Running Head: Literacy Plan Part III
1
Literacy Plan Part III

90

Literacy Plan Part III:

Collection of Resources

Andrea Tomaszewski

Grand Valley State University

Introduction

This collection of resources is the beginning of a reference tool for finding literacy material for content teachers in grades 6-12. This collection analyzes both adolescent literature and children’s literature for use in the content classroom. There are also several lists available to guide teachers in order to help them choose material that will be interesting and useful to their classes.

The purpose of this collection is to provide lists of quality literature for teachers looking to include either children’s literature or adolescent texts in their classroom. In order to be quality literature, the books should allow for students to explore and create a new understanding of a theme or topic. Quality literature should allow for classroom discussion beyond simple memorization and understanding; it will challenge the students while engaging them. A quality piece of literature will encourage students to want to learn more about the topic or theme or will help them consider information in a new way. Most importantly, with quality literature, the text provided is just the beginning; the thoughts, creations, and understandings that the text enables are the important pieces.

Quality is in the eye of the beholder, so this reference includes materials in many different genres and formats. Students need to be introduced to many different kinds of texts, and this resource gives material that will allow students of both genders, of multiple ethnicities, and who prefer different genres to find something of interest.

Table of Contents
Reading Log

Adolescent Literature

Page 5

The Hate List by Jennifer Brown

Page 7

Looking for Alaska by John Green

Page 9

The Book Thief by Markus Zusak

Page 12

Crank by Ellen Hopkins

Page 14

Matched by Ally Condie

Page 16

The Dream Bearer by Walter Dean Myers

Page 18

Sold by Patricia McCormick

Page 20

American Born Chinese by Gene Luen Yang

Page 22

The Queen of Water by Laura Resau and Maria Virginia Farinango

Page 24

The Watsons go to Birmingham—1963 by Christopher Paul Curtis

Children’s Literature

Page 26

“The Other Side” by Jacqueline Woodson

Page 27

“If the World Were a Village: A Book about the World’s People” Second

Edition by David J. Smith

Page 28

“Ruth and the Green Book” by Calvin Alexander Ramsey

Page 29

“Uncle Jed’s Barbershop” by Margaree King Mitchell

Page 30

“Kate and the Beanstalk” by Mary Pope Osborne

Page 31

“And Tango Makes Three” by Justin Richardson & Peter Parnell

Page 32

“The Day Gogo Went to Vote: South Africa, 1994” by Elinor Batezat

Sisulu

Page 34

“Orani: My Father’s Village” by Claire A. Nivola

Page 35

“Science Verse” by Jon Scieszka

Page 36

“Mrs. Marlowe’s Mice” by Frank Asch & Devin Asch

Supplemental Texts by Context Area (from read alouds and reading log)

Page 38

Texts for a history class

Page 40

Texts for a science class

Page 42

Texts for a math class

Page 43

Texts for an English/language arts class

Supplemental Texts by Strategy

Page 45

Making Connections

Page 51

Using Prior Knowledge

Page 52

Visualizing

Page 53

Questioning

Page 54

Inferring

Page 55

Summarizing

Page 57

Evaluating

Page 58

Synthesizing

Additional Texts for Read Alouds

Page 61

Read Alouds Too Good to Miss

Page 62

Books to Read Aloud

Texts by Genre, Awards, or Teacher Favorites

Page 68

I-hated-to-read-til-I-read-this Booklist for Boys

Page 74

Alex Award Winners

Page 75

YALSA Award for Excellence in Nonfiction

Page 77

Printz Award

Annotated Bibliographies of Popular YA texts

Page 80

2010 Best Books for Young Adults
References

Page 90

Reference List
Reading Log

[image: image11.jpg]Gene Luen Yimg-

Hate List
Category: Wildcard
Author: Jennifer Brown
Publisher/Year: Little, Brown Books for Young Readers, 2009
Genre: Fiction
Award: 2010 Thumbs Up! Award

Pages: 405
Summary: Valerie Leftman is returning to school for her senior year. Instead of being excited for all the fun a typical senior year brings (senior pictures, homecoming, prom, graduation), Val is terrified of what is waiting for her. The previous May, her boyfriend, Nick Levil, came to school with a gun and killed classmates and teachers with a plan to rid the school of the people on the hate list. The tragedy affected staff and students alike, and for many students the first day the following fall will be the first day they return to school since the shooting.

Val and Nick were outsiders. Nick was constantly bullied by the popular jock, Chris Summers, and his friends. Val was constantly harassed by Christy Bruter. One day, after Christy broke Val’s MP3 player on the bus, Nick had enough and told Val he was going to confront Christy. Val was excited to see Christy get what she deserved; she was standing behind Nick and didn’t see the gun. What she saw was Christy falling to the ground, clutching her stomach, as Nick moved on to find his next victim. Val did what she could to stop Christy’s bleeding before leaving her side to attempt to stop Nick. She ended up being shot in the leg and almost dying from blood loss. When she awoke after surgery, she found a police detective with a lot of questions at the side of her bed.

Val survived a long, difficult summer full of rehabilitation to recover from the gunshot wound, a stay in a psychiatric ward to monitor her possible suicidal tendencies, and coming home to find a father who won’t forgive her and a mother who is constantly scared of her. Worst of all, Val learned that many people blame her for the shooting; after all, she was the one who began the hate list: a list of all the people in her life that she hated and why she hated them. After all, it appeared that the victims that Nick chose were straight off the list.

Returning to school, Val finds that the majority of the student body wants her gone, even her former friends. One shooting victim was in her first period and quickly left the room and received a new schedule. The one person who seems happy to see Val is Jessica Campbell: the person Val got shot for saving. Jessica invites Val to sit with her at lunch and encourages her to become a part of the committee creating a memorial for the victims of the shooting, but Jessica wasn’t Val’s friend; in fact, they really didn’t get along.

Val attempts to survive her senior year in a school full of people who blame her for the shooting, deal with her parents’ failing marriage and infidelity, and most of all deal with the fact that the boy who she loved is not only dead, but he is viewed by everyone except her as a monster.

Comments: I truly enjoyed reading this novel. There are so many difficult topics that this book confronts: bullying, violence, family issues, trust issues, trauma, and depression. I feel like the author did an admirable job of capturing the confusion surrounding Val. I also enjoyed the discussion about the perspective that the reporter gives through her articles versus the perspective Val has about her own school. I feel like it was really interesting to see just how different the news reports of the school coming together and having a “closer than ever” relationship from Val’s feelings about how the school hadn’t changed and for the most part, people stayed the same.

I would put this book in my classroom as an independent reading novel. Realistic fiction is very popular with my students, and I like the message that this book gives: seeing what is really in front of you and thinking about how your actions affect others. I would also consider teaching this novel. I feel that there are enough real-life scenarios to connect this novel to that will make it worthy of small and large group discussions. There are enough important ideas that allow for meaningful learning to take place.
Classroom Application: If I were to teach Hate List, I would make sure to bring in non-fiction articles from similar tragedies like Columbine as well as others. I would also want my students to read and view news coverage so we could talk about the slant that the news is presented at. I think that perspective would be important to teach during the course of the novel. The students could even have assignments where they had to take the perspective of different people throughout the course of the novel. I also think there are some very valuable discussions about the difference between a hero, villain, and victim that this novel would support. Flashbacks are used throughout the novel, to tell the story of the shooting, so I feel like that would also be something to cover when teaching this novel.

As far as the use of Hate List in other classes, I would recommend it for a psychology or social problems course that would allow for a more in-depth view on the psychological effects of bullying and trauma. They could also discuss the different techniques Val and the other characters use for coping. At the end of the novel, when the reader is updated on the families of the victims and what is going on with the survivors, students could discuss the healing process, post-traumatic stress, and other issues.
[image: image12.jpg]Ellen Hopkins

 Looking for Alaska
Category: Award winner
Author: John Green

Publisher/Year: Dutton books, 2005
Genre: Fiction
Award: Winner of the Michael L. Printz Award,
2005 School Library Journal Best Book of the Year

Pages: 221
Summary: Looking for Alaska by John Green is about Miles Halter and his search for the “great perhaps”. Miles is hoping to find a new life at his new boarding school. He has always been a good student, but he has never succeeded at having friends; instead, he memorizes famous last words. Upon arrival, Miles meets his roommate Chip Martin, aka the Colonel. Although he is not sure that the Colonel will be his friend at first, he is quickly dragged into a disagreement between the Colonel and the Weekend Warriors, the rich kids who live close enough to go home for the weekend. Miles, nicknamed Pudge, finds himself duct taped and thrown into the school’s pond. Although both the boys are furious, the Colonel explains that the number one rule at Culver Creek is to not rat out other classmates, even if they are your enemy; instead, you just get even.

His involvement in the on-going prank war quickly helps Miles/Pudge become a part of the Colonel’s group, which includes the beautiful and moody Alaska Young. Miles quickly falls in love with Alaska, but struggles to understand her frequent mood swings. Her off-campus boyfriend also poses a problem.

The Colonel, Alaska, Miles and their friends Takumi and Lara plan a giant prank to get back at the Weekend Warriors. They break into their rooms and put blue dye in their hair products. They also email every Weekend Warrior’s parents a progress report saying that their child is failing. This, along with many other adventures is more fun than Miles had ever had before. He is happy, realizing that he has friends and is having life experiences like underage drinking, drug use, and breaking school rules; he even starts to call Lara his girlfriend. Two nights after the prank, the Colonel and Alaska are drinking in Miles and the Colonel’s room. Alaska got drunk and started making out with Miles before passing out. Alaska woke up to answer her phone around 3am, and then ran into the boy’s room freaking out that they had to help her leave campus. Miles and the Colonel set off the leftover firecrackers from their prank in order to help her leave campus and then went to sleep. They awoke the next morning to the principal knocking on their door and telling them to go to the gym. With the whole school in the gym, Miles quickly notices that Alaska is missing. Realizing that something is very wrong, he panics until the principal announces that Alaska died in a terrible car accident.

The Colonel and Miles suffer from extreme feelings of guilt. They knew Alaska had been drinking a lot the night she left, but they never attempted to talk her out of driving. They also knew that she was extremely upset, but they helped her to leave. After a while, the Colonel and Miles work to find out the truth about Alaska’s death, and in the end, they realize more about who they are and about the importance of living their lives.
Comments: I was engaged while reading this novel. I can’t say that it was enjoyable, given the topic, but I was intrigued about what was going to happen and why it happened. I wanted to find out how Alaska died right along with the characters. I don’t find this novel to be a book that I would want to use to teach, but I would put the book in my classroom library. There is light drug usage and teenage drinking in the book. There is also a brief sexual experience that, while not intensely graphic, may make some teachers uncomfortable with including it in their classroom library. My students who have read John Green novels before highly recommended his novels to me, although they said that his other novels were better than this one. They seem to really love him, which is what lead me to choosing this book.
Classroom Application: I would not recommend using this book in the classroom because there is not really an issue that the book can be used to teach about. The book centers both on the death of Alaska (which happens more than half-way through the novel) and on the pranks they pull both before and after Alaska’s death. Although she died after drinking, teen drinking and the problems caused by it is not a topic the book attempts to deal with. The book does a decent job discussing the aftermath of losing a friend, but the drug use, drinking, disobeying school rules, and pranks (including hiring a stripper for a school assembly) seem to negate any kind of message that may be usable for a classroom. I would put this book in my classroom library.
[image: image13.jpg]

The Book Thief
Category: Award Winner
Author: Markus Zusak

Publisher/Year: Alfred A. Knopf, 2005
Genre: Fiction
Award: 2006 - School Library Journal Best Book of the Year,

2006 - Daniel Elliott Peace Award, 2007 - ALA Best Books for Young Adults, 2007 - Michael L. Printz Honor Book

Pages: 550

Summary: The Book Thief is the story of a little girl named Liesel Meminger as told by the narrator Death. Liesel Meminger’s life is not an easy one. In the beginning of the story, her mom is taking Liesel and her little brother to an orphanage to give them up for adoption. She is no longer able to take care of herself, let alone her kids. On the train to the orphanage, Liesel’s brother dies. Liesel watches her brother be buried and then is taken away from her mother on the same day. She is delivered to Hans and Rosa Hubermann. They have a difficult beginning, but eventually Liesel and Hans are able to bond over her nightmares of her brother’s death.

One problem Liesel faces is that she is behind in school. She is very embarrassed in class that she is not able to read. Hans begins teaching Liesel how to read when she wakes up in the middle of the night due to nightmares. They begin to work to learn how to read with the book that she stole the day her brother died, The Grave Digger’s Handbook. They would practice reading in the basement and painted words that she needed to learn on the walls. It was these nights that formed Liesel and Hans’ lasting bond.

Liesel was growing up in Germany during the 1940s. Because of the political and social situation at the time, life was not easy. Liesel’s family was very poor. Hans was not a member of the Nazi party, so his painting business was not very lucrative, because members of the Nazi party were taught to only patronize businesses of other Nazis. Also, Hans made a mistake. One neighborhood Jew’s shop was vandalized one evening. The following day, Hans painted over the graffiti. The people of the town called Hans a Jew-lover and his application to join the Nazi party was put on hold. Secretly, Hans was happy with this situation. Because he had applied to be a member of the party, he was mostly left alone, but he did not actually have to become a member of the party.

Hans’ support for Jews continues throughout the story. He had fought in WWI and was saved by a Jewish man. He told the man’s wife to contact him if she ever needed anything. When Jews began to be collected, her son Max was hidden by a German friend until he could make it out of his hometown and to Hans. Hans and Rosa kept Max hidden in their basement for as long as possible. During this time, Liesel gets to know Max and becomes his friend. Max suffers from exposure, depression, and malnutrition. He almost dies, and Liesel works every day to read to him and bring him gifts to convince him to live. In return, he writes Liesel a book about the stories that she shared with him and the importance of her friendship. This is the second book he writes for Liesel. Eventually, Max has to leave because Jews being marched from one concentration camp to another were going through their town and Hans gives bread to an older Jew who is struggling. Hans is publically whipped and is sure that the SS is going to come search his home. Max leaves the same night, and eventually Hans is sent into the war in one of the worst positions possible: he has to go into the burning towns to attempt to clean up and save people.

During all the family goes through, Liesel focuses on her love of words. She begins by stealing a book and learning to read in the basement with Hans. She steals another book at a Nazi gathering to burn books and celebrate Hitler’s birthday. The mayor’s wife witnesses this, and instead of punishing Liesel, she invites Liesel into her personal library. After the mayor’s wife fires Liesel’s mother, Liesel begins stealing books from the mayor’s library. She continues stealing books and reading them until her town begins being bombed. To calm everyone down, she begins reading aloud to the basement full of people in one of the shelters deemed to be safe on her street. After that first instance, her father tells her to continue to read to everyone during the bombing.

In the end of the story, words save Liesel’s life. She is writing her own story in the basement when an unexpected bombing occurs in the middle of the night. She is the only person on her street to survive. The mayor and his wife take her in, and eventually she is reunited with Max, who survived the concentration camp he was placed in.
Comments: This book is extremely moving. The discussions Death has about WWII and his views of collecting the souls throughout the war are thought provoking. Although the main character is a little girl, the voice of Death is the one that stays with you. It is interesting to read a book about WWII that focuses on a girl who is fourteen at the end of the war. Liesel has no true understanding of everything that is going on, but that is something that makes the book more relatable. Liesel doesn’t hate Jews; in fact, the only one she knows is Max, her friend. Liesel is not caught up in the political issues of the time, she is caught up in school and friends and struggling to survive a life of poverty. Although the war affects her life, it is not one of the determining issues in her life.

I think that this book gives a very important perspective into the view of a German person’s life during WWII. Liesel struggles to find comfort in her new home after being left by her mother and losing her brother. She survives school, even though she feels dumb and is behind for her age. She finds love in her neighbor Rudy, but she never acts on this love (she is only fourteen after all). She also finds adventure with Rudy, stealing books and food. Liesel is very relatable and I think that would make it easier for students to understand the atrocities of WWII through a story about a character they could relate to.

Classroom Application: I absolutely love the idea of using this book in either a high school English class or a world history class. I think that there is enough history present that there is real merit to the text. There are many possibilities of including non-fiction material about the war, the Nazi political movement, the Holocaust, or the aftermath for Germany.

Although Liesel is the main character and is female, this is not truly a coming of age story. The fact that Death is the narrator keeps this book from alienating a male audience. Death follows Liesel’s story because her life is full of death. I think that this book could be meaningful to all audiences.

I only have one concern about using the book in class: its length. 550 pages is a long novel for high school students and would take quite a while to teach as a classroom project, but the book may be useful in a book club setting. If not, then definitely for independent reading.

[image: image14.jpg]JOHN GREEN

Crank
Category: Poetic Prose
Author: Ellen Hopkins

Publisher/Year: Margaret K. McElderry Books, 2004
Genre: Fiction
Award: IRA Young Adult Choices Award 2005
Pages: 537
Summary: Crank is the story of seventeen-year-old Kristina. She is an honor student and a good daughter, but even at the beginning of the novel she is fighting the urge to be someone else—someone not-so-polite and not-so-motivated to succeed. Kristina introduces the reader to Bree, her alter-ego, during a court-ordered visitation to her father in Albuquerque. Kristina’s father is a drug-addict who has not truly been a part of her life since she was a child. Her three-week vacation to New Mexico introduces her to her first love, Adam, as well as the world of illicit substances. Kristina/Bree takes her first hit of the “monster” (methamphetamine) with Adam in the back room of the bowling alley where her dad works. She describes the high as being like that moment before a rollercoaster starts down the hill, but she quickly learns that the monster has side-effects like not sleeping or eating for days on end before crashing. After three weeks of new experiences, Kristina/Bree returns home to her mom, step-dad, sister, and half-brother. She has changed, but it takes a while for her family to notice.

Bree begins to take over Kristina’s life. Before she knows it, Bree is hitting on life-guards at her step-dad’s company picnic and follows it up by hitting on the school’s bad boy, Chase, 10 minutes later. When Bree runs in to Chase in the mall and he offers her some more monster, she quickly agrees. Bree is soon dating both Chase and Brendan, the life guard, depending on who is offering her access to drugs. Her grades are quickly slipping, and she is getting in more and more trouble for lying and behavior issues at home. Bree puts herself in danger in order to gain access to drugs, which ends up with her being raped by Brendan. Even this experience isn’t enough to convince her to get clean.

Her step-father becomes convinced that Bree is using drugs, but her mom refuses to believe that her sweet daughter has changed so much. Bree isn’t interested in changing her habits until she realizes that she is pregnant. She has a lot of decisions to make about the baby and about her life, but even once she makes the decisions the struggle becomes following through with the plan.
Comments: I was expecting this book to be explicit and frustrating, but I was surprised to find myself liking the main character and wanting to read the rest of the books in the series. She seems like a pretty average teen that is rebelling against this perfect life that has been created for her in an extreme way. The way the book is written, in a poetic format, took a little bit of effort to get used to, but I think that it better allowed the reader to understand the internal struggle the main character was facing between being Kristina and Bree. I don’t believe that I would teach this book, but I would consider using it as a literature circle or book club option.
Classroom Application: I believe that this book would be an excellent addition to a high school classroom library. It gives a realistic view into the life of a drug addict and does a decent job balancing the drug use with possible issues that drug abusers face.

