

WVNCC 150+ Favorite Books

Buster Book image from TQ Fifth Grade Team <http://library.thinkquest.org>

NAME	FAVORITE BOOK	AUTHOR
1. Dave Hanes	Elric of Melnibone	Michael Moorcock
2. Patricia Stroud	Killer Angels	Michael Shaara
3. Jenna Derrico	A Heartbreaking Work of Staggering Genius	Dave Eggers
4. Ina Robinson, Christina Beck,	She's Come Undone	Wally Lamb
5. Jack Montgomery	Rise and Fall of the Third Reich	William Shirer
6. Margaret Decola, John Sears, Caleb Zeigler	Bible	New International Study Version
7. Tami Becker	For One More Day	Mitch Albom
8. Ida Williams, Gina Owings, Kristy Bellville	Stephanie Plum Novels	Janet Evanovich
9. Christina Sullivan, Joy Sinsel	Pride and Prejudice	Jane Austen
10. Janet Corbitt	Glimpses of the Moon	Edmund Crispin
11. Cindy Ritchie, Keith Cliser	A River Runs Through It	Norman Maclean
12. Nikki Donahue	Jane Eyre	Charlotte Bronte
13. Jason Woods	Alien Chronicles	Deborah Chester
14. Ron Brown	The Rainmaker	John Grisham

15. Jamie Pernel, Thomas Ayers	Lord of the Flies	William Golding
16. Chelsie Palmeri	One and the Same (Identical Twins)	Abigail Pogrebin
17. Paige Sutton	Salem Falls	Jodi Picoult
18. Michael Davis	Winds of War	Herman Wouk
19. Emily Melvin-Michael, Lisa Soly, Billie Scott, Gina Pitts, Paul Cooper, Jay Billiter, Ashley Hawkins,	To Kill a Mockingbird	Harper Lee
20. Josh Lehman	Flowers for Algernon	Daniel Keyes
21. Veronica Baez	Kitchen God's Wife	Amy Tan
22. Paul Griffenberg, Jr.	Celestine Prophecy	James Redfield
23. Tyler Locke	Fallen Angels	Walter Dean Myers
24. Guido Magnone	Hannibal Rising	Thomas Harris
25. Sarah Blankenship	Vampire Academy	Richelle Mead
26. Nancy Spohn, Alicia Frey, Barb Coburn	Gone With The Wind	Margaret Mitchell
27. Robin Haynes, Whitney Bowman	Little House on the Prairie	Laura Ingalls Wilder
28. Sara Hupp	A Christmas Memory	Truman Capote
29. Dan Eddy, Saul Casto Sean Snyder	The Stand	Stephen King
30. Mike Harbourt	Marine Sniper	Charles Henderson
31. Linda Fletcher	Magic & Medicine of Plants	Reader's Digest
32. Hannah DeMuth, Susie Barnette, Alice Tost, Amanda Ferda, Kayla Mallery, Shannon Saunders, Morghan Mahlke, Haley Stevens, Chastane Wade, Tarina McQuillan, Ashley Criswell, Haley Updegraff, Amanda Hartley, Lagara Prayear,	Fifty Shades of Grey	E.L. James

