007, 2006. 224p. $7.99 Trade pb.

978-0-06-074140-2. VOYA April 2006. 4Q 4P J S
Down the Yukon. HarperCollins, April 2002, 2001. 208p. $10.99 Trade pb.

978-0-380-73309-5. VOYA June 2001. 4Q 4P M J
Downriver, Atheneum, July 2012, 1991. 200p. $7.99 PLB. 978-1-4424-4547-5.

VOYA August 1991. 4Q 4P J S
Far North. Morrow, September 1997, 1996. 216p. $6.99 pb. 978-0-380-72536-6.

VOYA February 1997. 5Q 4P M J S
Ghost Canoe. Morrow, July 1998, 1997. 208p. $6.98 Trade pb. 978-0-380-

72537-3. VOYA August 1997. 3Q 3P M
Go Big or Go Home. HarperCollins, February 2008. 192p. $15.50. 978-0-06-

074141-9. VOYA April 2008. 4Q 4P M J
Howling Hill. HarperCollins, September 1998. Illus. by Jill Kastner. 32p.

$24.50. 978-0-688-15429-5.
Jackie’s Wild Seattle. HarperCollins, April 2003. 208p. $19.99. 978-0-688-

17474-3. VOYA August 2003. 3Q 4P M
Jason’s Gold. HarperCollins, October 2000, 1999. 240p. $6.05 Trade pb. 978-0-

380-72914-2. VOYA December 1999.
Kokopelli’s Flute. Atheneum, July 2005, 1995. 160p. $6.48 Trade pb. 978-1-

4169-0250-8. VOYA February 1992. 4Q 4P M J
Leaving Protection. HarperCollins, April 2005, 2004. 192p. $8.99 Trade pb.

978-0-380-73312-5. VOYA October 2004. 3Q 3P M J S
The Maze. Avon, August 1999, 1998. 256p. $6.98 Trade pb. 978-0-380-72913-5.

VOYA February 1999.
Never Say Die. HarperCollins, January 2013. 224p. $16.99. 978-0-06-170878-7.
River Thunder. Delacorte, February 1999, 1997. $6.99 pb. 978-0-440-22681-9.

VOYA October 1997. 3Q 2P J S
Take Me to the River. HarperCollins, May 2012, 2011. 208p. $6.99 Trade pb.

978-0-06-074146-4. VOYA June 2011. 5Q 3P M J
Wild Man Island. HarperCollins, April 2003, 2002. 184p. $6.99 Trade pb. 978-

0-380-73310-1. VOYA June 2002. 4Q 4P M

Diane P. Tuccillo worked as a teen services librarian for forty years in
New Jersey, Massachusetts, Arizona, and most recently in Colorado;
has written for professional library journals; has presented for and
served as an officer for various professional organizations; is an
emeritus member of the VOYA Board; and currently serves on the
board of the Poudre River Friends of the Library. She is the author of Library Teen
Advisory Groups (Scarecrow, 2005; 2nd edition, Rowman & Littlefield, 2018)
and Teen-Centered Library Service: Putting Youth Participation into Practice
(Libraries Unlimited, 2010). Her forthcoming book is Totally Tweens & Teens:
Youth-Created and Youth-Led Library Programs (Rowman & Littlefield, 2020).

Library Teen

PH
O

TO
 C

RE
D

IT
:

U
SE

D
 W

IT
H

 P
ER

M
IS

SI
O

N

www.voyamagazine.com June 2019 VOYA | 17