I also believe that this book would make an excellent addition to the curriculum in a health class or any class that deals with the issues of drug addictions. The main character’s struggle with typical teen angst as well as her less typical struggle with illicit substances is something that I think most teens can relate to. The book does not glorify drug use. It makes a very realistic argument about the feelings the character goes through, first the pleasure and then the crash. It also shows her progression from snorting meth, to smoking, to mainlining. It also discusses the very real dangers of drug use starting with an infected tattoo and ending with an unwanted pregnancy and a baby whose mom used drugs while pregnant. Although it is not an easy topic to discuss, I think there is merit to having this text and discussing it.
[image: image15.jpg]® JON SCIESZKA

LANE SMITH

Matched
Category: Science Fiction
Author: Ally Condie
Publisher/Year: Dutton Juvenile, 2010
Genre: Fiction
Award: YALSA Best Fiction for Young Adults (2011), Publishers Weekly's Best Children's Books of the Year for Fiction (2010),
Pages: 366
Summary: Matched is the story of a seemingly utopian society and one girl’s discovery of all that is wrong in her “perfect” world. Cassia is nervous about her seventeenth birthday, not because she is worried that her party won’t be perfect, but instead because it is also the day she will see the face of the young man she will one day marry. In the “society”, partners are chosen based on various data in order to create the healthiest possible offspring. Couples are matched at seventeen and married at twenty-one for the good of the society. Cassia’s nervousness is eliminated when she is matched with her best friend Xander, at least until she plugs in her microcard, full of information about her match and the rules for their courtship, and sees the face of another young man, Ky. Cassia is quickly confronted by city officials who assure her that Ky is not her match, after all, he’s an Aberration and is not allowed to be matched. However, after seeing his face on her screen, Cassia cannot get him out of her head.

Cassia and Ky begin a friendship and start having feelings for each other, and the consequences are life-altering. Cassia quickly begins to realize that her perfect world, where food is measured to give each person the exactly correct amount of nutrients and jobs are assigned based on ability, is not so perfect. She also finds that she is not the only one who questions society’s decisions after her grandfather’s final banquet (and death) on his eightieth birthday doesn’t go exactly as planned. Soon, Cassia and Xander’s peaceful world has shifted, and officials are keeping a close eye on their relationship, as well as Cassia’s relationship with Ky. Life is changing for Cassia’s parents as well. Cassia is left with choices to make, and her decisions will alter her future potentially the future of her family as well.
Comments: I found Matched to be a pretty stereotypical dystopian society novel. I was frustrated by Cassia’s shallowness and inability to see what was in front of her face throughout a large portion of the book. What should be obvious to a reader, like the fact that her grandfather was poisoned in order to die on his eightieth birthday, does not become apparent to Cassia until she is staring at the factory floor where the food is prepared. I was disappointed until the end of the novel when Cassia finally began to make connections between the lies the people had been told and the truth that society was attempting to hide. The end of the novel was a definite improvement but leaves most problems unresolved or not even fully evident because it is only the first book in a trilogy. I would not recommend using this book in class because there are already so many other fantastic choices for a dystopian society novel, such as The Giver by Lois Lowry or Fahrenheit 451 by Ray Bradbury. Also, the fact that this novel is a part of a trilogy makes it much more difficult to use in class, especially since the true issues plaguing the society are only beginning to by understood at the end of the first book.
Classroom Application: My recommendation would be to have this novel available for middle school and high school classrooms as an independent reading option. There are no explicit scenes, and the text is written in such a way that the average young adolescent will understand the ideas and conflicts presented.

I would not use this novel for an in-class read because it is the first part of a trilogy and really just introduced the problems without actual resolutions; however, a teacher could read from a portion of the story in order to introduce the idea of a utopian or dystopian society. The portions of the novel that discuss how society removed all but 100 songs, books, poems, and paintings could also be useful in beginning a discussion about censorship.

I believe that students who enjoyed novels like The Giver or series like The Uglies would enjoy this novel, and it should be recommended to them.
[image: image16.jpg]BOOK
THIEF

The ExTraoromaRY New Yorx TiNes #1 BESTSELLER

The Dream Bearer
Category: Multicultural
Author: Walter Dean Myers

Publisher/Year: HarperCollins, 2003

Genre: Fiction
Award:

Pages: 181

Summary: The Dream Bearer is the story of 12-year-old David, a young boy who is dealing with a lot. David’s family is currently divided with each family member focusing on what is important to them. David’s mother is very passionate about using an abandoned building in their neighborhood as a new homeless shelter. This creates some contention at home because David’s father, who he calls Reuben, works for the man who owns the building. The owner had abandoned the building until the city of Harlem decided to take it over and renovate; suddenly, he was very interested in this building and hired Reuben to do some of the renovation work.

Reuben is not your typical father. David explains that his father has some issues, and so the family is working to support him. David is scared of Reuben losing control and is uncomfortable and cautious whenever he is in the room. Reuben seems to be especially upset about the fact that his wife is the breadwinner in the family and that he is not able to fulfill his “duty” as the man of the house. At one point, Reuben loses control and hits David’s older brother Tyrone. Tyrone leaves the house for several days, and no one is sure where he is staying. David’s mother and father are both very concerned that Ty is using drugs, and the fact that he owes people $400 and David finds blood in the sink on multiple occasions, possibly from his brother shooting up, makes David sure that Tyrone is in trouble.

During all his family stress, David meets a homeless man named Mr. Moses. Mr. Moses tells David that he is over 300 years old and that he is a dream bearer. He says that it is his job to save dreams for people. This was passed down to him from someone else years ago, and he is looking to pass it on as well. He shares several of his dreams with David and his best friend Loren. The dreams are about slavery, competition without control or purpose, and the lynching of a friend. The dreams tell the story of African Americans within the United States. David begins to feel like he may also be a dream bearer. In the end, David uses his new understanding from these dreams to help him to reconnect with his father.
Comments: I was really disappointed with this book. I have read several of Walter Dean Myers’ other novels, and so I was really looking forward to this book. I felt like this book attempted to deal with too many issues and instead never fully discussed or resolved any of the issues. David’s father, Reuben, seems to suffer from some kind of mental illness. His diagnosis is never explained, perhaps because he has not been diagnosed. However, the vagueness of the disease makes it difficult to actually use this book to discuss mental illness. Reuben has a breakdown at one point in the book, and instead of seeking the help of a medical professional, David’s mom and he take turns watching over Reuben so he doesn’t kill himself. However, it does not seem like depression is the true issue here, instead he has paranoid delusions as well, leading one to believe the problem is something other than just depression.

Throughout the story, David’s family becomes increasingly concerned about Tyrone and his apparent involvement in gang activity and drug use. This story line is never resolved. The reader never finds out for sure that Tyrone is using drugs, and he is just vaguely mentioned in connection with gang members. He returns from running away, but his story is very incomplete.

The story of Mr. Moses is confusing at best. The name of the book would lead a person to believe that this is the most important story, but it really doesn’t seem to be the case. At first it seemed to be the story of a homeless man. With David’s mother being so passionate about creating the homeless shelter, I figured dealing with the issues of homelessness would be one of the themes in the novel. Instead, Mr. Moses is used as a messenger of dreams of African American people. His dreams are somewhat confusing, and it’s not obvious to the reader if David understand the dreams. Mr. Moses gets sick, goes to the hospital, and then decides to head south. It’s not really clear what his position is in this novel other than to make David think about dreams and then for David to begin having an intense dream where he watches people attack his best friend and his father. Supposedly these dreams help him to connect with his father’s mental illness and the monsters that haunt him, but again, the connection is loose at best.

Finally, there is yet another story line that follows David’s crush, Sessi. Sessi’s family moved to the United States from Kenya and is attempting to successfully become U.S. citizens. Again, it seems like a door is opening on a theme, but we never really find out how the application is proceeding beyond David’s mother providing a character reference.

I was really disappointed by this novel. There were so many worthwhile themes presented (homelessness, immigration, drug issues, mental issues), but none of them were developed.

Classroom Application: I would not use this book in my classroom. There are other books that actually develop the themes presented within this book in much more detail and in a way that allows for classroom discussion so the reader comes away with a better understanding of the problem. I did not find this book to have much merit from a teaching standpoint.

I also do not think that I would purchase this book for my classroom library. It is definitely written for a middle school audience, and I teach high school students. I also just truly believe there are better novels that deal with these issues in a more productive way. That being said, the book has no questionable material, so if the book was provided for me, I would have no issues having it within my classroom.

[image: image17.jpg]=
i JACQUELINE WOODSON

Y ‘ ilustrations by E, B, LEWIS
/

Sold
Category: International Novel
Author: Patricia McCormick

Publisher/Year: Hyperion, 2006
Genre: Fiction
Award: National Book Award Finalist
Pages: 263
Summary: Sold is the story of Lakshmi, a thirteen-year-old from Nepal. Her family is very poor, largely because her step-father has a gambling problem. Her family suffers from near-starvation, and she fears for her baby brother’s life since babies in her community often don’t survive their first year. One day, Lakshmi’s mother has a difficult time convincing herself to get out of bed. Eventually, she reveals to Lakshmi that her husband has decided that they must hire Lakshmi out as a maid in the city. Lakshmi is proud to take on the responsibility of helping her family. When her step-father takes her into their village to the store to meet a woman who calls herself “Auntie”, Lakshmi is confused by the large price her step-father is asking and why the woman is concerned that she has no hips.

Auntie and Lakshmi walk for several days before driving in the back of a truck to “the city” where they get on a bus and leave and continue their travels. Lakshmi has no idea where she is headed, but after a few days of travel, she is introduced to “Uncle Husband” who will help her travel across the border as long as she calls him her husband. Eventually Lakshmi arrives at the Happiness House, her new home.

Lakshmi finds herself in a city not nearly as beautiful as she had imagined. She is impressed by the television though. The Happiness House is run by Mumtaz who quickly has the other girls do Lakshmi’s hair and makeup. Lakshmi finds herself pushed into a room with a man who quickly begins to sexually assault her. She realizes that she is not a maid, and runs from the room to pack and go home. Only then does she realize she has no money and no idea where she is. Mumtaz gets very angry at Lakshmi and cuts off all her hair (the sign of a disgraced woman) before locking her in her room and leaving her to starve while beating her daily, hoping she will agree to be with the men. Eventually Mumtaz gives up trying to convince Lakshmi and drugs her then sends men up to rape her.

After a while, Mumtaz stops drugging Lakshmi and introduces her to the other girls in the house and her new life. Lakshmi is told that she will have to continue to work until her debt has been paid off. She focuses on the goal of making enough money to leave. In the meantime, she finds the other women living in the house all suffer in their own way. Pushpa is sick and has two children to support; her son becomes friends with Lakshmi and teaches her to read and speak English. Another woman, Monica, makes enough money to go home to see her daughter, but she is not allowed and is threatened by her family when she goes home because she has disgraced them.

Eventually, an American comes to visit the Happiness House and gives his card to Lakshmi and tells her that he wants to help her. She has been taught not to trust Americans, but the man seems nice and does not expect sex from her. She begins to give up hope, but one day the Happiness House is raided, and Lakshmi leaves with the people who have come to save her.
Comments: I found this book interesting and difficult to read. I was a little apprehensive about how the novel would approach the fact that Lakshmi was sold into prostitution, and although the reader never questions what is going on, the book is not unnecessarily graphic. I felt a roller coaster of emotions for the main character. I was angry about her naïveté in the beginning, frustrated for her when there appeared no way out, depressed with her when she realized how horribly her life had been altered, and hopeful when the Americans came to save her. The other women at the Happiness House all had different stories, but they were equally upsetting. I don’t know that I would say I enjoyed the story, but I did find it intriguing and I found myself emotionally connected to the characters.

I would recommend making this book available for high school students. In my Catholic school, I would make sure that I had parent permission before making this book available to anyone under senior year. I have considered using this book for an option for my world literature book clubs project, but I am uncertain about how the parents would feel about the topic.
Classroom Application: I would be very careful teaching this novel. Although the book is not overly graphic, it is still very obvious that she is being raped and eventually having consensual (although underage in America) sex. The book does not romanticize this for the most part, but there is one customer who cuddles with her afterward and she hopes for quite a while afterward that he would return because he was so nice to her. The book also mentions her hearing moans and grunts from other rooms, the issue of STDs (though not called that) and the use of condoms for birth control and disease prevention. I think that this book does bring light to something truly heinous; however, I can understand how some parents may not feel their child is ready and mature enough to handle the serious issues that face the main character. That being said, I do recommend the book for classroom library purposes.
[image: image18.jpg]CHRISTOPHER PAUL CURTIS

American Born Chinese
Category: Graphic Novel
Author: Gene Luen Yang

Publisher/Year: First Second, 2008
Genre: Fiction
Award: National Book Award finalist, Printz Award, Eisner Award.

Pages: 240
Summary: American Born Chinese is a compilation of three overlapping stories. The first story is of Jin Wang, a Chinese-American who moves to a new school and is quickly stereotyped by his teachers and classmates. He is picked on, and his classmates make rude racial comments about him eating dog meat and about his eyes. People spread rumors that he is entering an arranged marriage with the one other Asian person in class on their thirteenth birthday. Jin is horrified when a new student, Wei-Chen Sun, enters the classroom and wants to be his friend. Jin has worked so hard to fit in, and Wei-Chen is everything Jin has worked against. He speaks Chinese and his English is not clear, but the two become friends because Jin has not been welcomed by his classmates. Jin eventually crushes on a Caucasian girl named Amelia. He is awkward around her and is too shy to ask her out. Wei-Chen helps Jin to have the confidence to ask Amelia out. Eventually Jin and Wei-Chen have a huge fight because Amelia and Jin stop dating and when Wei-Chen’s girlfriend supports Jin, he kisses her. Wei-Chen is furious that his friend would betray him in that way, and they stop being friends.

There are also two other stories that happen at the same time. The first story is that of the Monkey King who is upset when the gods refuse to recognize him as a deity. He masters the major disciplines of Kung Fu in order to achieve immortality; however, the gods tell him that he cannot enter without shoes. The Monkey King tells all his monkey followers to wear shoes, which harms their ability to live the lives they are used to. Then he works toward changing his physical form into a much larger and more human form. He beats up the gods who laughed at him, but meets his match in Tze-Yo-Tzuh, the one who created all of existence. Tze-Yo-Tzuh ends up burying him in a pile of stone for 500 years until a monk comes and asks the Monkey King to be his disciple. The Monkey King resists at first but decides to follow the monk when the monk is attacked and is nearly killed. The Monkey King realizes that he must revert to his true identity, a monkey, in order to get out of the mountain. Then he saves the monk.

The third story involves a Caucasian-looking teen named Danny whose cousin Chin-kee comes to visit and makes his life horrible. Chin-kee is inappropriate and draws attention to himself in the worst way. He hits on Danny’s girlfriend in a rude manner, answers questions in class with his awkward accent, and eats unusual food in the middle of the cafeteria. His antics create a huge embarrassment for Danny. Eventually, Danny has enough and punches Chin-kee, who retaliates by beating him up. Danny ends up knocking off Chin-kee’s head to find the Monkey King. The Monkey King tells Danny that he needs to stop ignoring his true identity…Jin Wang. Jin became so embarrassed of his Chinese heritage that he chose to ignore it and re-create himself as a Caucasian-American. Jin finds out that Wei-Chen is actually the son of the Monkey King. He left his original mission of being an emissary for the monk in order to enjoy the pleasures of just being human. Jin goes to find Wei-Chen and the two of them reconnect and begin to rediscover their culture together.

Comments: I have not read many graphic novels in the past, but I truly enjoyed reading this novel. I knew that the three stories would come together thanks to the inside flap, but I was surprised to see how it happened. This novel has a great focus on identity. The major conflict in each story is identity. Jin is stereotyped and set aside by his classmates because of his Chinese-American identity. Wei-Chen is similarly stereotyped by his identity, but instead of being American born, he is Taiwanese, so he is also struggling to fit into to a new culture. Danny is struggling to maintain his identity when connected to his cousin Chin-kee. Finally, the Monkey King struggles with his identity as a monkey because he is not respected by the other deities.

I really enjoyed reading this book and think that the combination of the message and the fact that is a graphic novel will keep students attention and help them connect to the message of accepting and embracing your own identity.
Classroom Application: I think that this would be a fantastic option to use when teaching students about identity. This novel would work best in an English classroom, but I can see it being used in a history classroom if students were learning about civil rights and discussing how Asian-Americans were treated during World War II (as well as through the rest of history), although I would not probably use it in it’s entirety for that.

Teachers could also use this novel to help teach students to interpret the pictures. Since part of reading a graphic novel is understanding how the images help to create the story, a teacher could use the pictures to help create understanding, which would be helpful to visual learners.

I would also happily make this novel available in my classroom for independent reading. I believe the novel would be appropriate down through sixth grade.
[image: image19.jpg][f the World Were a Village

SECOND EDITION

 §

WRITTEN BY

David J. Smith

ILLUSTRATED BY

Shelagh Armstrong

 The Queen of Water
Category: Assigned Novel
Author: Laura Resau and Maria Virginia Farinango

Publisher/Year: Ember, 2011
Genre: Fiction
Award: ALA Amelia Bloomer Selection, ALA-YALSA Best Fiction for Young Adults Book
Pages: 342

Summary: The Queen of Water is the story of Virginia, a young girl who lives in a small village in Ecuador. Virginia is an indigenas, meaning that she is a member the race of indigenous people. Her family is very poor and survives by working on the farm of a local mestizo family. One day, the family’s son and daughter-in-law come to meet Virginia because they want her for a maid. They quickly make a deal with Virginia’s parents and they agree that she will leave the next day. Virginia quickly finds that her life as a maid is not a privileged experience. Nino Carlitos is very kind to Virginia; he encourages her and treats her like a daughter. Doctorita, his wife, is another story. She is easily upset with Virginia and beats her anytime she messes up, even if she “messes up” only because she does not understand the expectations that are set for her. Virginia works hard to make Doctorita happy, but she also maintains her vivisima, her clever spirit.

Although she is not happy, she tries to help the family. When they are suffering because they are low on money, Virginia finds a way to steal food and support them until they are back on their feet. For her first year with the family, she struggles to decide who to be. She hates how the Doctorita is always calling her longa tonto, stupid Indian. She asks for mestizo clothing so that she can fit in with the family and the neighborhood that she is living in. She also starts to learn Spanish, since that is the language spoken by the mestizos. After a year, the Doctorita and Nino Carlitos take Virginia home for the first time (even though she was supposed to be able to visit every month). Virginia thinks about running away to her home, but instead she decided not to because Doctorita tells her that her family would just sell her to someone else, and Virginia believes her.