33. Donna Schramm	Little Women	Louisa May Alcott
34. Tom Bowman Jr., Martin Whiteman	The Giver	Lois Lowry
35. Tillie Ossman	Valley of the Dolls	Jacqueline Susann
36. Marilyn Schnupp, Rita Malek,	Killing Lincoln	Bill O'Reilly
37. Sarah Griffith	Lonesome Dove	Larry McMurtry
38. Misty Pullen	A Breath of Snow and Ashes	Diana Gabaldon
39. Amber Lynn Stanley	The Color Purple	Alice Walker
40. Elizabeth Knollinger	The Tao of Pooh	Benjamin Hoff
41. Kyrie Straight, Geniver Cummings	The Outlander	Diana Gabaldon
42. Dr. Charles Rogerson	Lolita	Vladimir Nabokov
43. Nicole Stark	The World According to Garp	John Irving
44. Nancy Albert	Angela's Ashes	Frank McCourt
45. Julie Horton	Myths to Live By	Joseph Campbell
46. Greg Winland, Rich Crossley, Maggie Pearson, Bryan Morgan,	The Lord of the Rings	J.R.R. Tolkien
47. Linda Shelek	Clan of the Cave Bear	Jean Auel
48. Mark Glass	Don Quixote	Miguel De Cervantes
49. Misty Kahl	Bitter is the New Black	Jen Lancaster
50. Terry Craig	The Princess Bride	William Goldman
51. Nancy Nosko	Profiles in Courage	John F. Kennedy
52. Larry Bukosky	Night of the Hunter	Davis Grubb
53. Chris Riter	Good Omens	Neil Gaiman
54. John Reho	Fathers and Sons	Ivan Turgenev
55. Briana Lasure, Cindy Smith, Brittney McFarland, Chelsey Balvin, Gracen Hayes, Beth Prout, Rebekah Fowler, Ashley Fleming, Michele Lancaster, Michele Watson, Heather Boley, Jennifer Harris,	Twilight Series	Stephenie Meyer

Serena Heckathorn, Jessica Zeigler, Rikki-Lyn Gilmore, Natasha Kawalczyk		
56. Jessica Roberts	Rocket Boys	Homer Hickam
57. Tiona Henthorn	The Fault in Our Stars	John Green
58. Dr. Sherri Buerdsell	Deerskin	Robin McKinley
59. Tiffany Torman	The Shining	Stephen King
60. Teresa Bogumil	Dragons of Autumn Twilight	Margaret Weis
61. Tammy Huggins	The Black Marble	Joseph Wambaugh
62. Dr. Terence Zuber	An Intelligent Traveler's Guide to Historic Britain	Philip A. Crowl
63. Rebecca Cain	Anne of Green Gables	L.M. Montgomery
64. Raymond Keller	Slaughterhouse-Five: a Novel	Kurt Vonnegut
65. Tara Marciniak	Are You There, Vodka? It's Me, Chelsea	Chelsea Handler
66. Jordan Moore	Tuck Everlasting	Natalie Babbitt
67. Dennis Bills	The Lion, the Witch, and the Wardrobe	C.S. Lewis
68. Joseph Wagner, Josh Keenan, Debbie Bennett, Kelsey Libby, Jessica Matijevich, Devon Patterson, Cree Doggett, Nicole Muffeny, Lisa Anderson, Colleen McCormick,	The Hunger Games	Suzanne Collins
69. Laura Richeson	Beautiful Disaster	Jamie McGuire
70. Darcey Ferrell	A Rose in Winter	Kathleen E. Woodiwiss
71. Lindsey Colvin, Miranda Gill,	The Glass Castle	Jeanette Walls
72. Tina Frye	Rita Hayworth and the Shawshank Redemption	Stephen King
73. Janice Hall	Taming the Dragon in Your Child	Meg Eastman
74. Rocky Hall, Joel Schreiner Justin Primis	The Art of War	Sun Tzu
75. Chelsea Arman, Rebeka Miles, Jenna Drake,	My Sister's Keeper: A Novel	Jodi Picoult
76. Bryan Highfield	You Can Run but You Can't Hide	Duane "Dog" Chapman
77. Jeff Heupp II, Bob Gibb	Fear and Loathing in Las Vegas	Hunter S. Thompson
78. John Mehaffey, Heidi Sampson,	The Hobbit or There and Back Again	J.R.R. Tolkien

