

TABLE OF CONTENTS

Writing On Two Feet and Wings Abbas Kazerooni 2

On Two Feet and Wings by Abbas Kazerooni Judy Blyton 3

Robin Klein’s All in the Blue Unclouded Weather Clare Renner 4

Louis Beside Himself by Anna Fienberg Pauline Hosking 5

Writing Louis Beside Himself Anna Fienberg 6

Broken by Elizabeth Pulford Jenny Zimmerman 8

The Year of the Gadfly by Jennifer Miller Blair Mahoney 9

Drive By by Jim Carrington Sam Franzway 10

Battle of the Jade Horse by Alison Lloyd Jo Wishart 11

Metro Winds by Isobelle Carmody Anna Ryan-Punch 12

Red Ruby Heart in a Cold Blue Sea by Morgan Callan Rogers Bill Wootton 13

Losing It by Julia Robinson Fran Knight 14

The Library Book by Alan Bennett et al Betty Wohlers 15

Holier than Though by Laura Buzo Jill Fitzsimons 16

Tasmanian Aborigines by Lyndall Ryan Stella Lees 17

Fire in the Sea by Myke Bartlett Lyn Linning 18

After by Morris Gleitzman Pam Macintyre 19

Burn Mark by Laura Powell & Of Poseidon by Anna Banks Miffy Farquharson 20

Other Brother by Simon French Moira Robinson 21

Ticket to Paradise by Ben Stubbs Peter Christiansen 22

Forget Me Not by Sue Lawson Alice Mulvogue 23

First Draft by Patrick Crock 24

Superheroes by Julia Te Lintelo 26

Picture Books Sarah Mayor Cox 28

Team Human by Justine Larbalestier & Sarah Rees Brennan Heath Graham 29

Au Revoir, Crazy European Chick by Joe Schreiber &

This is Not Forgiveness by Celia Rees Jenny Zimmerman 30

Love Notes from Vinegar House by Karen Tayleur Diana Hodge 31

Starters by Lissa Price & Revived by Cat Patrick Bec Kavanagh 33

Vale Margaret Mahy Agnes Nieuwenhuizen 34

Seraphina by Rachel Hartman Suzanne Rofe 35

Young Readers’ Viewpoint 36

Book Notes 40

Vale Pamela Lofts Keiran Finnane 44

Writing Alex as Well

by Alyssa Brugman

I’ve recently released a novel, Alex as Well. I’m glad for the opportunity to tell you a little bit about how I came to

write this manuscript concerning the transgendered adolescent of the title. Alex is about fourteen and has decided

that she can no longer live as a male. Alex enrols in a new school and starts to experiment with her new gender. Her

exploration is hampered by her parents, and in particular her mother, who is having difficulty coping with Alex’s

decision.

Sometimes she sounds older than fourteen. It’s hard to tease out the various obstacles that she faces without a

certain level of comprehension and self-awareness. Matching complex ideas with young characters has been a

perennial problem in my writing and is the subject of a PhD I’ve just completed. But more on that below.

The thing is that it takes about a year to write a novel, and another year to edit it, if you’re lucky enough to sell it

straight away. You don’t wake up every one of those mornings with the same exact reasons that you’re writing this

particular manuscript. The truth is that I write the first twenty thousand words of any manuscript not sure if it’s a

good idea at all, and totally prepared to abandon it on any given day in favour of watching a really juicy case on ‘The

People’s Court’, or ‘The Dog Whisperer’. Here are three different reasons for writing Alex as Well. Ask me tomorrow

and I will give you three different answers.

Answer one:

I was driving along listening to Life Matters on Radio National. Jane McCredie was talking about her book Making

Boys and Girls, which is about the science and psychology of gender. Jane McCredie said something like, ‘gender isn’t

a dichotomy, it’s a spectrum’.

I thought, ‘Wow, as if puberty isn’t difficult enough without…’. Then, as if by magic, Alex just went ‘pop’. ‘Hi!’ Inside

my head.

The rest was relatively easy. Every time I sat down at my computer, I wrote the stuff that Alex said. She was always

there, ready. This has pretty much happened with all of the manuscripts I have written that ultimately became

novels. It wasn’t as though I had to build her from scratch – it was as if she already existed, and I only had to put the

words down.

I hope that you will have the same sensation reading this book – as if Alex is there next to you whispering in your

ear.

Answer two:

I decided to do a PhD in literature when I was pregnant with my first child, because early parenting seemed to be a

whole lot of sitting around in doctor’s waiting rooms, putting up of feet, and examining the consistency of poo. Not

that there aren’t a whole lot of delightful and fascinating parts of child rearing – as it turns out. However, I have a

family history of early-onset, brain-mushing, which scares the hell out of me, so I thought a very long and difficult

project requiring mettle and fortitude would be just the ticket.

We now have three small children. It turns out that there are long stretches of parenting where the body is fully

operational, but the mind is totally unoccupied, so a PhD has proved to be more compatible with child-rearing than

you might think. And I haven’t really slept at all for five years anyway, so I might as well read something.

My area of study was unreliable narration in young adult fiction. I wanted to know how I could let the reader know

what was going on even though my young character shouldn’t really have the emotional maturity to understand

themselves, or the motives of others.

I incorporated a number of the narrative strategies that I studied in the PhD into this manuscript. There are places,

for example where I’ve played with the text itself as an artefact. The character, Crockett’s name is frequently written

backwards. There are places where Alex refers to the text itself (metafiction). There are multiple focalisers, including

an imaginary friend, and an internet group acts as a Greek chorus, reflecting a range of possible responses to Alex’s

mother’s confessions that she makes online.

There are others which you will come across yourself if you decide to read this book. The novel that has been

released is different to the manuscript that was submitted for examination, and some of the more intrusive narrative

devices have been altered or removed, so that the novel stands up without the accompanying exegesis.

Answer three:

I recently read an article in the Australian Society of Authors magazine by an emerging young adult author who said,

‘I didn’t want to write one of those social realism novels whose aim seems to be to make teens feel better about

being bullied for being fat, or thin, or gay, or black, or Muslim.’

 I unapologetically write those novels, but not with the sort of cynicism that the above quote implies - instead with

what I fancy is a genuine compassion for, and interest in, young people who might be struggling in their various

ways. People who don’t understand intersex conditions seem to think that gender dysphoria is some kind of choice.

While I believe society in general is making life easier for people who identify as LGBT, it appears to be too common

an experience to have the family/loved ones of these people to say, ‘I will love you again when you decide to stop

being LGBT’.

My wonderful editor for the novel, Jane Pearson, and I had a long discussion about how we were going to end this

novel. We wanted it to be hopeful and triumphant, at the same time reflecting the sometimes harsh reality for

adolescents like Alex. I hope that young people (or old people) who in some way identify with Alex’s plight, for

whatever reason, will find some comfort in her company.