Over the next few years, Virginia continues to live with the family and be beaten by Doctorita. She also starts to get to know some of the neighborhood children. She becomes upset that she doesn’t know how to read like the other children her age and asks Doctorita for an education. Doctorita tells her that longas don’t need to know how to read in order to clean. Virginia decides to ask Nino Carlitos who helps her to learn to read. Then she works on reading science textbooks. Later on, when Doctorita and Nino Carlitos take Virginia back to her home village again, Doctorita promises her a diploma from the elementary school to convince her not to leave. Virginia does go back to her childhood home, which now seems small and disgusting, but her family is gone for the day. Virginia finds a Bible with a message from her older sister Matilde and a phone number. She takes the page and leaves her family’s home.

As more time passes, Virginia finds it more and more difficult to work for the Doctorita and Nino Carlitos. The Doctorita is pregnant with her third child and has a difficult time of it, and Nino Carlitos starts drinking more often and treating Virginia inappropriately. He begins hugging her and touching her more often, and she begins to feel uncomfortable in his presence. Eventually it becomes so bad that Virginia runs to the neighbor’s house for safety. Virginia calls her sister and her sister comes with her fiancé to help Virginia leave, but she is unwilling at first. She leaves for her sister’s wedding and when she returns, she realizes she will never be a real member of Nino Carlitos and Doctorita’s family. She leaves them forever, but she no longer knows who she is.

With her parents again, Virginia goes back to school, starting in elementary school as sixth grader, even though she’s fifteen. Virginia starts to work to earn money by making jam and selling sweets; she uses money to help support her parents and purchase a few luxuries for herself, like a book. Eventually, Virginia graduates elementary and is admitted into Republica de Ecuador. At first, Virginia spends hours each day on the bus to go back and forth from school. Eventually, Virginia finds a job at a local hotel and is allowed to stay there in a back room. Her work in elementary, writing a play that was presented in an assembly, drew attention to her, and she finds herself approached by a woman named Susana who wants Virginia to participate in a pageant for indigenas. The only problem is that by this time Virginia has worked hard to create a life for herself as a mestizo. She is worried about her friends finding out she’s not who she has pretended to be. She has to make a decision about who she is and which culture she belongs to.

Comments: I really enjoyed this novel. I found myself drawn into the book and feeling frustrated when Virginia made decisions that I disagreed with. It was very easy to see Virginia’s struggle with her identity throughout the story. I found it interesting how Virginia lost her ability to speak in her native language throughout the story. I also was moved by her emotions and struggle to fit back into her family. Throughout the story, Virginia fights to prove that she is more than a longa tonta, by attempting to become a mestizo. Then, once she feels she has accomplished this, she returns back home to her parents, but she has forgotten how to live life as an indigenas. In the end, Virginia finds that she has her heritage and culture, but just because she is indigenas does not mean she has to be uneducated and poor. I like how she finds that her race and background do not mean that she cannot be successful or special in the end. This book has a fantastic message.
Classroom Application: I think that this would be a wonderful book to use in an English class that focuses on world literature. It gives a better understanding of some of the racial issues that are present in Ecuador, something I personally wasn’t aware of before this novel. The book also deals with the topic of identity, so that could be used to connect the novel to other material.

Another option for this novel would be to use it in a world cultures class or a Spanish class. I know that our Spanish teacher likes to teach her classes about the culture of different Spanish-speaking countries, so this would be an option to help the students to feel a connection with characters who are Spanish-speaking (although perhaps not natively).

In either case, I think I would try to use this novel for book groups or literature circles instead of having it be an assigned book. My reasoning for this is that the novel shows elements of a coming of age novel for a female character, and I believe that it may be difficult for some of my male students to connect with this book.

I would also use this book as an option for independent reading in high school classes. I would hesitate to make this book available in a middle school setting because of the attraction Nino Carlitos shows for Virginia; the mature content may not be appropriate for the lower middle school grades.
[image: image20.jpg]

The Watsons Go to Birmingham—1963
Category: Assigned Novel
Author: Christopher Paul Curtis

Publisher/Year: Bantam Doubleday Dell Books, 1995
Genre: Fiction
Award: Newberry Honor Book, Coretta Scott King Honor Book,

ALA Best Book for Young Adults
Pages: 206
Summary: The Watsons Go to Birmingham—1963 is the story of Kenny Watson and his family from Michigan. Kenny’s brother, Byron, is causing trouble both in the family and around town. He gets himself into trouble with his best friend Buphead. Sometimes this trouble comes in the form of picking on Kenny, like when he teaches Kenny how to “survive a blizzard”, which actually entails throwing Kenny in a snow bank and spitting snow in his face. Byron gets in trouble for doing dangerous things as well. Byron was found playing a game where he lit toilet paper on fire in the bathroom. His mom is furious, having survived a house fire when she was a child. Byron also protects his little brother and sister. Kenny is very smart, so teachers use him as an example. Byron protects him from being bullied by other classmates. Byron also beats up a kid who steals Kenny’s gloves and then picks on him and rubs his face in the snow.

During the same time, Kenny is learning about how other people live. His first experience comes with the new kids at school, Rufus and his little brother Cody. Rufus and Cody are poor, so Kenny shares his lunch with them each day; his mom even begins packing extra sandwiches. Because Rufus and Cody are so poor, the other kids on the bus and at school tease them. Kenny quickly learns the importance of being a good friend when he laughs at Rufus with the other kids and finds Rufus avoiding him. They make up, and Kenny learns that you have to treat people well if you want to remain friends.

Eventually, Byron gets in so much trouble that their mom decides he needs to spend the summer in Alabama living with his grandma. The family plans a trip to go south to visit, but Byron will not be returning with the family. They spend a lot of money and time fixing up the family car to make the trip. Kenny learns that being black in the south isn’t the same as being black in Flint, Michigan. He finds out that his family would not be welcomed at all gas stations or hotels. Because of this and the cost of dragging out the trip, Kenny’s dad decides to drive straight through to Alabama.

Kenny notices a change from Byron the moment he arrives in Alabama. He is polite to Grandma Sands. He even saves Kenny’s life when Kenny almost drowns in a whirlpool.

One morning, Kenny wakes up to a loud bang. The family quickly finds that a local church was bombed: the church Kenny’s little sister Joey was currently attending. The family ran to the church to try to find Joey. Kenny ran up to the church and finds a little girl’s shoe that looks just like his sister’s. Kenny is sure that his baby sister died in the bombing. When he makes it back to Grandma Sands’ home, he is surprised to find Joey there. She “saw” Kenny outside the church waving her over, so she left the church right before the bombing. Kenny is really upset about the bombing after returning home to Michigan the following day. He hides behind the couch for a long time. Eventually, Byron is able to help Kenny understand that he was not at fault for what happened, and it was actually Joey’s vision of Kenny that saved her. Kenny is able to come out of his depression and participate in life again.

Comments: I really enjoyed reading this book. Before I read it, the co-worker who I borrowed it from shared with me that she really loved the titles of the chapters, and she was right. I think that this book would be fantastic for a middle school class. The students who I read this with at the two schools we partnered with could not stop telling me how funny they found the book (at least until the end) and how this was their favorite book. I enjoyed reading this book because of its realistic family situations, but at the same time, I was a little frustrated by the lack of flow from one chapter to the next. However, I think that may make it more useful for a middle school classroom because you can break the story down and look at it in much smaller pieces.

I have to admit that I was very impressed with how much the middle schoolers in the Grand Rapids schools enjoyed reading the story. I think that they could really connect to Kenny and his relationship with his older brother who picks on him and his younger sister who he loves but gets annoyed by. I think that this is a fantastic book to use with middle schoolers to help them to become excited about reading and to help them discuss the topic of racism.

Classroom Application: I think that this book would be useful in either a middle school English/language arts classroom or a history class. This book could be used to discuss growing up and the roles of siblings. It could also, obviously, be used to discuss the Civil Rights movement in the 60s and the danger of living in the south because of the lack of rights and respect given to African Americans at the time.

I think I would use this book in either 6th or 7th grade, with reluctant readers, or even with advanced 5th graders. The language of the story is only challenging due to the time period difference. The actual story is pretty easy to follow. I think the biggest challenge in teaching this story would be to prepare the students and to help them to truly understand the issues present during the time.
[image: image21.jpg]

“The Other Side”
Category: Award Winner
Author: Jacqueline Woodson

Publisher/Year: G.P. Putnam’s Sons, 2001
Genre: Fiction
Award: ALA Notable, School Library Journal Best Book, 2001 Time of Wonder Award
Pages: 29
Summary: A little girl named Clover lives in a segregated town. Her mom warns her not to go on the other side of the fence. One day, a little white girl shows up and sits on the fence. She asks Clover and her friends if she can join them jumping rope, but Clover’s friend says no. One day, Clover goes outside alone and talks to the little girl whose name is Annie. They start to spend time together sitting on the top of the fence (since no one told them they couldn’t be there together). Eventually, Clover’s friends allow Annie to play with them, and the girls have a great day together.

Comments: I really enjoyed this book. The pictures in the book are beautiful. I think that the message of this book is great; how children do not see racial differences.
Classroom Application: I would use this book to help my students to have discussions about racism and segregation in connection with novels like To Kill a Mockingbird by Harper Lee. I think that this book does a fantastic job of approaching the subject of racism and a child’s innocence. I believe this novel will introduce a topic and discussion in an easier manner than just jumping into the discussion. It could complement any book that deals with an adolescent dealing with racism in the world.
[image: image22.jpg]

“If the World Were a Village: A Book about the World’s People” Second Edition
Category: Award Winner
Author: David J. Smith
Publisher/Year: Kids Can Press, 2011
Genre: Non-fiction
Award: International Reading Association Children's Book Award 2003, Smithsonian Magazine "Notable Book of the Year"

Pages: 32
Summary: This children’s book looks at the world in the perspective of a village of 100 people. It uses real figures to decide how many people in the village come from which country, speak what language, believe in what religion, and how old they are. More importantly, the book also discusses how many people have enough food to eat, clean drinking water, and electricity. The book breaks these statistics down into manageable figures that kids can understand and picture.

Comments: I am really impressed by the idea this book presents. Looking at the world’s population as a group of only 100 people is much more manageable and comprehendible than dealing with the real numbers. After reading through this book, I used it with my world literature class to help them to realize that people all over the world are different and live in different ways than my students do. My high school football players had actually been read part of the book before by their football coach, but the rest of the class was really amazed and wrote impressive reflections about how their perceptions of the world were not accurate and how this would affect the way they would read world literature in the future.
Classroom Application: I used this text to introduce my students to our world literature text. We connected the text to the idea that world is a large place, and few students in my class have ever ventured outside of the U.S., and even then most of them stayed in vacation spots. They realized there was a lot of the world they had not experienced and that we could use literature to help us understand how we are alike and different.

I would also recommend this text to a history teacher working with world history or a global studies focused classes. They could use this book as in introduction to their year or to help support lessons throughout the text book. I also think that this could be useful in a science classroom for the discussion about healthy drinking water and air.
[image: image23.jpg]

 “Ruth and the Green Book”
Category: Multicultural
Author: Calvin Alexander Ramsey

Publisher/Year: Carolrhoda Books, 2010
Genre: Fiction
Award: ALA Notable Children's Books, Jane Addams Children's Book Award, ForeWord Magazine Book of the Year Award
Pages: 32
Summary: “Ruth and the Green Book” is the story of Ruth’s family’s road trip from Chicago to Alabama. Ruth was very excited to take this trip, but she quickly finds that it is not as easy as she thought it would be. When her family stops for gas and a restroom break, they are surprised to find that the restrooms are only for white patrons, and Ruth is embarrassed to have to use the woods as a restroom. Later that evening, the family stops at a hotel only to find that they do not allow black people to stay there. They end up spending their night in the car.

The trip continues on in the same way the following day. Ruth is frustrated and hurt to find many signs that say “white only”. That evening, her family stays with her father’s friend Eddy, who warns her father about Jim Crow. Ruth finds out that Jim Crow is not a person but a set of laws that forbid black people and white people from mixing. Eddy also tells them that Esso stations will serve black people.

Getting gas later that day, Ruth hears about The Negro Motorist Green Book which is a guide to restaurants, gas stations, hotels, and other services that will help black people. Ruth has the honor of being in charge of the book and even helps the family to find a service station when the car breaks down. Ruth is still frustrated by the fact she can’t go everywhere, but she feels much better after staying at a couple hotels and seeing the various ways that black people are helping other black people to survive.
Comments: I really enjoyed this book. I had never heard of the Green Book before, so I found this book very informative. The pictures are beautiful and the message is even better. Explaining about Jim Crow laws through the eyes of a child makes a difficult topic much easier to approach. At the end, Ruth even learns to continue the lesson of helping other black people by sharing her teddy bear with a little boy who is scared and saying she would like to also help black people in the future. This book has a great message and is very informative.

Classroom Application: This book would be great to help students to understand the Jim Crow laws. It could be used in an English or history classroom in this capacity. This would also be a good book to introduce more mature literature that is also set in the 1930s to 60s. It would help students to understand the struggle of traveling during this time period. It would be a fantastic book to use if teaching the novel The Watsons Go to Birmingham—1963. There are so many potential uses for this text, and it could be used with many of the other excellent texts that explain the racism of the time to put together a comprehensive support for a Civil Rights unit.

[image: image24.jpg]

 “Uncle Jed’s Barbershop”
Category: Multicultural
Author: Margaree King Mitchell

Publisher/Year: Simon & Schuster Books for Young Children, 1993
Genre: Fiction
Award: Coretta Scott King Honor Award for Illustration, ALA Notable Children’s Book
Pages: 40
Summary: “Uncle Jed’s Barbershop” is the story of Sarah Jean and her uncle Jedediah (Jed). They live in the segregated south in the 1920s. Uncle Jed was the only black barber in the area. Uncle Jed came over to her house every Wednesday night to cut her dad and grandfather’s hair and shave them. Uncle Jed dreamed of opening his own barbershop one day and would tell Sarah Jean all about how beautiful it would be. When Sarah Jean was five, she became very sick. When her parents took her to a hospital, they had to go to a segregated waiting room, and the doctors wouldn’t help her until they finished with all the white patients. Sarah Jean needed an operation that would cost $300, and the doctor’s wouldn’t do the surgery until the family had the money. Uncle Jed used his savings for his barbershop to pay for the surgery.

Several years later, Uncle Jed had enough money to build the barbershop but not enough saved for the equipment when he found out about the banks failing, including the bank where all his money was. Uncle Jed decided that he would just have to start all over again. Even during the depression, he continued to cut hair. When people couldn’t pay him with money he would take food.

Uncle Jed was able to purchase his barbershop and open it on his seventy-ninth birthday, and people came from all over the county.

Comments: I think that this book does a great job of sharing history with its readers. The book has beautiful pictures and explains the history of the time as well as giving an understanding of segregation. The message that the book gives about never giving up on your dreams is also very powerful.

Classroom Application: I would use this book to connect history and literature in an American literature class. The book covers history from segregation through the Great Depression to current times. A teacher could also use this book if discussing the topic of dreams. Uncle Jed’s dream is to have a barbershop, and he works his whole life to buy the barbershop. This book could easily fit into a unit about working toward one’s dreams.

This could also be used to give an example of segregation or to discuss the effects of the great depression in history.

[image: image25.png]

“Kate and the Beanstalk”
Category: Reconstructive Text
Author: Mary Pope Osborne

Publisher/Year: Atheneum Books for Young Readers, 2000
Genre: Fiction
Award:

Pages: 40
Summary: “Kate and the Beanstalk” is a twist on the classic story of Jack and the beanstalk. Much like Jack, Kate is poor and goes to sell a cow for money to buy food with. Instead she trades the cow for magic beans which her mother throws out the window. The beans turn into a giant beanstalk which Kate climbs. At the top, she finds a castle and an “old woman” who tells her that the giant came to the castle a long time ago to steal from a knight and his wife, and the giant killed the knight, so his wife took their child and left. The woman tells Kate she can right this wrong if she steals back the knight’s three precious treasures and returns them to his widow. When Kate approaches the castle, she is approached by a giantess who wants help. Her husband makes her cook all day and never lets her have any help. Kate agrees to help and uses the opportunity to steal the first treasure. She then continues this pattern, disguising herself each time. When she leaves the third time with the magic harp, the harp sings out in fear. The giant follows Kate, and she cuts down the beanstalk, killing the giant. Kate’s mother tells Kate that the giant killed her father just as the Queen of the Fairies (aka the old woman) returns and takes them back to their castle. The giantess is asked to stay as their cook.

Comments: I enjoyed the twist to this story. Having a female main character that saves her family was a nice difference. I did find it a little curious that although the main character is a female heroine, the giantess and her mother are both suffering and cannot save themselves. Overall, I think this is a nice change to the traditional story.
Classroom Application: I would consider using this book when discussing gender roles in literature. A teacher could also use this novel for a creative writing assignment where students re-create fairy tales in an updated manner.
[image: image26.jpg]

“And Tango Makes Three”
Category: Reconstructive Text
Author: Justin Richardson & Peter Parnell

Publisher/Year: Simon and Schuster, 2005

Genre: Nonfiction
Award: ALA Notable Children’s Book 2006, ASPCA's Henry Bergh Award - 2005

Pages: 32

Summary: “And Tango Makes Three” is the story of two penguins living in the Central Park Zoo in New York City. The book describes the zoo and all the different families of animals living there. Then it begins to focus on the penguin habitat. The story explains that every year the girl penguins and boy penguins begin to notice each other and become couples. There is one couple that is a little different, and their names are Roy and Silo, and they are both male penguins. They do everything together, and the zoo keeper, Mr. Gramzay decides that they must love each other. Roy and Silo want to be like other couples, so they create a nest like the other couples, but they don’t have an egg for their nest. Eventually Roy brings a rock that is about the right size to the nest and they take turns sitting on the “egg”, but nothing happens. Eventually Mr. Gramzay gives them an egg that needs to be cared for. Roy and Silo take care of the egg and keep it warm, and then one day it hatches. Mr. Gramzay and the other zoo keepers name the baby Tango because “it takes two to Tango”. Roy and Silo teach Tango, and feed her, and love her, and swim with her. Tango is part of the first penguin family with two fathers in the Central Park Zoo.
Comments: I became aware of this book through a discussion of censored books. It seemed like the perfect choice for a reconstructive text as it reconstructs the idea of what it means to be a family. I think that this book does a wonderful job of making the sensitive topic of homosexual couples and their rights to be a family easier through a true story about animals. I think that this book does touch on the frustration of a homosexual couple and their inability to do things the same way all other couples do. It also shows that although Tango has two fathers and no mother, she is loved, educated, and taken care of.
Classroom Application: This book is the number four most frequently banned/challenged book from 2000-2009, so a teacher should be careful about their choice to use this book. That being said, this short story could lead to a productive discussion about what family is. It could be used to introduce other texts and open up discussion to help make students comfortable before continuing with age level material in an English classroom. It could also be used in a health classroom for the purposes of discussing family. Finally, it could be used in a science course to discuss instincts and biology of animals.
[image: image27.jpg]

“The Day Gogo Went to Vote: South Africa, April 1994”
Category: International
Author: Elinor Batezat Sisulu

Publisher/Year: Little, Brown & Company, 1996
Genre: Juvenile Fiction
Award: Parent’s Choice Gold Award; Jane Addams Honour Picture Book Award 1997; Once Upon A World Picture Book Award, Museum of Tolerance, Los Angeles; Notable book, Association of School Librarians

Pages: 32

Summary: This book is from the view point of a 6-year-old girl named Thembi living in South Africa. She is very close with her grandmother (gogo). Gogo teaches her about her family’s history. Thembi learns that the country is going to have a vote on April 26th through 28th, 1994. The 26th will be a special day for voting for the elderly. Gogo is very excited to be able to vote, but she does not leave the house any more because the last time she did she became sick. The family works to find a way for Gogo to be able to vote because they cannot take her on the day for the elderly and they do not want her to have to ride the crowded bus or stand in long lines. Thembi doesn’t understand why Gogo wants to vote so badly. Gogo explains that black people fought for a long time to chose their own leaders and this might be her last chance.