John Briscoe		
79. Debra Yadrick	Goodbye Mr. Chips	James Hilton
80. Deborah A. Dyer, Zach Collins, Nelson Arroyo, Mike McCartney, Matthew Courtney, David Watkins, Dominique McAvoy, Ashley Smith, Evan Lamone, Dessire' Shepherd,	Harry Potter	J.K. Rowling
81. Cindi Greathouse, Amanda Huntsman	Fences	August Wilson
82. Carrie Richmond, Tara Chaplin, Brittany Boilegh, Melissa Boyuk, Caitlyn Householder, Tori Wells,	The Notebook	Nicholas Sparks
83. Tonya Woody	The Coldest Winter Ever	Sister Souljah
84. Julia Tyrell	Glass	Ellen Hopkins
85. Jordan Strama	Christine	Stephen King
86. Amanda McBride, Courtney Smith	Into the Wild	Jon Krakauer
87. Pearl Foston	Lillie: Black Life in Martins Ferry, Ohio	Jacob C. Williams Sr.
88. Merritta Menough	Kill Alex Cross	James Patterson
89. Christina Beck	In Search of April Raintree	Beatrice Culleton Mosionier
90. Floyd Sturm	The Wheel of Time	Robert Jordan
91. Bill Morris, Stacia Littleton, Tom Gruda,	Cell	Stephen King
92. Shawna Hines	Hilarity Ensues	Tucker Max
93. Meghan DiGiacinto	Eat, Pray, Love	Liz Gilbert
94. Natasha Witaker	November Blues	Sharon Draper
95. Leon Bledsoe	Caught' em Slippin'	Al-Saadiq Banks
96. Hannah Chiplinski	Junie B. Jones	Barbara Park
97. Donjenique Johnson	Tommyland	Tommy Lee
98. Royal Riggs	Animal Farm	George Orwell

99. Jeffrey Yoklic	The Book Thief	Markus Zasad
100. Erin Hawthorne, Lindsay Sambuco	The Choice	Nicholas Sparks
101. Jessica Derby	The Lovely Bones	Alice Sebold
102. Monica Burdette, Rebecca Bennett	The Help	Kathryn Stockett
103. Matteo Collett	Schindler's List	Thomas Keneally
104. Josh Groves	The Art of Racing in the Rain	Garth Stein
105. Kenny Muhart	Darkly Dreaming Dexter	Jeff Lindsay
106. Reno Castelli, Kristen Stewart,	Alice in Wonderland	Lewis Carroll
107. Roy Boring	A Tale of Two Cities	Charles Dickens
108. Larry Tackett	1421: The Year China Discovered America	Gavin Menzies
109. Megan Caine	Perfect Murder, Perfect Town	Lawrence Schiller
110. Mary Marlin	Being the Best	Denis Waitley
111. Lelsi Heasley, Tiffany Guiddy, Brittany Watson, Tracey King, Amanda Hall, Megan Wood, Haley Jochum,	Safe Haven	Nicholas Sparks
112. Charlotte Adams	The Great Bridge (Brooklyn Bridge)	David McCullough
113. Christin Yates	A Million Little Pieces	James Frey
114. Brandon Yost	You Don't Know Me	David Klass
115. Trevor Barnhart	The Wonderful Wizard of Oz	L. Frank Baum
116. Christie Calderwood	Amelia Bedelia	Peggy Parish
117. Lauren Hoffman	Brave New World	Aldous Huxley
118. Amber Heckert	Sold	Patricia McCormick
119. Aimee Michael, Judie Johnston, Samantha Wells	The Host	Stephenie Meyer
120. Kacie Kruger	Charlie St. Cloud	Ben Sherwood
121. T. Bowman	Black Like Me	John Howard Griffin
122. Alayne Orisan, Michael Pleva,	Of Mice and Men	John Steinbeck
123. Teddy Adkins, Jamie Topp,	Outsiders	S.E. Hinton