Eventually, the neighbor’s rich uncle agrees to send his car to pick up Gogo so she can vote. Gogo makes sure that Thembi is able to go with the family to vote. On April 27th, the family dressed up and rode in a fancy car on the way to vote. There was a long line when they arrived, but everyone was waiting for Gogo, and she was led to the front of the line to vote. Thembi learns about how they check each voter’s identity and then stamp the person’s hand to make sure no one votes twice. Thembi also learns how everyone has the right to vote in secret. After Gogo votes, she has her picture taken with her whole family because Gogo is the oldest voter in the township. That night, her family celebrates having the right to vote. The next morning Thembi and Gogo’s picture is in the paper. The day after the elections, when Mr. Nelson Mandela was elected, people celebrated.

Comments: I think this is a really impressive children’s book explaining the importance of the right to vote. The pictures are beautiful and the story is touching. Although this book is talking about the right to vote in South Africa, the regulations also relate to the United States. I think that looking at the voting process through a child’s perspective is a very interesting technique.

Classroom Application: I would use this book for teaching students about the Apartheid and the political issues that occurred in South Africa. This book could be used to introduce other material about the subject. It could also be used in a history class to help students understand the importance of the black Africans having the right to vote in South Africa.

A teacher could also use this book to talk about racism and the rights that have been withheld from certain groups of people in different areas throughout the world. This could happen in either a history or an English class. This situation could be compared to that of African Americans in the United States, Jews in Germany, and many other groups.

Finally, this book could be used to discuss elections and the process of voting in a history or government class.
[image: image28.jpg]by Justin Ri
Pels

and Peter Parnell
ustrated by Henry Cofe.

“Orani: My Father’s Village”
Category: International
Author: Claire A. Nivola

Publisher/Year: Farrar, Straus and Giroux, 2011
Genre: Nonfiction

Award: One of School Library Journal’s Best Nonfiction Books of 2011; One of Horn Book’s Best Nonfiction Books of 2011

Pages: 36
Summary: “Orani: My Father’s Village” is the story of Nivola’s trips to her family’s village on an island off the coast of mainland Italy. Nivola’s family visited her father’s village every year or so. When they arrive, they would be greeted by the very different landscape of the Mediterranean. The book is descriptive is its explanation of the landscape and the sights and activities that take place in the village of Orani. Nivola and her cousins explore the mountains around the village; they visit neighbors and family businesses, and take treats from neighborhood women. There is also a feel for the culture of Orani and the people living there. The extended family gathers for meals of fresh cheese and honey, the women bake flat bread in the cool of the night, and the children even visit a wake. The narrator shares her memories of events like Corpus Christi day and weddings. At the end of the book, the narrator returns to New York City and contemplates that all the people there have their own version of Orani somewhere.
Comments: I really enjoyed reading this book. The pictures were beautiful and the narration was incredibly descriptive. I think that this book does a fantastic job of helping the reader to have a firm understanding of what the small village of Orani is like. I enjoyed the small pieces of cultural information as well. I think that this book would make an easy connection for students to places where they feel at home.

Classroom Application: I think that this book has several potential uses. This book could obviously be used to introduce other books set in rural Italy. It could also be helpful in a discussion about describing a place thoroughly. The students could use this as a mentor text before writing a descriptive essay. It could even just be used in a discussion about adjectives, since this book is quite creative in its usages.

As far as deeper topics go, this book could be used to discuss immigration and how a person’s original culture affects their new life and how some things are passed through generations and others are lost.
[image: image29.jpg]! B CLAIRE A. NlVOLA;,

“Science Verse”
Category: Content Course
Author: Jon Scieszka

Publisher/Year: Viking, 2004

Genre: Fiction
Award:

Pages: 40
Summary: In “Science Verse”, a young boy in Mr. Newton’s science class is told that if he listens, he will “hear the poetry of science in everything”. The student quickly finds himself cursed with the science verse. The book covers topics from evolution, to stars, to the food chain, to the scientific method. Instead of just explaining these topics, the book explains them by giving poems for each topic. The poems are all based on classic poems, rhymes, or songs but are rewritten to teach science lessons. These poems include everything from “Jabberwocky” by Lewis Carroll, “Casey at Bat” by Ernest Lawrence Thayer, and “Stopping by Woods on a Snowy Evening” by Robert Frost. At the end of the book, the young man wakes up; he had fallen asleep during his science class and the whole curse was a dream so he is no longer rhyming.
Comments: I really enjoyed this book. I was surprised to find such a strong connection to English in a science focused text. I appreciated that at the end of the book there is a list of the classic literature that is used within the book. I think that this book does a great job connecting English and science, and I can think of several different ways to use this text.

Classroom Application: I would use this text in a science classroom to help students to remember the main ideas about the topics covered. I think that (depending on the material covered) a teacher could read the book at the beginning of the year and then refer back to the different poems as those topics came about. The more times students hear the poems, the more likely they are to remember them.

Another idea is that a teacher could use this to teach the idea of using mentor texts to write poetry. It could be related to a science class where students write science topics, or the students could choose their own topics to write about with a famous poem as their mentor text.
[image: image30.jpg]

“Mrs. Marlow’s Mice”
Category: Content Course
Author: Frank Asch & Devin Asch
Publisher/Year: Kids Can Press, 2007
Genre: Fiction
Award: Horace Mann Upstanders Book Award, winner 2008,
Pages: 32
Summary: “Mrs. Marlow’s Mice” is the story of a young widowed cat. When she comes home one day, her neighbor invites her in for tea and gossip. Her neighbor notices that Mrs. Marlow never invites her over, but Mrs. Marlow explains she’s a terrible housekeeper. When she walks into her home, it is obvious this isn’t the case. However, her home is full of mice in hiding. She is very friendly with the mice and they tell each other about their days. She also brings home cheese for the mice to share. As she is preparing their dinner, a loud knock comes at the door; it is the Catland Security Police. One of her neighbors made a complaint that she is harboring mice. They search her home and question the cheese as well as a tiny sweater she was knitting, but she manages to explain both of these facts away; however, young Billy Joe is not safely hidden, instead he is hanging by his tail from the kitchen table. Just as the officers are about to leave, Billy Joe falls to the ground. Mrs. Marlow tells them that the mouse is her dinner and promptly eats him. They leave, believing that a mouse-keeper would never eat a mouse. The family is horrified that she would eat one of them and says they will never feel safe again, but she removes Billy Joe from under her tongue. Mrs. Marlow and her mice have a quiet evening of reading a book after their exciting day.
Comments: I am really impressed by this book. The pictures are beautiful and the message is touching. Although the book never mentions anything about Nazi Germany, Hitler, or Jews, the comparison is clear. The art work also leads the reader to understand the implication. The pictures on the inside cover show flags on a map of what looks like city streets with mice with X’s for eyes, again, giving a comparison to the flags of Nazi Germany. The emblems on the police cat’s uniforms are also in reminiscent of those of S.S. officers. This book does a fantastic job of creating a metaphor for the situation for Germans in Nazi Germany who protected Jews.
Classroom Application: I think that this book would be a useful lead into a text about Nazi Germany, specifically about Germans who were not sympathetic to the cause and how they helped Jewish people to survive. The book could be connected with novels such as Anne Frank: The Diary of a Young Girl by Anne Frank or The Book Thief by Markus Zusak. Other books, such as Night by Elie Wiesel, would also be supported by the use of this book.

This short story could also easily be used in a history classroom during a unit about World War II and Nazi Germany.
Supplemental/ Read Aloud Texts by Content Area

Texts for a History Class

[image: image31.jpg]JON SCIESZA + LANE SMITH.

The Book Thief

By Markus Zusak

Alfred A. Knopf, 2005

Fictional Novel
[image: image32.jpg]lﬂocenﬁ

A
Ruth Vander Zee = Roberto

“Mrs. Marlow’s Mice”

By Frank Asch

Illustrated by Devin Asch
Kids Can Press, 2007
Picture Book
[image: image33.jpg][BJRYEYEWITNESS BOOKS

4P

VOLCANOES &

Discoverthe errifing power of vlcanoes expelling
molin kv, and cariquakes tha ip apartthe land

“If the World Were a Village: A Book about the World’s People” Second Edition

By David J. Smith

Illustrated by Shelagh Armstrong

Kids Can Press, 2011
Picture Book
[image: image34.jpg]= anggz;ld IF A
; Bus Couw

 “Ruth and the Green Book”

By Calvin Alexander Ramsey

Illustrated by Floyd Cooper

Carolrhoda Books, 2010

Picture Book
[image: image35.jpg]TIGER MATH

“The Day Gogo Went to Vote: South Africa, April 1994”

By Elinor Batezat Sisulu

Illustrated by Sharon Wilson

Little, Brown & Company, 1996

Picture Book
[image: image36.jpg]Where Once a I lower Bloomed

< LOLA N SCTAEER
e LINDSAY BARRETT GEORGE

The Watsons Go to Birmingham—1963

By Christopher Paul Curtis

Bantam Doubleday Dell Books, 1995
Fictional Novel
[image: image37.jpg]SUNDIATA

“Uncle Jed’s Barbershop”

By Margaree King Mitchell

Illustrated by James E. Ransome

Simon & Schuster Books for Young Children, 1993

Picture Book
[image: image38.jpg]

“Erika’s Story”
By Ruth Vander Zee

Illustrated by Roberto Innocenti
Creative Editions, 2003

Picture Book
[image: image39.jpg]Hey, Little Ant

P
f f

“If a Bus Could Talk: The Story of Rosa Parks”
By Faith Ringgold

Aladdin Paperbacks, 1999

Picture Books
Texts for a Science Class
[image: image40.jpg]

“If the World Were a Village: A Book about the World’s People” Second Edition

By David J. Smith

Illustrated by Shelagh Armstrong

Kids Can Press, 2011

Picture Book

“Science Verse”

By Jon Scieszka

Illustrated by Lane Smith

Viking, 2004

Picture Book

“And Tango Makes Three”

By Justin Richardson, Peter Parnell

Illustrated by Henry Cole
Simon and Schuster, 2005
Picture Book

“Volcanoes and Earthquakes”
By Kate Boehm Jerome

National Geographic Society, 2003

Picture Book
“Pick, Pull, Snap! Where Once a Flower Bloomed”

By Lola M. Schaefer
Illustrated by Lindsay Barrett George

Greenwillow Books, 2003

Picture Book

“The Snow Show”

By Carolyn Fisher

Harcourt Children's Book, 2008
Picture Book
Texts for a Math Class

“Math Curse”

By Jon Scieszka
Illustrated by Lane Smith

Viking Juville, 2005

Picture Book

“Tiger Math: Learning to Graph from a Baby Tiger”
By Ann Whitehead Nagda and Cindy Bickel

Henry Holt and Company, LLC, 2000
Picture Book
Texts for an English/Language Arts Class

“Sundiata: Lion King of Mali”
By David Wisniewski

Clarion Books, 1992

Picture Book

“The Royal Bee”

By Frances and Ginger Park

Illustrations by Christopher Zhong-Yuan Zhang

Boyds Mills Press, 2000

Picture Book

“Hey, Little Ant”

By Phillip M. Hoose and Hannah Hoose

Illustrated by Debbie Tilley

Random House Children’s Books, 1998
Picture Book

“If a Bus Could Talk: The Story of Rosa Parks”
By Faith Ringgold

Aladdin Paperbacks, 1999

Picture Books

“Erika’s Story”
By Ruth Vander Zee

Illustrated by Roberto Innocenti
Creative Editions, 2003

Picture Book
Supplemental/Read Aloud Texts by Strategy Instruction
Strategy: Making Connections
Source: http://t4.jordan.k12.ut.us/cbl/images/litfac/connectbooks.pdf
Text-To-Self Connections

Compiled from Strategies That Work by Stephanie Harvey and Anne Goudvis
Amos and Boris by William Steig

Friendship between a whale and a mouse prompts endless human parallels.
Chrysanthemum by Kevin Henkes

Her name is a big problem until she finds out the first name of her favorite

teacher.
Going Home by Eve Bunting

A family returns to its original home in Mexico and is greeted with much warmth

and celebration.
Hey World, Here I Am by Jean Little

Vignettes that trace the thoughts and feelings of preadolescent Kate Bloomfield.
I Hate English by Ellen Levine

Life in a New York school is difficult for a child who has just emigrated from

China.
Near the Window Tree: Poems and Notes by Karla Kustin

A collection of poems to which all kids can relate.
Oliver Button Is a Sissy by Tomie de Paola

Oliver loves to tap dance until kids start to make fun of him.

Rondo in C by Paul Fleischman

Everyone listens to a piano recital, and while listening, each person thinks back

and remembers his or her own experiences.
Three Brave Women by C.L. G. Martin

Three generations pass their fear of insects on to the next and discover

hilarious ways to conquer it.
Wilfrid Gordon McDonald Partridge by Mem Fox

An old woman who has supposedly lost her memory shares important thoughts,

experiences, and memories with a young neighbor.
Williams Doll by Charlotte Zolotow

A boy wants a doll, and because of it, is teased unmercifully.

Text-To-Text Connections

Compiled from Strategies That Work by Stephanie Harvey and Anne Goudvis
Family
Fly Away Home by Eve Bunting

This is a story of a little boy and his father struggling to survive homelessness

by living in an airport.
Keeping Quilt by Patricia Polacco

The story of Polacco’s ancestors, and the importance of carrying on family

traditions.
Now One Foot, Now the Other by Tomie de Paola

Grandfather Tom helped Tommy learn to walk, and when the grandfather

has a stroke, Tommy comes to his aid.
When I Was Young in the Mountains by Cynthia Rylant

The family life and simple pleasures of a girl growing up in a small

mountain town are explored in this Caldecott-winning book.
Sibling Relationships

Julius, the Baby of the World by Kevin Henkes

Lily has no interest in the baby and turns into a nightmare of a big sister

until she has to come to Julius’s defense
.

My Rotten Red-Headed Older Brother by Patricia Polacco

Sibling rivalry, of course.
Shelia Ray the Brave by Kevin Henkes

Shelia is brave, almost arrogant, until her little sister has to help her out

of a jam.

Friendship

Frog and Toad Are Friends by Arnold Lobel

Short stories about the famous amphibians, one shy and one outgoing, who

understand the value of friendship and make us laugh as we peek into their

lives. All readers relate to their trials and tribulations
.

Rosie and Michael by Judith Viorst

The ups and downs of childhood friendships.
Literacy

Amber on the Mountain by Tony Johnston

Amber’s life high on a mountain has precluded school and reading. A

girl moves in nearby, bringing the gift of reading and books to Amber,

who returns the gift of a simple mountain life.
I Hate to Read by Rita Marshall

A good book to read to early readers, particularly those who are not that

thrilled with reading, since Victor hates to read. The characters come to life

and lure him into the adventure of reading.
Read for Me, Mama by Vashanti Rahaman

Joseph loves library day at school, but when he asks his mom to read him

one of his library books, he discovers she can’t. A powerful story about

community literacy and a loving relationship between a boy and his mom.
Thank You, Mr. Falker by Patricia Polacco

In this stirring account of her own learning disability in childhood, Patricia

Polacco reminds all teachers of the importance of teaching and caring

about students. Every child deserves a teacher like Mr. Falker.

Death

Nana Upstairs, Nana Downstairs by Tomie de Paola

A young boy’s great-grandmother dies, and he learns to cope.
The Rag Coat by Lauren Mills

This book about a girl who loses her father at an early age prompts readers

to draw inferences about her feelings as well as about the outcome of

the story.
The Tenth Good Thing About Barney by Judith Viorst

A family tries to adjust to life without a beloved cat.
Heroic Figures

Anne Frank: Beyond the Diary by Ruud van der Rol and Rian Verhoeven

Pictures from Anne Frank’s family photo albums illustrate what her life was

like before and during the war, providing mesmerizing reading for anyone

interested in Anne’s diary and her fate as a Jewish child during World War II.

Photographs and cutaway drawings of the secret annex explain the

Franks’ life in hiding.
Eleanor by Barbara Cooney

“From the beginning the baby was a disappointment to her mother.” So

begins this account of Eleanor Roosevelt’s childhood. Inspires much discussion

about how this lonely child went on to become such an impressive

woman in light of her sad early years.

Minty: A Story of Young Harriet Tubman by Russell Freedman

A revealing account of the early life of this heroic figure. She was spunky

and individualistic even as a young slave girl, so the reader is not surprised

about who she went on to become.
The Story of Ruby Bridges by Robert Coles

Ruby Bridges bravely went to school in New Orleans each day, one of the

first children to attend an all-white school. But Ruby ended up being the only

child in her class, because the white children stayed home to protest. Ruby

stood her ground, her teacher supported her, and gradually the other children

returned to school, now an integrated school.

Text-To-World Connections

Compiled from Strategies That Work by Stephanie Harvey and Anne Goudvis
All the Colors of the Earth by Sheila Hamanaka

This book reveals in verse that despite outward differences, children everywhere

are essentially the same and are all lovable.
Aunty Dot’s Incredible Adventure Atlas by Eljay Yildirim

Aunt Dorothy and Uncle Frank go on a world tour and send letters home from all

over the globe, including the Taj Mahal, New Zealand, Jamaica, and even Lapland. Kids

will love pulling the letters out of authentic airmail envelopes and

reading about the next adventure on the itinerary.
Baseball Saved Us by Ken Mochizuki

Based on the author’s own experience, Japanese Americans interned during

World War II organized a team and build a baseball diamond which provides

a diversion during this sad period in their lives.
The Bobbin Girl by Emily Arnold McCully

A story of the heroic mill girls working in Lowell, Massachusetts, who, in the

1830’s, worked hard to become independent wage earners. When the mill owners

try to lower their wages, the girl protest, and although they were replaced by new

workers, they set a precedent for workers’ strikes and encouraged other women to

rebel when treated unfairly.
The Children of Topaz: the Story of a Japanese-American Internment Camp by

Michael O. Tunnell and George W. Chilcoat

The diary kept by a third-grade class taught by Anne Yamauchi in 1943 at the

Topaz internment camp. The book describes, from a child’s point of view,

how Miss Yamauchi and her students tried to continue with normal school life

despite difficult conditions.
A Country Far Away by Nigel Gray

Two boys from different parts of the world-rural Africa and urban North

America-talk about one day in their lives. Color illustrations show the

similarities and differences between the two boys’ lives.
Dear Willie Rudd by Libba Moore Gray

A woman late in life thinks back to the things she would have liked to have

done with her beloved black housekeeper: go to the movies, have dinner, and

ride the bus. Segregation prevented all of this.

Grandfather’s Journey by Allen Say

Like his grandfather, Allen Say feels that “the moment I am in one country,

I am home sick for the other.” The story moves between two cultures, describing

his grandfather’s life in Japan and adventures in the United States.
I Have a Dream by Dr. Martin Luther King, Jr.

Stunning pictures illustrate Dr. King’s most famous speech. This book deserves

an honored place in every classroom and library in America

.
The Lotus Seed by Sherry Garland

The story of a young woman who flees Vietnam, taking a lotus seed as a

remembrance of the emperor and her country. The dangerous journey, life

in a new land with her family, and eventually being able to honor her past

and native country illustrate the importance of memories and traditions.
Postcards from Pluto by Loreen Leedy

Postcards from the planets provide interesting information when a class

visits the solar system and write home to their families. Great as a model

for writing one’s own book of postcards from planets.
A Picnic in October by Eve Bunting

Tony doesn’t understand why the whole family is taking the ferry out to the

Statue of Liberty for a picnic until he sees how much it means to his grandmother.

Kids have no idea why the grandmother is so insistent on going out on this

Blustery October day.
Sadako by Eleanor Coerr

A picture book version of the famous short chapter book Sadako and the

Thousand Paper Cranes. This quiet story tells how Sadako bravely fought

leukemia, the “atom bomb disease.” Working to fold one thousand paper

cranes so that the gods would grant her wish to get well, Sadako never gave up

hope for a peaceful world
Smoky Night by Eve Bunting

A story set during the Los Angeles riots in the 1980’s. Two lost cats go a long

way toward bringing people together who couldn’t get along.

Something Permanent by Cynthia Rylant

The beautiful poetry inspired by Walker Evan’s Depression-era photographs

spurs questions about the pictures and the text.
The Wall by Eve Bunting

A boy visits the Vietnam Veterans Memorial with his father and finds the name

of his grandfather. Observing other people as they remember loved ones brings

home both the tragedy of the war and this remarkable way of remembering

those who died
What a Wonderful World by George David Weiss and Bob Thiele

The lyrics of Louis Armstrong’s signature song are combined with illustrations

of children from many different backgrounds in celebration of diversity

and unity.
When Jessie Came Across the Sea by Amy Hest

The rabbi in Jessie’s village chooses her travel to America to start a new life.

Jessie’s letters back to her beloved grandmother tell about her new life on

New York’s Lower East Side. Letters from Jessie are interspersed throughout

the text.
Will We Miss Them? By Stephen Swinburn

This book, written by a middle school student, describes the plight of

disappearing and endangered animals.
Strategy: Using Prior Knowledge

Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Andrews-Goebel, Nancy. The Pot That Juan Built. Illustrated by David Diaz. Lee & Low, 2002. 32 pages. Ages 6 - 10

Arnosky, Jim. All About Rattlesnakes. Scholastic, 1997. 28 pages. Ages 4 - 8

Brenner, Barbara . Thinking About Ants. Illustrated by Carol Schwartz. Mondo, 1997. 32 pages. Ages 2 - 5

Chrustowski, Rick. Big Brown Bat. Henry Holt, 2008. 32 pages. Ages 5-8

Floca, Brian. Moonshot: The Flight of Apollo 11. Atheneum, 2009. 40 pages. Ages 5 - 10

Gibbons, Gail. My Basketball Book. HarperCollins, 2000. Ages 3 - 8

Gibbons, Gail. My Football Book. HarperCollins, 2000. Ages 3 - 8

Giovanni, Nikki. Rosa. Illustrated by Bryan Collier. Henry Holt, 2005. 32 pages. Ages 6-10

Hartman, Bob. The Wolf Who Cried Boy. Illustrated by Tim Raglin. Putnam, 2002. 32 pages. Ages 4 - 8

Hausherr, Rosmarie. What Instrument Is This?. Scholastic, 1992. 38 pages. Ages 4 - 8

Jenkins, Steve and Robin Page . What Do You Do With a Tail Like This?. Houghton Mifflin, 2003. 32 pages. Ages 3 - 6

Ross, Alice and Kent Ross . The Copper Lady. Illustrated by Leslie Bowman. Carolrhoda, 1997. 48 pages. Ages 6 - 9

Sayre, April Pulley. Stars Beneath Your Bed: The Surprising Story of Dust. Illustrated by Ann Jonas. Greenwillow Books / HarperCollins, 2005. 24 pages. Ages 5-8

Takabayashi, Mari. I Live in Tokyo. Houghton Mifflin, 2001. 32 pages. Ages 5 - 9

Trivizas, Eugene. The Three Little Wolves and the Big Bad Pig. Illustrated by Helen Oxenbury. Margaret K. McElderry Books, 1993. 32 pages. Ages 5 - 8

Waldman, Neil. The Snowflake: A Water Cycle Story. Millbrook Press, 2003. 32 pages. Ages 4 - 8
Strategy: Visualizing

Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Banks, Kate. And If the Moon Could Talk. Illustrated by Georg Hallensleben. U.S. edition: Frances Foster /FSG, 1998. 40 pages. Ages 3 - 6

Davies, Nicola. One Tiny Turtle. Illustrated by Jane Chapman. U. S. edition: Candlewick Press, 2001. 32 pages. Ages 3 - 7

Hopkins, Lee Bennett. Weather: Poems for All Seasons. Illustrated by Melanie Hall. HarperCollins, 1994. 64 pages. Ages 4 - 8

Karas, G. Brian. Atlantic. Putnam, 2002. 32 pages. Ages 6 - 10

Manushkin, Fran. How Mama Brought the Spring. Illustrated by Holly Berry. Dutton, 2008. 32 pages. Ages 5-8

Medearis, Angela Shelf. Our People. Illustrated by Michael Bryant. Atheneum, 1994. 32 pages. Ages 4 - 8

Miller, Sara Swan. Three Stories You Can Read to Your Cat. Illustrated by True Kelley. Houghton Mifflin, 1997. 48 pages. Ages 5 - 7

Perkins, Lynne Rae. Snow Music. Greenwillow Books / HarperCollins, 2003. 36 pages. Ages 4 - 8

Perkins, Lynne Rae. Pictures from Our Vacation. Greenwillow Books / HarperCollins, 2007. 32 pages. Ages 6-9

Schertle, Alice. Down the Road. Illustrated by E. B. Lewis. Browndeer Press, 1995. 40 pages. Ages 4 - 7

Sidman, Joyce. Red Sings from Treetops: A Year in Colors. Illustrated by Pamela Zagarenski. Houghton Mifflin / Houghton Mifflin Harcourt, 2009. 32 pages. Ages 4 - 8

Stock, Catherine. Gugu's House. Clarion, 2001. 32 pages. Ages 5 - 8

Wetterer, Margaret K. and Charles M. Wetterer . The Snow Walker. Illustrated by Mary O'Keefe Young. Carolrhoda, 1996. 48 pages. Ages 7 – 10

Strategy: Questioning
Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Browne, Anthony. Into the Forest. Candlewick Press, 2004. 28 pages. Ages 6 - 10

Davies, Nicola. Big Blue Whale. Illustrated by Nick Maland. U.S. edition: Candlewick Press, 1997. 27 pages. Ages 3 - 7

Erdrich, Louise. Grandmother's Pigeon. Illustrated by Jim LaMarche. Hyperion, 1996. 32 pages. Ages 6 - 11

Geisert, Arthur and Bonnie Geisert . River Town. Houghton Mifflin, 1999. 32 pages. Ages 7 - 10

Hearne, Betsy. Who's in the Hall? A Mystery in Four Chapters. Illustrated by Christy Hale. Greenwillow, 2000. 32 pages. Ages 6 - 9

Johnston, Tony. My Abuelita. Photographed by Tim O'Meara. Illustrated by Yuyi Morales. Harcourt / Houghton Mifflin Harcourt, 2009. 32 pages. Ages 4 - 7

Kimmel, Eric A. . Stormy's Hat: Just Right for a Railroad Man . Illustrated by Andrea U’Ren. Farrar, Straus and Giroux, 2008. 32 pages. Ages 5-8

Lehman, Barbara. The Red Book. Houghton Mifflin, 2004. 32 pages. Ages 5 - 10

Macaulay, David. Shortcut. Houghton Mifflin, 1995. 64 pages. Ages 4 - 10

Quigley, Mary. Granddad's Fishing Buddy. Illustrated by Stéphane Jorisch. Dial, 2007. 32 pages. Ages 4-8

Reiser, Lynn. Two Mice in Three Fables. Greenwillow, 1995. 32 pages. Ages 3 - 6

Rumford, James. Silent Music: A Story of Bagdhad. A Neal Porter Book / Roaring Brook Press, 2008. 32 pages. Ages 7-9

Wiesner, David. The Three Pigs. Clarion, 2001. 40 pages. Ages 4 and older

Woodson, Jacqueline. The Other Side. Illustrated by E. B. Lewis. G. P. Putnam, 2001. 32 pages. Ages 5 - 8
Strategy: Inferring
Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Baek, Matthew J.. Panda & Polar Bear. Dial, 2009. 32 pages. Ages 2 - 5

Banks, Kate. Howie Bowles, Secret Agent. Illustrated by Issac Millman. Frances Foster Books/Farrar, Straus and Giroux, 1999. 89 pages. Ages 7 - 9

Burningham, John. Edwardo : The Horriblest Boy in the Whole Wide World. Alfred A. Knopf, 2007. 32 pages. Ages 5-8

Frazee, Marla. A Couple of Boys Have the Best Week Ever . Harcourt, 2008. 32 pages. Ages 4-7

Kasza, Keiko. My Lucky Day. Putnam, 2003. 32 pages. Ages 3-7

Minshull, Evelyn. Eaglet's World. Illustrated by Andrea Gabriel. Albert Whitman, 2002. 32 pages. Ages 5 - 8

Pallotta, Jerry. The Skull Alphabet Book. Illustrated by Ralph Masiello. Charlesbridge, 2002. 32 pages. Ages 7 - 10

Pattison, Darcy. The Journey of Oliver K. Woodman. Illustrated by Joe Cepeda. Harcourt, 2003. 32 pages. Ages 5 - 10

Prelutsky, Jack. If Not for the Cat. Illustrated by Ted Rand. Greenwillow / HarperCollins, 2004. 40 pages. Ages 4 - 10

Scamell, Ragnhild. Buster's Echo. Illustrated by Genevieve Webster. HarperCollins, 1993. 24 pages. Ages 2 - 4

Shannon, George. White Is for Blueberry. Illustrated by Laura Dronzek. Greenwillow / HarperCollins, 2005. 32 pages. Ages 2-7

Simont, Marc and based on a true story by Reiki Sassa . The Stray Dog. HarperCollins, 2001. 32 pages. Ages 2 - 5

Young, Ed. Seven Blind Mice. Philomel, 1992. 40 pages. Ages 3-6
Strategy: Summarizing
Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Alalou, Elizabeth and Ali Alalou . The Butter Man. Illustrated by Julie Klear Essakalli. Charlesbridge, 2008. 32 pages. Ages 5-9

Bang, Molly. Common Ground: The Water, Earth and Air We Share. Blue Sky/Scholastic, 1997. 32 pages. Ages 5 - 8

Blake, Robert. Togo. Philomel, 2002. 40 pages. Ages 6 - 10

Cooper, Elisha. Ice Cream. Greenwillow / HarperCollins, 2002. 40 pages. Ages 6 - 10

Fleming, Candace. Boxes for Katje. Illustrated by Stacey Dressen-McQueen. Melanie Kroupa Books / Farrar, Straus & Giroux, 2003. 36 pages. Ages 6 - 9

Fleming, Denise. Buster. Henry Holt, 2003. 32 pages. Ages 4 - 7

Goldin, Augusta. Ducks Don't Get Wet. Illustrated by Helen K. Davie. Revised edition: HarperCollins, 1999. 32 pages. Ages 3 - 7

Haas, Jessie. Runaway Radish. Illustrated by Margot Apple. Greenwillow Books / HarperCollins, 2001. 56 pages. Ages 5 - 8

Harjo, Joy. The Good Luck Cat. Illustrated by Paul Lee. Harcourt, 2000. 32 pages. Ages 4 - 7

Judge, Lita. One Thousand Tracings: Healing the Wounds of World War II. Hyperion, 2007. 32 pages. Ages 6-10

Markle, Sandra. Creepy, Crawly Baby Bugs. Walker, 1996. 32 pages. Ages 4 - 8

McCully, Emily Arnold. Marvelous Mattie: How Margaret E. Knight Became an Inventor. Farrar, Straus and Giroux, 2006. 32 pages. Ages 5-9

McKissack, Patricia C.. The All-I'll-Ever-Want Christmas Doll. Illustrated by Jerry Pinkney. Schwartz & Wade, 2007. 32 pages. Ages 5-8

Muth, based on a story by Leo Tolstoy, Jon J. . The Three Questions. Scholastic Press, 2002. 32 pages. Ages 5 - 10

Pennypacker, Sara. Pierre in Love. Illustrated by Petra Mathers. Orchard Books / Scholastic, 2007. 40 pages. Age 5-9

Peterson, Cris. Clarabelle: Making Milk and So Much More. Photographed by David R. Lundquist. Boyds Mills Press, 2007. 32 pages. Ages 6-10

Rylant, Cynthia. Mr. Putter and Tabby Stir the Soup. Illustrated by Arthur Howard. Harcourt, 2003. 48 pages. Ages 5 - 7

Winter, Jeanette. My Name Is Georgia: A Portrait. Silver Whistle/Harcourt Brace, 1998. 48 pages. Ages 5 - 8
Strategy: Evaluating
Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Aliki, . Ah, Music!. HarperCollins, 2003. 4 pages. Ages 5-9

Creech, Sharon. Love That Dog: A Novel. Joanna Cotler Books / HarperCollins, 2001. 84 pages. Ages 8 - 12

DePaola, Tomie. 26 Fairmount Avenue. Putnam, 1999. 56 pages. Ages 7 - 9

Gerdner, Linda and Sarah Langford . Grandfather's Story Cloth = Yawg Daim Paj Ntaub Dab Neeg. Illustrated by Stuart Loughridge. Shen's Books , 2008. 32 pages. Ages 6-10

Hopkinson, Deborah. Fannie in the Kitchen: The Whole Story from Soup to Nuts of How Fannie Farmer Invented Recipes with Precise Measurements . Illustrated by Nancy Carpenter. Anne Schwartz / Atheneum, 2001. 32 pages. Ages 7 - 10

Jones, Bill T. and Susan Kuklin . Dance. Photographed by Susan Kuklin. Hyperion, 1998. 32 pages. Ages 3-9

Livingstone, Star. Harley. Illustrated by Molly Bang. SeaStar Books, 2001. 64 pages. Ages 5 - 7

Messinger, Carla and Susan Katz . When the Shadbush Blooms. Illustrated by David Kanietakeron Fadden. Tricycle Press, 2007. 32 pages. Ages 4-8

Pringle, Laurence. Sharks! Strange and Wonderful. Illustrated by Meryl Henderson. Boyds Mills Press, 2001. 32 pages. Ages 4 - 8

Ransom, Jeanie Franz. What Really Happened to Humpty?. Illustrated by Stephen Axelsen. Charlesbridge, 2009. 32 pages. Ages 5 - 10

Sayre, April Pulley. Dig, Wait, Listen: A Desert Toad's Tale. Illustrated by Barbara Bash. Greenwillow, 2001. 32 pages. Ages 4 - 8

Sidman, Joyce. This Is Just To Say: Poems of Apology and Forgiveness. Illustrated by Pamela Zagarenski. Houghton Mifflin, 2007. 47 pages. Ages 8-11

Stevenson, James. The Castaway. Greenwillow / HarperCollins, 2002. 32 pages. Ages 5 - 9

U'Ren, Andrea. Mary Smith. Farrar, Straus & Giroux, 2003. 32 pages. Ages 4 - 8
Strategy: Synthesizing
Source: Cooperative Children’s Book Center, School of Education, University of Wisconsin-Madison http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
Compiled by Megan Schliesman
© 2005 Cooperative Children's Book Center; updated 2010

Bunting, Eve. One Green Apple. Illustrated by Ted Lewin. Clarion, 2006. 32 pages. Ages 5-8

Casanova, Mary. The Hunter: A Chinese Folktale. Illustrated by Ed Young. Atheneum, 2000. 32 pages. Ages 5 - 9

Cocca-Leffler, Maryann. Jack's Talent. Farrar, Straus and Giroux, 2007. 32 pages. Ages 5-7

Diakité, Baba Wagué. The Magic Gourd. Scholastic Press, 2003. 32 pages. Ages 4 - 7

Falwell, Cathryn. David's Drawings. Lee & Low, 2001. 32 pages. Ages 4 - 7

hooks, bell. skin again. Illustrated by Chris Raschka. Hyperion, 2004. 32 pages. Ages 5 - 10

Hume, Lachie. Clancy the Courageous Cow. U.S. edition: Greenwillow Books / HarperCollins, 2007. 32 pages. Ages 6-10

Jean-Pierre, Siméon. This Is a Poem That Heals Fish. Translated by Claudia Zoe Bedrick. Illustrated by Olivier Tallec. U.S. edition: Enchanted Lion Books, 2007. 40 pages. Ages 6-10

Jimenez, Francisco. La Mariposa. Illustrated by Simon Silva. Houghton Mifflin, 1998. 40 pages. Ages 8-11

Martin, Jacqueline Briggs. The Water Gift and the Pig of the Pig. Illustrated by Linda S. Wingerter. Houghton Mifflin, 2003. 32 pages. Ages 5 - 8