Luke Braunlich,		
124. Judie Johnston	Pretty Little Liars	Sara Shepard
125. Tyler Metts	Cujo	Stephen King
126. Brittany McNally, Danielle M. Ellis, James Vetanze	Green Eggs and Ham	Dr. Seuss
127. Matthew Jennelle	The Catcher in the Rye	J.D. Salinger
128. Marcy Huntsman	Early Sunday Morning	Barry Denenberg
129. Nadine L. Moore, Kasi Kostelia,	The Count of Monte Cristo	Alexandre Dumas
130. Robert O. Griffith	The Five People You Meet in Heaven	Mitch Albom
131. Mike Harris	The Lost Ships of Guadalcanal	Robert D. Ballard
132. Kim Keirseay, Raylynn Gross, Lacy Pearson,	The Lucky One	Nicholas Sparks
133. Lisa Ingram	Firefly Lane	Hannah Kristin
134. Jordan Raper	A Study in Scarlet (Sherlock Holmes)	Sir Arthur Conan Doyle
135. Pat Roper	Collected Poems of William Carlos Williams	William Carlos Williams
136. Will Gallagher	Collected Poems of Langston Hughes	Langston Hughes
137. Ian Edwards	To Try Men's Souls	Newt Gingrich
138. Olivia Brisendine	The Dirt	Tommy Lee
139. Sarah Nedley, Emily Bucon, Beth Stayduhar,	The Perks of Being a Wallflower	Stephen Chbosky
140. Chasity Means	A Wrinkle in Time	Madeleine L'Engle
141. Destiney Yost	The Heroin Diaries	Nikki Sixx
142. Judy Nichols	The Young Duke: The Early Life of John Wayne	Chris Enss
143. Felicia Baker	Odd Thomas: An Odd Thomas Novel	Dean Koontz
144. Brittany Poum	The Hatchet	Gary Paulsen
145. Amanda Woodruff	Pet Semetary	Stephen King
146. Charleen Stokes	The Greatest Generation	Tom Brokaw
147. Brittany Greathouse	Bury Me Deep	Christopher Pike
148. Alexis Carte	Uncle Tom's Cabin	Harriet Beecher Stowe
149. Linda Dudash	The Harbinger	Jonathan Cahn

150. Tina Edwards	Accountable: Making America as Good as its Promise	Tavis Smiley
151. Kelly Brown	Children of Fire: History of African Americans	Thomas Holt
152. Kimberly A. Gracie	Greatest Gift – It’s a Wonderful Life	Philip Van Doren Stern
153. Cory Cook, Robert DeFrancis, Kaleigh Stewart, Brock Kimpel,	The Great Gatsby	F. Scott Fitzgerald
154. Cynthia Monroe	Dangerous Girls	R.L. Stine
155. Angie Rhodes	Black Beauty	Anna Sewell
156. Erica Cline, Christina Fox, Kimberly Harris,	A Child Called It	David Pelzer
157. Chantel Roberts	And Then There Was None	Agatha Christie
158. Carl Hensley	Total Money Makeover	Dave Ramsey
159. Tiffany Cranmer	Dry: A Memoir	Augusten Burroughs
160. Kathy Glasure	Facing the Lion: Memoirs of a Young Girl in Nazi Europe	Simone Liebster
161. Ellenor Schluter	Dove	Robin L. Graham
162. Makenna Dziatkowicz, Jasmyn King,	Thirteen Reasons Why	Jay Asher
163. Richelle Kim	Chesapeake Bay	Nora Roberts
164. Ryan Browning	Inheritance	Christopher Paolini
165. Rhiannon Morris	Leaves of Grass	Walt Whitman
166. Irving Rivera	Girl with the Dragon Tattoo	Steig Larsson
167. Rachael Marcinek	Women’s Murder Club	James Patterson
168. Miranda Stokes	700 Sundays	Billy Crystal
169. Kara Moore	Flowers in the Attic	V.C. Andrews
170. Kendra Young	Amazonia	James Rollins
172. Amber Richeson	Have a Little Faith: A True Story	Mitch Albom
173. Karen Chapman	A Fruitful Vine	Carrie Bender
174. Gina Lancaster, Shelby McCort,	The Shack	William Paul Young
175. Brandon Chaddock	End of Faith: Religion, Terror, and the Future of Reason	Sam Harris
176. Sarah Jarvis	Echo of the Reich	James Becker
177. Jenna Ilosky, Tesla Kinemond,	Wuthering Heights	Emily Bronte