McDonald, Megan. Judy Moody Saves the World. Illustrated by Peter Reynolds. Candlewick Press, 2002. 144 pages. Ages 6 - 9

Muth, Jon J.. Stone Soup. Scholastic Press, 2003. 32 pages. Ages 5 - 8

Myers, Walter Dean. Looking Like Me. Illustrated by Christopher Myers. Egmont, 2009. 32 pages. Ages 5 - 9

Ormerod, Jan. Who's Whose?. U.S. edition: Greenwillow, 1998. 32 pages. Ages 3 - 7

Paterson, Katherine. The Smallest Cow in the World. Illustrated by Jane Clark Brown. HarperCollins, 1991. 64 pages. Ages 4-7

Raschka, Chris. John Coltrane's Giant Steps. A Richard Jackson Book / Atheneum, 2002. 32 pages. Ages 6 - 10

Reiser, Lynn. The Surprise Family. Greenwillow, 1994. 32 pages. Ages 3-6

Rumford, James. Calabash Cat and His Amazing Journey. Houghton Mifflin, 2003. 32 pages. Ages 4 - 8

Shulevitz, Uri . How I Learned Geography. Farrar, Straus, and Giroux, 2008. 32 pages. Ages 4-8

Wong, Janet S.. Apple Pie 4th of July. Illustrated by Margaret Chodos-Irvine. Harcourt, 2002. 32 pages. Ages 6 - 9
Additional Texts for Read Alouds
Read Alouds Too Good To Miss 2011-2012

Source: http://www.ilfonline.org/programs-awards/read-aloud-books/

	 High School

	Boy Who Dared - Susan Campbell Bartoletti
	2008
	Historical Fiction

	Monstrumologist - Richard Yancey
	2009
	Horror

	If I Stay - Gayle Forman
	2009
	Realistic Fiction

	Trapped - Michael Northrop
	2011
	Advenutre

	Guardian - Julius Lester
	2008
	Historical Fiction

	Middle School

	Revolver - Marcus Sedgwick
	2009
	Adventure/Suspense

	A Tale Dark and Grimm - Adam Gidwitz
	2010
	Fantasy

	Woods Runner - Gary Paulsen
	2010
	Historical Fiction

	Storm Runners - Roland Smith
	2011
	Adventure

	My Fair Godmother - Janette Gallison
	2010
	Fantasy

	Amelia Lost : The Life and Disappearance of Amelia Earhart- Candace Fleming
	2011
	Nonfiction

	Intermediate

	My Life as a Book - Janet Tashjian
	2010
	Realistic Fiction

	Lawn Boy - Gary Paulsen
	2007
	Realistic Fiction

	Masterpiece - Elise Broach
	2008
	Fantasy

	Zorgamazoo - Robert Paul Weston
	2008
	Fantasy

	The Willoughbys - Lois Lowry
	2008
	Humor

	Jake - Audrey Couloumbis
	2010
	Realistic Fiction

	Just in Time, Abraham Lincoln - Patricia Polacco
	2011
	Historical Fiction

	Picture Book

	Moonshot - Brian Floca
	2009
	Nonfiction

	Rhyming Dust Bunnies - Jan Thomas
	2009
	Humor

	Won Ton - Lee Wardlaw
	2011
	Poetry

	I Wanna New Room - Karen Kaufman Orloff
	2010
	Humor

	Miss Brooks Loves Books (and I don't) - Barbara Bottner
	2010
	Humor

	Bella and Stella Come Home - Anika Denise
	2010
	Fantasy

	Spoon - Amy Krouse Rosenthal
	2009
	Fantasy

	Ageless

	Everything I Need to Know I Learned from a Children's Book - Anita Silvey
	2009
	Nonfiction

	Knucklehead - Jon Scieszka
	2008
	Autobiography

	14 Cows for America - Carmen Agra Deedy
	2009
	Nonfiction

	Mirror, Mirror: A Book of Reversible Verse- Marilyn Singer
	2010
	Poetry

	Return to the Hundred Acre Wood - David Benedictus
	2009
	Classic

Books to Read Aloud
Source: http://www.multcolib.org/kids/booklists/booksaloud.html#older
For Intermediate Listeners

Tuck Everlasting by Natalie Babbitt

Ten-year-old Winnie Foster befriends a family that accidentally finds the secret to living forever. Winnie realizes she must protect their secret from an intrusive stranger.

Can I See Your I.D.? : True Stories of False Identities by Chris Barton

Here are stories of ten individuals-many just teenagers-who adopted false identities for amusement, profit, or survival.

Masterpiece by Elise Broach

Marvin, a beetle, forms a secret friendship with James, a boy, and they work together to help recover a drawing stolen from the Metropolitan Museum of Art.

Frindle by Andrew Clements
Is it possible for a boy to make up a word out of thin air and convince the whole world to use it in conversation?

Gregor the Overlander by Suzanne Collins
When 11-year-old Gregor and his two-year-old sister are pulled into a strange underground world, they find themselves on a quest which triggers an epic battle involving men, bats, rats, cockroaches, and spiders.

Charlie and the Chocolate Factory by Roald Dahl

The classic adventure story of a boy's visit to a magical chocolate factory celebrates its 40th anniversary of publication.

Joyful Noise: Poems for Two Voices by Paul Fleischman
A collection of poems about insects designed to be read aloud in duet.

Igraine the Brave by Cornelia Funke
When their castle is attacked by a treacherous neighbor, twelve-year-old Igraine, the daughter of two magicians-turned-pigs by a spell gone awry, demonstrates her bravery as a knight.

The Tarantula in My Purse: And 172 Other Wild Pets by Jean Craighead George

These stories recount what life was like for Newbery Medalist Jean Craighead George as she raised three children and 173 wild pets.

Marley a Dog Like No Other by John Grogan

This heartwarming story follows the life of an exuberant Labrador retriever who gets into perpetual trouble and has inspiring adventures.

The Phantom Tollbooth by Norton Juster
A journey through a land where Milo learns the importance of words and numbers provides a cure for his boredom.

Where the Mountain Meets the Moon by Grace Lin

Minli, an adventurous girl from a poor village, buys a magical goldfish, and then joins a dragon who cannot fly on a quest to bring life to Fruitless Mountain and freshness to Jade River.

Number the Stars by Lois Lowry
When Nazi soldiers begin evacuating Jewish families from Copenhagen, 10-year-old Annemarie Johansen wonders how she can keep her best friend Ellen Rosen from being captured.

Sarah, Plain and Tall by Patricia MacLachlan

When their father invites a mail-order bride to come live with them in their prairie home, Caleb and Anna are captivated by their new mother and hope that she will stay.

The Doll People by Ann M. Martin
Adventures abound when the 100-year-old Doll family meets the new and plastic Funcraft doll family.

How Oliver Olson Changed the World by Claudia Mills

Afraid he will always be an outsider like ex-planet Pluto, nine-year-old Oliver finally shows his extremely overprotective parents that he is capable of doing great things without their help.

Bad News for Outlaws: The Remarkable Life of Bass Reeves, Deputy U.S. Marshall by Vaunda Micheaux Nelson

This biography profiles the life of Bass Reeves, a former slave, who for more than 30 years was the most feared and respected lawman in the U.S. territories.

Once Upon a Cool Motorcycle Dude by Kevin O'Malley

While cooperatively writing a fairy tale for school, a girl imagines a beautiful princess whose beloved ponies are being stolen by a giant, and a boy conjures up the muscular biker who will guard the last pony in exchange for gold.

The Best Christmas Pageant Ever by Barbara Robinson
To everyone's dismay, the worst-behaved kids in town take over all the main roles of the church Christmas pageant.

Rowan of Rin by Emily Rodda
Young Rowan, neither brave nor strong, finds he must be a key member of a search party to find out why the village's mountain stream has stopped flowing.

Knucklehead: Tall Tales and Mostly True Stories About Growing up Scieszka by Jon Scieszka

How did Jon Scieszka get to be so funny? He grew up as one of six brothers with Catholic school, lots of comic books, lazy summers at the lake with time to kill, babysitting misadventures, TV shows, and jokes told at family dinner.

The Cricket in Times Square by George Selden
A cricket's uniquely melodious chirp gains him fame beyond anyone's dreams.

Where the Sidewalk Ends: The Poems and Drawings of Shel Silverstein by Shel Silverstein
A zesty collection of humorous light verse that delights listeners and readers.

The Mysterious Benedict Society by Trenton Lee Stewart

After passing a series of mind-bending tests, four children are selected for a secret mission that requires them to go undercover at the Learning Institute for the Very Enlightened, where the only rule is that there are no rules.

The Castle in the Attic by Elizabeth Winthrop
A gift of a toy castle, complete with silver knight, sets William on an adventure involving magic and a personal quest.

Dealing With Dragons by Patricia Wrede

Bored with traditional palace life, independent princess Cimorene goes off to live with a group of dragons and soon becomes involved with fighting against some disreputable wizards who want to steal away the dragons' kingdom.

For Older Listeners

Al Capone Does My Shirts by Gennifer Choldenko
When his father takes a job at the Alcatraz Island prison in 1935, 12-year-old Moose has to contend with an extraordinary new environment in addition to the challenges of life with an autistic sister.

Walk Two Moons by Sharon Creech
After her mother leaves home suddenly, 13-year-old Sal and her grandparents take a car trip retracing her mother's route. Along the way, Sal recounts the story of her friend Phoebe, whose mother also left.

The Watsons Go to Birmingham — 1963 by Christopher Paul Curtis
The ordinary interactions and everyday routines of the Watsons, an African American family living in Flint, Michigan, are drastically changed after they go to visit Grandma in Alabama in the summer of 1963.

Out of My Mind by Sharon M. Draper

Considered by many to be mentally retarded, a brilliant, impatient fifth-grader with cerebral palsy discovers a technological device that will allow her to speak for the first time.

The Graveyard Book by Neil Gaiman

Nobody Owens is a normal boy, except that he has been raised by ghosts and other denizens of the graveyard.

Nory Ryan's Song by Patricia Reilly Giff
When a terrible blight attacks Ireland's potato crop in 1845, 12-year-old Nory Ryan's courage and ingenuity help her family and neighbors survive.

Hoot by Carl Hiaasen
Roy, who is new to his small Florida community, becomes involved in another boy's attempt to save a colony of burrowing owls from a proposed construction site.

Spiders in the Hairdo: Modern Urban Legends by David Holt
These modern-day folk tales with a twist are funny, scary and downright weird.

The View from Saturday by E.L. Konigsburg
Four students develop a special bond and attract the attention of their teacher, a paraplegic, who chooses them to represent their sixth grade class in the Academic Bowl competition.

No More Dead Dogs by Gordon Korman
Eighth-grader Wallace Wallace becomes locked in a terrible struggle with his English teacher and his football team when he gives his honest opinion in a book report.

Ties That Bind, Ties That Break: A Novel by Lensey Namioka
Ailin's life takes a different turn when she defies the traditions of upper class Chinese society by refusing to have her feet bound.

Marching for Freedom: Walk Together, Children, and Don't You Grow Weary by Elizabeth Partridge

The author leads readers straight into the chaotic, passionate, and deadly three months of protests that culminated in the landmark march from Selma to Montgomery, Alabama in 1965.

Hatchet by Gary Paulsen

After a plane crash, 13-year-old Brian spends 54 days in the Canadian wilderness learning to survive with only the aid of a hatchet given him by his mother, and learning also to survive his parents' divorce.
Life As We Knew It by Susan Beth Pfeffer

Through journal entries 16-year-old Miranda describes her family's struggle to survive after a meteor hits the moon, causing worldwide tsunamis, earthquakes, and volcanic eruptions.

Summer of the Monkeys by Wilson Rawls
In the late 1800s, a 12-year-old boy spends a summer trying to capture four runaway circus monkeys.

Holes by Louis Sachar
As further evidence of his family's bad fortune, which they attribute to a curse on a distant relative, Stanley Yelnats is sent to a horrendous correctional camp in the Texas desert where he finds his first real friend, a treasure, and a new sense of himself.

Dare to Be Scared: Thirteen Stories to Chill and Thrill by Robert D. San Souci
Choose from ghost stories, supernatural thrillers, science fiction and dark fantasy to read under the blankets at sleepovers, around the campfire or under an ominous moon.

Stargirl by Jerry Spinelli
In a story about the perils of popularity, the courage of nonconformity, and the thrill of first love, an eccentric student named Stargirl changes Mica High School forever.

The Hobbit: Or There and Back Again by J.R.R. Tolkien
Bilbo Baggins, a respectable, well-to-do hobbit, lives comfortably in his hobbit-hole until the day the wandering wizard Gandalf chooses him to share in an adventure from which he may never return.

Probably Still Nick Swansen by Virginia Euwer Wolff
Sixteen-year-old Nick finds joy in life despite his learning disability, the taunting of other kids, and the death of his sister.

Book Thief by Markus Zusak

Trying to make sense of the horrors of World War II, Death relates the story of Liesel—a young German girl whose book-stealing and story-telling talents help sustain her family and the Jewish man they are hiding, as well as their neighbors.

Texts by Genre, Awards, or Teacher Favorites

I-Hated-to-Read-Til-I-Read-This Booklist for Boys
Source: http://blog.readkiddoread.com/i-hated-to-read-til-i-read-this-book-list-for-boys/

ADVANCED READS for tweens and teens, ages 11 up
AMERICAN BORN CHINESE by Gene Luen Yang
Three stories–one following the Chinese folk hero Monkey King, another, the Jin Wang and his struggle to fit in with his American classmates, and a third, of Danny, who changes schools to keep away from his embarrassing cousin–ultimately converge in this graphic novel about race and self-identity.

ASHFALL by Mike Mullin

Fifteen-year-old Alex is home alone when a supervolcano erupts, descending the world as he knows it into darkness, ash, and violence. All seems hopeles until he teams up with Darla, and together they fight for survival.

DEATH CLOUD (Young Sherlock Holmes series) by Andrew Lane

About to begin his summer vacation from boarding school, the fourteen-year-old Sherlock learns he has to spend the holidays with remote relatives. Before long he becomes deeply involved in attempting to solve a murder mystery, and suddenly Sherlock’s summer vacation is anything but dull.

ERAGON (Inheritance Cycle series) by Christopher Paolini

Eragon comes across a mysterious polished blue stone, which soon hatches–and Eragon finds himself in charge of training a baby dragon he names Saphira. King Galbatorix, the feared and hated ruler of all Alagaësia, murders Eragon’s uncle, and Eragon and Saphira flee, vowing vengeance.
FULLMETAL ALCHEMIST (Fullmetal Alchemist series) by Hiromu Arakawa

This manga follows two brothers, Edward and Alphonse Elric, whose lives–and even their own bodies–have been taken over by the dangerous powers of alchemy.

THE GOATS by Brock Cole

When kids from a summer camp strip and maroon a young boy and girl alone on an island for a night as a prank, the pair–or rather, the “goats”–decide to stay.

THE KID FROM TOMKINSVILLE by John R. Tunis

This classic author of books for boys writes of a young baseball player named Roy Tucker. The pitcher is drafted to the Brooklyn Dodgers to help the team out of a slump, but after a serious accident, Roy must find another place for himself on the team.

LEVIATHAN (Leviathan series) by Scott Westerfeld

Climb on board the Leviathan, a living airship, and join the action with two teenage heroes as they’re swept up in an alternate universe version of World War I.

LOCKDOWN (Escape from Furnace series) by Alexander Gordon Smith

Lockdown is a story about criminals and thugs, about monsters and madmen, about a bunch of kids who’ve been thrown into the most terrifying prison ever conceived.

THE ANGEL EXPERIMENT (Maximum Ride series) by James Patterson

‘The Flock’, Max, Fang, Iggy, Nudge, the Gasman, and Angel are pretty normal kids–except that they’re 98 percent human, 2 percent bird. And they were raised in a lab by evil scientists. And they can fly. Oh–and they’ve been called on to save the world.

THE MAZE RUNNER and the rest of the series by James Dashner

Thomas wakes up in an elevator, remembering nothing. He joins a group of boys who have been penned into a large walled-in area called the Glade, which opens up to a maze every morning. When the first girl joins them the next day, Thomas realizes he may be more important than he could ever guess.

THE MOVES MAKE THE MAN by Bruce Brooks

Jerome Foxworthy, basketball extraordinaire, can handle anything–he grew up without a father, he was the first black kid in his school. When Jerome meets Bix Rivers, Jerome takes it upon himself to teach his new friend all his greatest moves.

THE OBSIDIAN BLADE (Klaatu Diskos series) by Pete Hautman

Around Tucker’s idyllic town of Hopewell, unearthly disks appear, suspended in the sky. Not everyone can see them, but for those who can, the disks serve as portals to other places and times. When Tucker’s parents disappear, it’s up to him to find them, against all the ghosts, mega-maggots, futuristic medicine and weapons that come in his path.

THE RED PYRAMID (The Kane Chronicles series) by Rick Riordan

Fourteen-year-old Carter Kane and his twelve-year-old sister Sadie Kane discover that the blood of the pharaohs runs through their veins, and they are the most powerful royal children to be born in centuries. Can they summon enough magic to rescue their father and reconcile the gods with the Per Ankh, the House of Life, before Set—the Red Lord, the evil god of chaos—destroys North America and more?

SCORPIA RISING (Alex Rider series) by Anthony Horowitz

After eight dangerous and daring missions, teen spy Alex Rider has come to his last. But this mission is like no other. The danger is greater, the stakes higher, the villains deadlier, as Alex once again goes up against Scorpia, the terrorist organization that he’s fought and barely defeated twice before.

DISASTERS: Natural and Man-Made Catastrophes through the Centuries by Brenda Guiberson

Ten well-known catastrophes including the great Chicago fire, the sinking of the Titanic, and hurricane Katrina are dissected alongside detailed photographs and drawings.

SHIPWRECK AT THE BOTTOM OF THE WORLD by Jennifer Armstrong

In 1914, Sir Ernest Shackleton attempted to be the first explorer to cross Antarctica by foot “from sea to sea,” but he and his team never reached their objective. The ship became entrapped in ice, and the men were forced to abandon their mission and try to survive in the brutally harsh Antarctic wasteland for 19 months.

WE ARE THE SHIP: The Story of Negro League Baseball by Kadir Nelson

Kadir Nelson says in his Author’s Note, “I chose to present the voice of the narrator as a collective voice, the voice of every player, the voice of we.” It takes about a page before you figure this out, and then it feels like everyone is telling you stories about what it was like to be a Negro League player.

GUINNESS BOOK OF WORLD RECORDS 2012

PAGETURNERS for ages 8-12
ASTRONAUT ACADEMY by Dave Roman

Hakata Soy leaves his past as the leader of a superhero team to attend Astronaut Academy, a school on a space station orbiting Earth. He hopes to make a fresh start in life, but his heroic past keeps catching up with him.

CHARLIE JOE JACKSON by Tommy Greenwald

Charlie Joe shares the tactics that have gotten him all the way to Middle School without EVER reading a whole book. Reluctant readers ready to learn his secrets will find instead that they have just finished (and enjoyed!) an entire book.

DIARY OF A WIMPY KID (Wimpy Kid series) by Jeff Kinney

Writing and drawing his stick-figure pictures in his new journal helps Greg deal with middle school, overbearing parents, and two brothers.

THE HAUNTED SCHOOL (Goosebumps series) by R.L. Stine

Tommy has a hard time making new friends at his new school. And the school is big–so big, Tommy gets lost. And that’s when he hears the voices, kids crying for help, coming from beyond the classroom walls…

HERO by Mike Lupica

Fourteen- year-old Zach Harriman knows he has a pretty amazing dad. He accepts that his dad’s job as a government agent with a high security clearance means that Zachary must be kept in the dark about much of what he does. When Zach’s father dies in an airplane crash, Zach starts to learn just how many secrets his dad really had, including his super-hero powers–and that the powers are hereditary.

THE LIGHTNING THIEF (Percy Jackson and the Olympians series) by Rick Riordan

Percy is about to find out the truth about the father he’s never met. “Lost at sea” is all his mother has ever told him. Well, Percy’s father is a god. A Greek god. A real one. And that makes Percy a demigod, a half-blood, and he’s now in mortal danger.

MIDDLE SCHOOL: THE WORST YEARS OF MY LIFE (Middle School series) by James Patterson

Middle School doesn’t begin well for Rafe Khatchadorian. Between run-ins with the school bully, Miller “The Killer” and a book of rules that the school actually takes seriously, to say Rafe is disillusioned with the educational system would be understatement. And so it’s totally understandable when his best friend, Leonardo, suggests that Rafe set out to break every rule in the book.

SIDEKICKS by Dan Santat

In this graphic novel romp, Superhero Captain Amazing needs a new sidekick. Enter four super pets, all vying for the coveted spot as his right-hand man… er… animal.

THE STORM MAKERS by Jennifer Smith

Twins Ruby and Simon move to a Wisconsin farm, and suffer the consequences of the worst drought in history. Enter MOSS, the Makers of Storm Society, and Simon discovers he holds powerful weather-changing powers.

SWINDLE (Swindle series) by Gordon Korman

Griffin sells an old Babe Ruth baseball carp to a memorabilia shop, where the owner gives him 120 bucks for the card, claiming it is a knockoff made in 1967. What a liar! Griffin soon sees the dealer being interviewed on TV, showing the selfsame 1920 baseball card, worth a cool million. Griffin assembles a heist team and together they plan to steal back that card.

THE UNWANTEDS and others in the series by Lisa McCann

In Quill there are three types of people: Wanteds, Necessaries, and Unwanteds. Wanteds, as their name suggests, are the most valued members of society. Necessaries are tolerated for whatever menial skill they may possess. And Unwanteds, typically those showing a flare for creativity and resistance to conformity, are put to their deaths. Or so the Quillians think.

THE WITCHES by Roald Dahl

A recently-orphaned boy stumbles upon the yearly meeting of the Royal Society for the Prevention of Cruelty to Children while staying at a posh hotel. But wait. These are not ordinary ladies. Alas, the group is actually made up of nasty witches, who are meeting to hatch a hideous plan to turn all of the children in England into mice.

BABY MAMMOTH MUMMY by Christopher Sloan

The discovery of baby mammoth Lyuba allows for a never-before-seen inside look at prehistoric Sibera, 31,000 years later.

EVERY DAY ON EARTH: Fun Facts That Happen Every 24 Hours by Steve & Matthew Murrie

Your taste bud cells are replaced at a rate of 50,000 a day. Almost 40,000 trees are cut down every day just to make paper bags. What else happens around the Earth in the span of a day?

GREAT MOMENTS IN THE SUMMER OLYMPICS by Matt Christopher and Stephanie Peters

Relive great moments in Olympic summer sports history, especially in the games of Track and Field, Gymnastics, and Swimming.

GET THE SCOOP ON ANIMAL POOP by Dawn Cusick

There comes a time in every kid’s life when poop becomes an object of fascination, and this entertaining and informative introduction to coprology, the study of feces, is sure to satisfy every imaginable scatological curiosity.

NATIONAL GEOGRAPHIC KIDS ALMANAC 2013

Alex Award Winners 2012

Source: http://www.ala.org/yalsa/alex-awards
[image: image1.jpg]

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/zanesville.jpg" * MERGEFORMATINET [image: image2.jpg]

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/loversdictionary.jpg" * MERGEFORMATINET [image: image3.jpg]THE LOVER'S DICTIONARY

DAVID LEVITHAN

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/newkids.jpg" * MERGEFORMATINET [image: image4.jpg]v
=N EW KIDS

FRAAR

Brooke Hauser

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/nightcircus.jpg" * MERGEFORMATINET [image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/salvagethebones.jpg" * MERGEFORMATINET [image: image8.jpg]SALVAGE

BONES_.
;
g \Qﬁl

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/scrapbook.jpg" * MERGEFORMATINET [image: image9.jpg]

 INCLUDEPICTURE "http://www.ala.org/yalsa/sites/ala.org.yalsa/files/content/booklistsawards/bookawards/alexawards/2012/talkfunnygirl.jpg" * MERGEFORMATINET [image: image10.jpg]

· Big Girl Small, by Rachel DeWoskin, published by Farrar, Straus and Giroux
· In Zanesville, by Jo Ann Beard, published by Little, Brown & Company, a division of Hachette Book Group, Inc.

· The Lover’s Dictionary, by David Levithan, published by Farrar, Straus and Giroux
· The New Kids: Big Dreams and Brave Journeys at a High School for Immigrant Teens, by Brooke Hauser, published by Free Press, a division of Simon & Schuster, Inc.
· The Night Circus, by Erin Morgenstern, published by Doubleday, a division of Random House, Inc. (ISBN: 9780385534635)

· Ready Player One, by Ernest Cline, published by Crown Publishers, an imprint of the Crown Publishing Group, a division of Random House, Inc.
· Robopocalypse: A Novel, by Daniel H. Wilson, published by Doubleday, a division of Random House, Inc.

· Salvage the Bones by Jesmyn Ward, published by Bloomsbury USA
· The Scrapbook of Frankie Pratt: A Novel in Pictures, by Caroline Preston, published by Ecco, an imprint of HarperCollins Publishers
· The Talk-Funny Girl, by Roland Merullo, published by Crown Publishers, an imprint of the Crown Publishing Group, a division of Random House, Inc.
YALSA Award for Excellence in Nonfiction
Source: http://www.ala.org/yalsa/nonfiction-award

2013 Finalists
Titanic: Voices from the Disaster, written by Deborah Hopkinson, published by Scholastic Press, an imprint of Scholastic.
This moving, exciting history of the 1912 disaster reads like an action movie with cliffhangers at the end of each chapter. The additional material, ranging from the only surviving photos of the inside of the boat during its journey to diagrams and timelines to accounts of what happened to the survivors afterwards, is exhaustive and meticulously researched. Readers will find themselves hoping that this time, the boat *doesn't* sink.

Bomb: The Race to Build - and Steal- the World's Most Dangerous Weapon, written by Steve Sheinkin and published by Flash Point/Roaring Brook Press, an imprint of Macmillan Children’s Publishing Group.

In this suspenseful combination of science and history, Sheinkin masterfully exposes the international race to develop an atomic weapon and bring an end to World War II. This true-life spy thriller features an international cast of characters and will keep readers on the edge of their seats. Period photographs of key players and an abundance of primary sources bring this well-researched story to life. Sheinkin gives readers insight into what happened with all of the major players after the end of the war. A thought-provoking epilogue on the long term implications of atomic weaponry reminds readers that the results of scientific inquiry have long term implications for everyone.

Moonbird: A Year on the Wind with the Great Survivor B95, written by Phillip Hoose published by Farrar Straus Giroux, an imprint of Macmillan children’s Publishing Group.

Moonbird is a fascinating look at the life of rufa red knots in general and B95, one long-lived and tough little bird in particular, and the worldwide efforts to understand and save this subspecies of bird from extinction. Through maps, photos, and descriptions of his journey, the reader will fly with B95 from near the bottom of the world to the top and back again.

Steve Jobs: The Man Who Thought Different, a biography by Karen Blumenthal and published by Feiwel & Friends, an imprint of Macmillan Children’s Publishing Group.

Equally reviled and revered--often by the same people--Steve Jobs, the man who operated from his own "reality distortion field," was an extraordinary "tweaker" who transcended the visionary to perfect the simple and transform the world as we know it. Skillfully crafted and meticulously researched, Blumenthal’s accessible biography presents an intimate and fully dimensional portrait of a complex American icon and the multiple trajectories of influence on our technological paradigms that define his enduring legacy.

We've Got a Job: The 1963 Birmingham Children's March, written by Cynthia Levinson and published by Peachtree Publishers.

Focusing on the experiences of four young people who were at the center of a pivotal moment in the American civil rights movement, this is the story of 4,000 black children and teenagers who voluntarily went to jail between May 2 and May 11, 1963. In the end, the children succeeded where adults had failed, and one of the most racially violent cities in America was desegregated.

Printz Award 2012

Source: http://www.ala.org/yalsa/printz-award
2012 Winner

Where Things Come Back By John Corey Whaley

Published by Atheneum Books for Young Readers, an imprint of Simon & Schuster Children’s Publishing

Witty, sardonic Cullen Witter agonizes over the disappearance of his beloved brother, Gabriel, while everyone else in his stiflingly dull Arkansas town thrills to the apparent return of a long-extinct woodpecker. Kidnapping, bromance, arcane religious texts, and ornithology collide in this ground-breaking coming-of-age tale.

“Straightforward, yet increasingly complex, this novel masterfully weaves together themes of brotherhood, friendship, loss and religious obsession,” said Printz Award Committee Chair Erin Helmrich.

2012 Honor Books

Why We Broke Up, written by Daniel Handler, art by Maira Kalman and published by Little, Brown and Company, a division of Hachette Book Group, Inc.
In this beautiful piece of bookmaking, heartbroken movie obsessive Min Green dumps a box of relationship ephemera on ex-love Ed Slaterton’s porch, each item attached to a raging, loving, insecure and regretful letter explaining how each memento contributed to their breakup.

The Returning, written by Christine Hinwood and published by Dial Books, an imprint of Penguin Group Young Readers Group USA.

A large cast of characters from two fictional kingdoms recover from a drawn-out, brutal war in a portrait both sweeping and specific as it explores the ramifications of the conflict on Cam, the only one who lives to return to his village.

Jasper Jones, written by Craig Silvey and published by Alfred A. Knopf, an imprint of Random House Children’s Books, a division of Random House, Inc.

Spurred by the mysterious death of a schoolmate, Charlie confronts racism and his fears as he learns about family, friendship and love in the oppressive heat of small-town 1960s Australia. Silvey weaves themes of freedom and loyalty with moments of humor in this wrenching novel.

The Scorpio Races, written by Maggie Stiefvater and published by Scholastic Press, an imprint of Scholastic, Inc.

A bloody, intoxicating horse race on the Island of Thisby is the backdrop for this atmospheric novel. The heart-pounding story pits two teens against death – to win is to survive.

Annotated Bibliographies of Popular YA texts

2010 Best Books for Young Adults

Source: http://www.ala.org/yalsa/booklistsawards/booklists/bestbooksya/bbya2010
Fiction

Anderson, Laurie Halse. Wintergirls. Penguin/Viking Books. 2009. 9780670011100. $17.99
Lia is haunted by her best friend's death from bulimia, as she struggles with her own eating disorder.

Barnes, John. Tales of the Madman Underground. Penguin/Viking Books. 2009. 9780670060818. $18.99.
In an attempt to distance himself from the rest of the students in the school's therapy group known as the Madman Underground, Karl launches his senior year with “Operation Be Fucking Normal.”

Booraem , Ellen. The Unnameables. Houghton Mifflin. 2008. 978-0-15-206368-9. $16.00.
In a place where everything has a name and every name has a meaning, outsider Medford Runyuin struggles in vain to follow the rules of his adopted home.

Bradley, Alan. The Sweetness at the Bottom of the Pie. Dell Publishing/Delacorte Press. 2009. 978-0-385-34230-8. $23.00.
Flavia de Luce is delighted with the discovery of a dead snipe on her doorstep and considers it a bonus when a human body is found in her cucumber patch.

Bray, Libba. Going Bovine. Random House/Delacorte. 2009. 978-0-385-73397-7. $17.99.
Cameron knew there was something wrong when he started seeing pillars of fire and angels, but he never imagined he had mad cow disease.

Brennan, Sarah Rees. Demon's Lexicon. Simon & Schuster Children's Publishing/Margaret K. McElderry. 2009. 978-1-4169-6379-0. $17.99.
Sixteen-year-old Nick and his older brother Alan are always on the run. Now, Alan has been marked by a demon and to save him, the boys must become the hunters.

Brown, Jennifer. Hate List. Little, Brown Books for Young Readers, an imprint of Hachette Book Group. 2009. 978-0-316-04144-7. $16.99.
In the year following the devastating shootings at her high school orchestrated by her boyfriend Nick, Valerie must come to terms with grief and guilt in order to move on with her life.

Burg, Anne E. All the Broken Pieces. Scholastic. 2009. 978-0-545-08092-7. $16.99.
12-year-old Matt struggles to cope with his memories of family left behind in war-torn Vietnam with the help of his adoptive parents, his music teacher, and his baseball coach.

Cashore , Kristin. Fire. Penguin Group/Dial Books. 2009. 978-0-8037-3461-6. $17.99.
In a world full of monsters so beautiful they lure people into their doom, how can people protect themselves from human monsters?

Chaltas , Thalia. Because I Am Furniture. Penguin/Viking. 2009. 978-0-670-06298-0. $16.99.
Anke watches her siblings and mother suffer at the hands of her abusive father until she finds enough strength, through involvement in volleyball, to demonstrate her needs.

Clement-Moore, Rosemary. Highway to Hell. Random House / Delacorte Press. 2009. 978-0-385-73463-9. $16.99.
Maggie and Lisa find their spring break road trip interrupted by a cow’s carcass which launches them into a hunt for an evil demon terrorizing a remote desert.

Collins, Suzanne. Catching Fire. Scholastic/ Scholastic Press. 2009. 978-0-439-02349-8. $17.99.
After winning the Hunger Games, Katniss is preoccupied with the government’s expectations for her romantic life. She soon has more important worries—including revolts in the Districts and new Game rules.

Cooper, Michelle. A Brief History of Montmaray.Random House/Alfred A Knopf. 2009. 978-0-375-85864-2. $16.99.
Not even a small island nation populated mostly by royalty can keep neutral in the events leading up to the Second World War.

Crowley , Suzanne Carlisle. The Stolen One. Harper Collins/Greenwillow. 2009. 978-0-06-123200-8. $17.99
In searching for her identity, Spirit finds that she is the daughter of a former queen and realizes who she truly loves, at the court of Queen Elizabeth I.

Davies, Jacqueline. Lost. Marshall Cavendish. 2009. 978-0-7614-5535-6. $16.99.
Essie, 16, sews all day for pennies at the Triangle Shirtwaist Factory to help feed her fatherless family and now to forget her little sister's death. Then the fire happens.

Davis, Tanita. Mare's War.Random House/Alfred A. Knopf. 2009. 978-0-375-85714-0. $16.99.
Sisters Octavia and Tali embarks on a road trip woth their grandmother over the summer. During this road trip, Octavia and Tali learn that there's more to their grandmother than what they have seen.

Dessen , Sarah. Along For the Ride. Penguin/Viking. 2009. 978-0-670-01194-0. $16.99.
Auden’s summer becomes one of second chances, not just for her but for her family and friends as well. The more chances she takes, the more she discovers about herself.

Dowd, Siobhan. Solace of the Road. Random House/David Fickling Books. 2009. 978-0-375-84971-8. $17.99.
Holly Hogan had had enough. She dons a blonde wig, hits the road, and becomes Solace, a street smart, tough teen ready to take on the world.

Efaw , Amy . After. Penguin/Viking .2009. 978-0-670-01183-4. $17.99.
Soccer star Devon never admitted to herself that she was pregnant. Now she’s in detention, facing charges of attempted murder after delivering a baby and dumping it in the trash.

Forman, Gayle. If I Stay.Penguin/ Dutton. 2009. 978-0-525-42103-0. $16.99.
While in a coma after her family is killed in a car accident, Mia struggles to decide whether to live or die.

Frost, Helen. Crossing Stones.Farrar, Straus & Giroux/Frances Foster Books. 978-0-374-31653-2. $16.99.
Muriel's itching for a life outside her family's Vermont farm, but bigger changes await her in 1917 as first her neighbor and then her brother enlist to fight in Europe.

Garsee , Jeannine. Say the Word. Bloomsbury. 2009. 978-1-59990-333-0. $16.99.
After her estranged mother dies, Shawna Gallagher refuses to accept her dysfunctional home life and attempts to make peace with her mother’s lesbian lover.

George, Jessica Day. Princess of the Midnight Ball. Bloomsbury. 2009. 978-1-59990-322-4. $16.99.
When the decade long war ends, professional solider Galen finds work as a gardener in the king’s garden, only to help solve the puzzle involving twelve dancing princesses.

Gill, David Macinnis. Soul Enchilada. Harper Collins/Harper Teen. 2009. 978-0-06-167301-6. $16.99.
When a repo demon comes for her Cadillac, Bug Smoot finds that her deceased grandfather pledged both her soul and her car as collateral on a deal.

Goodman, Alison. Eon: Dragoneye Reborn. Penguin/Viking Books. 2008. 978-0-670-06227-0. $19.99.
Sixteen-year-old Eon is the unlikeliest candidate for Dragoneye, but she holds great power and a dangerous secret that just might make her the greatest Dragoneye for centuries.

Griffin, Paul. The Orange Houses. Penguin/Dial Books. 2009. 978-0-8037-3346-6. $16.99.
Despite poverty, gang violence, and lack of appropriate supports, three inner-city teens come together and try to beat the odds and succeed in life.

Halpern , Julie . Into the Wild Nerd Yonder.Macmillan/Feiwel and Friends. 2009. 978-0312382520. $16.99.
Feeling used by her two best friends, high school sophomore Jessie decides to go in search of new friends. But will she be able to survive being branded a nerd?

Han, Jenny. The Summer I Turned Pretty. Simon & Schuster. 2009. $16.99. At the beach house where she has spent every summer since childhood, sixteen-year-old Belly finds that this is the summer of many changes.

Hardinge , Frances . The Lost Conspiracy.HarperCollins. 2009. 978-0-06-088042-2. $16.99.
Hathin is unremarkable compared to her mind wandering sister, but when push comes to shove, Hathin must save herself, her sister, and her whole island.