178. Rebecca Wylie	Graveminder	Melissa Marr
179. Carl McCartney	Dark Tower Series	Stephen King
180. Lisa Lohsl	Getting Out of the Pit	Beth Moore
181. Shawna Littell	Who Stole my Cheese	Ilene Hochberg
182. Thomas Hoyt	The Evolution of Consciousness	Julian Jaynes
182. Allison Cipoletti	Feminist Theory: From Margin to Center	Bell Hooks
183. Brenda Smith	Roots	Alex Haley
184. Michael Hall	The Exorcist	William Peter Blatty
185. Heidi Napier	The Confession	John Grisham
186. Puri Gere	Dune	Frank Herbert
187. Kylie Stewart, Lyndsey Burton,	Call of the Wild	Jack London
188. Diane McGarry	Having Our Say	Sarah L. Delany
189. Daniel Robbins	The Anarchist Cookbook	William Powell
190. Bailey Lucas	Maybe a Miracle	Brian Strause
191. Jill Blake	Summer Sisters	Judy Blume
192. Joshua Benson	The Alchemist	Paulo Coelho
193. Allison Broski	The Myth of Sisyphus	Albert Camus
194. Mikaela Collette	Beautiful Disaster	Jamie McGuire
195. Charlee Malloy	Dear John	Nicholas Sparks
196. Pat Campbell	The Jester	James Patterson
197. James Hunter	Seven Habits of Highly Effective People	Stephen Covey
198. Bobby Mendenhall	Left Behind	Jerry B. Jenkins
199. Beth Bednar	The Grapes of Wrath	John Steinbeck
200. DeV Vaughn Palmer, Lisa Slie,	Da Vinci Code	Dan Brown
201. Lindsay Cook	1984	George Orwell
202. Tina Sparks	A Walk to Remember	Nicholas Sparks
203. Tramone Thompson	The Broker	John Grisham
204. Lori Brill	Under the Dome	Stephen King
205. Mark Goldstein	The Housekeeper and the Professor	Yoko Ogawa
206. Michele Boles	Angel's Rest	Charles Davis

207. Jack E. Cisney	Technologists	Matthew Pearl
208. Joseph T. Brem	John Adams	David McCullough
209. Paul D. Griffenberg Sr.	Fighting Back	Rocky Bleier
210. Marissa Howard	Night	Elie Wiesel
211. Sarah Wilson	Go Ask Alice	Anonymous
212. Ashley Brooks	Redwall	Brian Jacques
213. Samantha VanMeter	A Man Named Dave	David Pelzer
214. Dan Heupp	Heat	Mike Lupica
215. Scott Montgomery	Captain Underpants	Dav Pilkey
216. Joanne Luppe	Texas Splendor	Lorraine Heath
217. Brian Terry	The Godfather	Mario Puzo
218. Sydni Menking	Vampire Diaries	L. J. Smith
219. Emily Lagace	The Walking Dead	Robert Kirkman
220. Michael Horosewski	Crime and Punishment	Fyodor Dostoyevsky
221. Robin Valeus	Because of Winn-Dixie	Kate DiCamillo
222. C.J. Burch	The Red Badge of Courage	Stephen Crane
223. Vincent O'Leary, Kevin Hasenquer,	The Game of Thrones	George R.R. Martin
224. Susan Dumire	Hit List	Laurell K. Hamilton
225. Bo Zyznewski	Kitchen Confidential	Anthony Bourdain
226. Michael Hall	Legion	William Peter Blatty
227. Dan Wilson	My Life in Pictures	Charlie Chaplin
228. Lexie Keding	Life of Pi	Yann Martel
229. Marie Yabs	Diary of Anne Frank	Anne Frank