Herlong , M.H. The Great Wide Sea. Penguin/Viking. 2008. 978-0-670-06330-7. $16.99.
His mother is dead and his father is missing at sea. With a horrific storm brewing, can sixteen-year-old Ben and his younger brothers survive?

Hernandez, David. No More Us for You. Harper Collins/Harper Teen. 2009. 978-0-06-117333-2. $16.99.
Carlos has a cheating girlfriend, a mystery man urinating on the floor at work, and a friend in a coma. Can Isabel—still grieving her dead boyfriend—help him cope?

Jinks, Catherine. The Reformed Vampire Support Group. Harcourt/ Houghton Mifflin. 2009. 978-0-15-206609-3. $17.00.
Nina Harrison, now and forever a teenage vampire, leads her dysfunctional crew of bloodsuckers on a mission to halt vampire persecution and rescue a vicious werewolf.

Johnson, Louanne. Muchacho . Random House Children’s Books/Alfred A. Knopf. 2009. 9780375861178. $15.99.
Eddie Corazon, an angry juvenile delinquent in an alternative school, is influenced by love, a special teacher, books, and a criminal cousin as he tries to find his true self.

Katcher , Brian. Almost Perfect. Random House/ Delacorte Press. 2009. $17.99. 978-0-385-73664-0.
An intriguing new student gets Logan out of his post-breakup slump, but as Sage reveals her past, Logan isn’t sure he’s confident enough to handle her MTF gender identity.

Kelly, Jacqueline. The Evolution of Calpurnia Tate. Henry Holt. 2009. 978-0-8050-8841-0. $16.99.
In 1899, eleven-year-old Calpurnia bonds over science and nature with her grandfather even as she becomes increasingly aware that she may not be able to pursue those interests as an adult.

King, A.S. The Dust of 100 Dogs.Llewellyn Publications/Flux. 2009. 978-0-7387-1426-4. $9.95
After being cursed to live the lives of 100 dogs before being reborn as a human, former pirate Emer Morrisey returns to Jamaica to reclaim treasure buried centuries before.

Knowles, Jo. Jumping Off Swings. Candlewick Press. 2009. 978-0-7636-3949-5. $16.99.
Ellie is pregnant after looking for love in the wrong places with one too many boys. Corrine, Caleb and Josh all deal with the emotions, consequences and difficult decisions ahead.

LaCour , Nina. Hold Still. Dutton. 2009. 978-0525421559. $17.99.
Devastated by her best friend’s suicide, Caitlin tries to rebuild her own life and relationships while finding the courage to read the journal that Ingrid left behind.

Larbalestier , Justine. Liar.Bloomsbury. 2009. 978-1-59990-305-7. $16.99.
For years Micah has been a liar, and after her boyfriend's brutal murder, will anyone...will you... believe what she has to say?

Levine, Kristine. The Best Bad Luck I Ever Had . Penguin/G.P. Putnam's Sons. 2009. 978-0-399-25090-3. $16.99.
1917 Alabama, 12-year-old Dit’s life in rural Moundville becomes complicated and tragic by his friendship with Emma, the African American daughter of the new postman.

Lockhart, E. The Treasure Map of Boys: Noel, Jackson, Finn, Hutch--And Me, Ruby Oliver. Random House/Delacorte Press. 2009. 978-0-385-73426-4. $15.99.
Ruby Oliver’s neurotic mind continues to struggle with having boys as friends while being backstabbed by her female classmates at Seattle’s Tate Prep School.

Madigan, L.K. Flash Burnout. Houghton Mifflin. 2009. 978-0-547-19489-9. $16.00.
Blake Hewson discovers there’s a big difference between lust and love, a tough lesson of a fifteen-year-old involved with a girlfriend and another girl as a friend.

Magoon , Kekla. The Rock and the River.Aladdin. 2009. 978-1-4169-7582-3. $15.99.
In 1968 Chicago, Sam struggles to decide whether to support his father's nonviolent approach to civil rights or his brother, who has joined the Black Panther Party.

McCormick, Patricia. Purple Heart.HarperCollins Publisher/Balzer + Bray. 2009. 978-0-06-173090-0. $16.99.
Private Matt Duffy receives the Purple Heart, but he cannot remember the incident that left him with a traumatic brain injury and an image of an Iraqi boy's death.

McKernan , Victoria . The Devil’s Paintbox. Random House/Knopf. 2009. 978-0-375-83750-0. $16.99.
Orphaned siblings Aiden and Maddy have survived Kansas, barely, setting out on the Oregon Trail just to have regular meals. But the trip is more than they expected...

McKinley, Robin and Peter Dickinson. Fire: Tales of Elemental Spirits. GP Putnam's Sons/ Penguin Young Readers Group. 2009. 97800399252891. $19.99.
Fire in different and subtle interpretations: a phoenix hatched from an egg forgotten in an old museum, a dragon that can't go into Firespace, a hellhound/dog that finds a family.

Miller-Lachmann, Lyn. Gringolandia .Curbstone Press. 2009. 978-1931896498. $16.95.
After surviving years of torture as a political prisoner in Chile in the 1980s, Daniel's father rejoins his family in the United States, but his fight for justice isn’t over.

Napoli , Donna Jo. Alligator Bayou. Random House / Knopf. 2009. 978-0-385-74654-0. $16.99.
Fourteen-year-old Calogero emigrates to Louisiana in 1899, where his tiny Sicilian community faces discrimination and worse in a small town where they’re considered neither black nor white.

Northrop, Michael. Gentlemen. Scholastic. 2009. 978-0-545-09749-9. $16.99.
After one of four rough cut high school guys disappears, his friends become suspicious of their teacher Mr. Haberman, who refers to them as gentlemen while teaching Crime and Punishment.

Oaks, J. Adams. Why I Fight. Atheneum/Richard Jackson Books. 2009. 9781416911777. $16.99.
For five years, Wyatt travels the country with his drifter Uncle Spade, first as a companion, then as a money-making bare-fisted fighter, until realizing Spade doesn't exactly have Wyatt's best interests at heart.

Pearson, Mary E. The Miles Between.Henry Holt. 2009. 978-0-8050-8828-1.
October 19th never turns out well, but this year is different as Destiny takes off on a road trip with three classmates in a convertible left by a mysterious stranger.

Pena, Matt de la. We Were Here. Random House/Delacorte Press. 2009. 978-0-385-73667-1.
Miguel, sentenced to a group home for a horrible crime, must overcome his self-hatred while on the run with two other criminals.

Rapp, Adam. Punkzilla. Candlewick Press. 2009. 978-0-7636-3031-7. $16.99.
Jamie has run away from his family, military school, and his troubled past. He sets out via bus to visit his dying brother, writing letters along the way.

Runyon, Brent. Surface Tension: A Novel in Four Summers. Random House/Alfred A. Knopf. 2009. 978-0-375-84446-1. $16.99.
Every summer Luke spends two weeks vacationing at a lake, and every year things are just slightly different.

Ryan, Carrie. The Forest of Hands and Teeth.Random House/Delacorte. 2009. 978-0-385-90631-9. $19.99.
Mary’s village is protected by a fence keeping out the Unconsecrated-who are undead craving human flesh-until a massive breach launches the teenage girl into a fight for survival.

Scott, Elizabeth. Love You, Hate You, Miss You. HarperCollins/HarperTeen. 2009. 978-0061122835. $16.99.
Seventy-five days after the car crash that killed her best friend Julia, Amy leaves rehab and begins writing a series of letters to her in a journal.

Smith, Andrew. In the Path of Falling Objects . Macmillan/Feiwel and Friends. 2009. 9780312375584. $17.99.
When their mother abandons them, brothers Jonah and Simon hit the road and make one fatal mistake: they accept a ride from a pretty girl and a dangerous man.

Smith, Sherri L. Flygirl . Penguin/G.P. Putnam's Sons. 2009. 978-0-399-24709-5. $16.99.
During WWII, Ida Mae Jones must go against her family and heritage to join the Army’s WASP program and fulfill her dream of being a pilot.

Standiford , Natalie. How to Say Goodbye in Robot. Scholastic. 2009. 978-0545107082. $17.99.
Fringe dwellers Jonas (Ghost Boy) and Beatrice (Robot Girl) use their adopted alter egos to help navigate the difficulties of fractured families and impending adulthood during their senior year.

Stead, Rebecca. When You Reach Me. Random House / Wendy Lamb Books. 2009. 978-0-385-73742-5. $15.99.
The year they are twelve, Sal begins to ignore Miranda and breaks her heart. But Miranda's attention is diverted when she begins to receive urgent, anonymous notes in unexpected places.

Stiefvater , Maggie. Lament: The Faerie Queen’s Deception. Llewell/Flux. 2008. 978-0-7387-1370-0. $9.95.
Shy and ordinary Deirdre finds herself caught up in an ancient struggle in the faerie world when she meets Luke, a sexy musician with a very dark past.

Stiefvater , Maggie. Shiver. Scholastic Inc./Scholastic Press. 2009. 978-0-545-12326-6. $17.99.
Grace has spent years watching the wolves in the woods behind her house. She has been particularly drawn to one – a yellow-eyed wolf who, in turn has been watching her intensely.

Stork, Francisco X. Marcelo in the Real World. Scholastic/Arthur A. Levine Books. 2009. 978-0-545-05474-4. $17.99.
Marcelo—a teen who exhibits Asperger-like behaviors—is forced to leave his job caring for horses to work in his father’s law firm and experience “the real world.”

Stroud, Jonathan. Heroes of the Valley. Disney Book Group/Hyperion. 2009. 978-1-4231-0966-2. $17.99.
Halli lives in the shadow of his brother and the ancient heroes of his homeland, but when his family is threatened, he is unafraid to face enemies - whether human or not.

Tan, Shaun. Tales from Outer Suburbia. Scholastic/Arthur A. Levine Books. 2009. 978-0-545-05587-1. $19.99.
Giant floating poetry balls, living stick figures, strange creatures from the sea and an all-knowing water buffalo are some of the wonders found in this lushly illustrated collection of stories.

Taylor, Laini. Lips Touch: Three Times. Scholastic/Arthur A. Levine. 2009. 978-0-545-05585-7. $17.99.
Three novellas explore the power of a kiss, and its possible hazards or thrills, especially if the kiss pulls humans and demons together in a lusty embrace.

Thompson, Kate. Creature of the Night. Roaring Brook Press. 2009. 978-1-59-643511-7. $17.95.
Juvenile delinquent Bobby resists his mother’s plan to move to the countryside, but his anger becomes fear as he learns about local history and the creatures who rule the fields.

Valentine, Jenny. Broken Soup. Harper Collins/Harper Teen. 2009. 978-0-06-085071-5. $16.99.
Since Rowan’s brother died, her mother’s been depressed, and she’s been caring for her sister alone. When a stranger insists that a photo negative belongs to her, Rowan’s life changes.

Vivian, Siobhan. Same Difference. Scholastic, Inc./PUSH. 2009. 9780545004077. $17.99.
Emily commutes between a suburb where everyone tries to fit in and Philadelphia where everyone wants to be unique. Between these two "worlds" Emily tries to navigate between two sets of friends and struggle to find out who she really is.

Warman , Jessica. Breathless. Walker & Company. 2009. 978-0802798497. $16.99.
When her schizophrenic brother’s behavior grows violent, Katie parents send her off to boarding school, where she quickly becomes part of the in crowd while harboring a dark secret.

Westerfeld , Scott. Leviathan. Simon & Schuster/Simon Pulse. 2009. 9781416971733. $19.99.
Steampunk novel that is a strange mixture of Victorian times with mechanical inventions. Bio-society countries are at war with mechanical countries in this extremely fresh novel.

Williams, Carol Lynch. The Chosen One. Macmillan/St. Martin’s Griffin. 2009. 978-0-312-55511-5. $16.95.
When the Prophet commands thirteen-year-old Kyra to marry her aging uncle, her family is shaken. Desperate to escape, Kyra knows that running away puts them all at risk.

Williams-Garcia, Rita. Jumped. Harper Collins/Harper Teen. 2009. 9780060760915. $16.99.
When Trina unknowingly insults Dominique in the hallway, she’s in danger of being jumped after school. Leticia could warn her, but she’s reluctant to get involved.

Wyatt, Melissa. Funny How Things Change. Farrar, Straus and Giroux. 2009. 9780374302337. $16.95.
In this coming-of-age novel, Remy must choose between the girl of his dreams and the mountain his family has called home for generations.

Wynne-Jones, Tim. The Uninvited. Candlewick Press. 2009. 9780763639846. $16.99.
When Mimi decides she has to get out of town, she retreats to her father’s cabin in the Canadian wilderness. Unease, mystery, and spookiness decide to follow.

Yancey, Rick. The Monstrumologist. Simon & Schuster. 2009. 978-1416984481. $17.00.
Will Henry, orphan and assistant to a monstrumologist, races against time to save his town (and himself) from the anthropophagi, a pod of monstrous creatures who prey on humans.

Yang, Gene Luen. The Eternal Smile. Roaring Brook/First Second. 2009. 9781596431560. $16.95.
Three tales in one graphic novel show the paper-thin margin that separates fantasy from reality for a warrior, a frog and a girl.

Zarr , Sara. Once Was Lost. Little, Brown Books for Young Readers, an imprint of Hachette Book Group. 2009. 978-0-316-03604-7. $16.99.
Samara’s faith is tested as struggles to uphold their perfect family image her father. a pastor, must portray while her mother drinks herself into rehab and a friend goes missing.

Zulkey , Claire. An Off Year. Penguin/Dutton. 2009. 978-0-525-42159-7. $16.99.
Cecily decides to take a gap year before college and embarks on a journey of self-discovery with wry humor and professional help.

Nonfiction

Fleming, Candace. The Great and Only Barnum: The Tremendous, Stupendous Life of Showman P.T. Barnum. Random House/Schwartz and Wade Books. 2009. 978-0-375-84197-2. $18.99.
The AMAZING and THRILLING life of the GREAT P.T. Barnum is laid bare in this STUPENDOUS biography. Come one, come all and learn about this truly AMERICAN icon.

Gray, Theodore. The Elements: A Visual Exploration of Every Known Atom in the Universe. Black Dog & Leventhal. 2009. 9781579128142. $29.95.
The 118 elements of the periodic table are photographed and described with humor, style and authority.

Heiligman, Deborah. Charles and Emma: The Darwins’ Leap of Faith. Henry Holt and Company. 978-0-8050-8721-5. $18.95.
This lively biography of Charles Darwin focuses on the family life of one of the world’s most famous scientists, including the impact differing religious beliefs had on the family’s relationships.

Hoose , Phillip M. Claudette Colvin: Twice Toward Justice. Farrar, Straus & Giroux. 2009. 978-0-374-31322-9. $19.95.
As a teen, Claudette Colvin sparked the protest that led to the Montgomery Bus Boycott and desegregation of public facilities by refusing to relinquish her seat to a white woman.

Mann, Charles C. Before Columbus: The Americas of 1491. Simon & Schuster/Atheneum. 978-1-4169-4900-8. $24.99. 2009.
Well before the arrival of Columbus, there were highly advanced civilizations in the Americas. More native people died from their germs than at the hands of the Europeans.

Murphy , Jim. Truce: The Day the Soldiers Stopped Fighting. Scholastic. 2009. 978-0-545-13049-3. $16.99.
Bored and miserable after months in the trenches along Europe’s Western Front during WWI, German and Allied soldiers brought fighting to a halt to celebrate Christmas together in 1914.

Partridge, Elizabeth. Marching for Freedom: Walk Together, Children, and Don't You Grow Weary. Penguin Group/Viking.2009. 978-0-670-01189-6. $19.99.
In a tense, day-by-day account of the Freedom March of 1965, teen voices are crucial to the spirit and drive of the march.

Small, David. Stitches: A Memoir. W.W. Norton & Co. 2009. 9780393068573. $24.95.
In stunning graphic memoir format, Caldecott-winning artist David Small tells the story of his difficult childhood and his journey into adolescence and adulthood.

Stone, Tanya Lee. Almost Astronauts: 13 Women Who Dared to Dream. Candlewick. 2009. 978-0-7636-3611-1. $24.99.
The story of the “Mercury 13” women who paved the way for females in space and aeronautics by challenging the political and social culture behind NASA’s unwritten rule that astronauts must be male.

Swanson, James L. Chasing Lincoln’s Killer. Scholastic Press. 2009. 978-0439903547. $16.99.
Much more than just Lincoln’s killing went on that night of the Ford Theater assassination, this book will inform and entertain you with the gory details.

Walker, Sally M. Written in Bone: Buried Lives of Jamestown and Colonial Maryland. Lerner/Carolrhoda Books. 2009. 978-0-8225-7135-3. $22.95.
This book offers an incredible look at how ancient bones can reveal the details about the daily lives of colonial Americans.

Reference List

American Library Association. (n.d.). 2010 best books for young adults. In Young Adult Library Service Association. Retrieved December 4, 2012, from http://www.ala.org/yalsa/booklistsawards/booklists/bestbooksya/bbya2010

American Library Association. (n.d.). Alex Awards. In Young Adult Library Service Association. Retrieved December 4, 2012, from http://www.ala.org/yalsa/alex-awards
American Library Association. (n.d.). Printz Award. In Young Adult Library Service Association. Retrieved December 4, 2012, from http://www.ala.org/yalsa/printz-award

American Library Association. (n.d.). YALSA Award for Excellence in Nonfiction. In Young Adult Library Service Association. Retrieved December 4, 2012, from http://www.ala.org/yalsa/nonfiction-award
Association of Indiana School Library Educators . (n.d.). Read aloud books too good to miss 2011-2012. In Indiana Library Federation: Working for libraries. Retrieved December 4, 2012, from http://www.ilfonline.org/clientuploads/Read%20Aloud%202011-2012%20Clean%20Copy.pdf

Books to read aloud. (2012, January 12). In Multnomah County Library. Retrieved December 4, 2012, from http://www.multcolib.org/kids/booklists/booksaloud.html#older
Making connections: A bibliography of books that facilitate comprehension. (n.d.). In T-4 Jordan School District: Transforming teaching through technology. Retrieved December 3, 2012, from http://t4.jordan.k12.ut.us/cbl/images/litfac/connectbooks.pdf

ReadKiddoRead. (n.d.). I-Hated-to-Read-Til-I-Read-This Booklist for Boys. In James Patterson's ReadKiddoRead.com. Retrieved December 3, 2012, from http://blog.readkiddoread.com/i-hated-to-read-til-i-read-this-book-list-for-boys/
Schliesman, M. (2005). Reading to understand: Children's books to use with comprehension strategies. In Cooperative Children's Book Center. Retrieved December 3, 2012, from http://www.education.wisc.edu/ccbc/books/detailListBooks.asp?idBookLists=201
