

Winter Reading 2022: Read for a Better World Reading Lists

Table of Contents:

- [PreK — Ages 0-5](#)
- [K-5 — Ages 6-10](#)
- [6-12 — Ages 11-17](#)
- [Adults — Ages 18+](#)

PreK - Ages 0-5

Book Title

H Is for Home: A Sesame Street ® Guide to Homes around the World

Book Description

Homes can be square or round or even stand on stilts. But no matter what a home looks like, home is where you are loved. The characters of Sesame Street take readers around the world to learn more about how kids live across the globe.

Book Title

My Family Celebrates Hanukkah

Book Description

Spin the dreidel! Eat some latkes! Learn all about why people celebrate Hanukkah through bright illustrations, recall questions, and charming text. Extend learning with photos in the back matter.

Book Title

Parents Like Mine

Book Description

A child's parents can be a mom and dad, dad and dad, single parents, stepparents, and more. Explore the many ways that different parents care for their children.

Book Title

Rashad's Ramadan and Eid al-Fitr

Book Description

For Muslims, Ramadan is a time for fasting, prayer, and thinking of others. Rashad tries to be good all month. When it's time for Eid al-Fitr, he feasts and plays! Find out how people celebrate this special time of year.

Book Title

Something Special: All Kinds of Foods

Book Description

Manuel will learn about food from around the world as his classmates share their families' food traditions. In this charming story, readers will discover how food is alike and different across cultures.

Book Title

Families Like Mine

Book Description

Families can include one child and one parent, multiple parents and grandparents with many children, and everything in between. Explore diverse families and the many ways that they care for one another.

Book Title

Feelings Like Mine

Book Description

Feelings can be happy or sad, big or small, easy or hard, and sometimes too complicated to put into words. Young readers will explore different kinds of feelings and the many ways to handle them.

Book Title

Rissy No Kissies

Book Description

A lovebird who doesn't like kisses?!

Rissy's friends and family wonder if she's sick, confused, or rude. But kisses make Rissy uncomfortable. Can one little lovebird show everyone that there's no one right way to show you care?

Rissy No Kissies carries the message that "your body and your heart are yours, and you choose how to share." A note at the end provides further information for kids, parents, and educators about body autonomy, consent, and different ways to show affection.

"This is an artistic gem for consent discussions, sensory-processing contexts, and anyone who champions children's agency and bodily autonomy. Radiant."—starred, Kirkus Reviews

Book Title

Chicken Soup, Chicken Soup

Book Description

Two grandmas. Two delicious recipes. And one granddaughter caught in the middle! Sophie loves Bubbe's Jewish chicken soup, made with kreplach. She also loves Nai Nai's Chinese chicken soup, with wonton. But don't tell Bubbe and Nai Nai that their soups are the same! Can Sophie bring her whole family together for a warm and tasty surprise?

An inclusive look at a multicultural family, and a little girl's unique approach to combining her family's traditions. The book includes three chicken soup recipes at the end.

"[T]he good feelings (and good tastes) that it brings to mind are cooked just right for families like Sophie's—and everyone else—to enjoy."—Kirkus Reviews

"This family's story, lovingly depicted in the colorful illustrations, should resonate across cultures."—The Horn Book Guide

"This is a wonderful book both for multiethnic families and for developing sensitivity to multiethnic families as well as for anyone interested in cultural similarities in food. Watercolor

and pencil illustrations are cheery and bright, with wonderful endpapers which enhance the book's artistic feel."—Jewish Book Council

Book Title

All Kinds of Friends

Book Description

Friends can come in many different colors, shapes, and sizes. Through bright photographs and simple text, young readers will discover the many ways to be a friend and how to celebrate all the different kinds of friendships they have.

Book Title

A Girl Like Me

Book Description

"[A] rallying cry for girls to reject limitations others might place on them and their dreams."—starred, *The Horn Book Magazine*

"Once I dreamed I swam / the ocean / and saw everything deep,
cool / and was part of the waves. / I swam on by the people / onshore /
hollering, / 'A girl like you needs to / stay out of the water / and be dry /
like everyone else.'"

Empower young readers to embrace their individuality, reject societal limitations, and follow their dreams. This inspiring picture book brings together a poem by acclaimed author Angela Johnson and Nina Crews's distinctive photo collage illustrations to celebrate girls of color.

Book Title

A Map into the World

Book Description

"Filled with wonder and sorrow and happiness." —Alison McGhee, #1 *New York Times* bestselling author of *Someday*

A heartfelt story of a young girl seeking beauty and connection in a busy world.

As the seasons change, so too does a young Hmong girl's world. She moves into a new home with her family and encounters both birth and death. As this curious girl explores life inside her house and beyond, she collects bits of the natural world. But who are her treasures for?

A moving picture book debut from acclaimed Hmong American author Kao Kalia Yang.

"Full of heart. And hope. This is exactly the kind of book I want to read to my daughter, and I wish I could hand a copy to every kid. Powerful, beautiful, and transcendent."—Newbery medalist and New York Times bestselling author Matt de la Peña

"With the clear, careful, and beautiful language we've come to expect from her, Kao Kalia Yang unfurls her first children's book, a journey waiting to reward our every step. This sad but heartening work reminds us how important it is that we care for our neighbors, and in so doing, we may discover we are not so different—a message that our children need now, more than ever."—Bao Phi, author of *A Different Pond*

"A young Hmong girl settles into her new home, and as the seasons change, so does the world around her. *A Map Into the World* is a beautiful and hopeful story about love and loss, family and friendship, and it belongs in every reader's hands."—Sarah Park Dahlen, Associate Professor in the MLIS Program at St. Catherine

Book Title

Niko Draws a Feeling

Book Description

Niko loves to draw his world: the ring-a-ling of the ice cream truck, the warmth of the sun on his face. But no one appreciates his art. Until one day, Niko meets Iris...This imaginative and tender story explores the creative process, abstract art, friendship, and the universal desire to feel understood.

A Junior Library Guild selection, Charlotte Zolotow Honor Book, Children's Book Committee at Bank Street College Best Children's Book of the Year, Chicago Public Library Best of the Best

Books, Cooperative Children's Book Center Choice, Midwest Connections Pick, NCTE Notable Children's Book in the Language Arts, and New York Public Library Best Book for Kids

Book Title

Everybody Cooks Rice

Book Description

"Nifty neighborhood. Nifty book"—The New York Times Book Review

In this multicultural picture book, Carrie goes from one neighbor's house to the next looking for her brother, who is late for dinner. She discovers that although each family is from a different country, everyone makes a rice dish at dinnertime. Readers will enjoy trying the simple recipes that correspond to each family's unique rice dish.

Book Title

Kevin's Kwanzaa

Book Description

Kevin's family is celebrating the seven days of Kwanzaa! Kevin helps his mom decorate the Kwanzaa table. They light candles with Grandma and Grandpa and learn a special word each day. They talk about working together and solving problems. On the sixth day, everyone eats and dances at a big feast!

Book Title

One Plastic Bag: Isatou Ceesay and the Recycling Women of the Gambia

Book Description

The inspiring true story of how one African woman began a movement to recycle the plastic bags that were polluting her community.

Plastic bags are cheap and easy to use. But what happens when a bag breaks or is no longer needed? In Njau, Gambia, people simply dropped the bags and went on their way. One plastic bag became two. Then ten. Then a hundred.

The bags accumulated in ugly heaps alongside roads. Water pooled in them, bringing mosquitoes and disease. Some bags were burned, leaving behind a terrible smell. Some were buried, but they strangled gardens. They killed livestock that tried to eat them. Something had to change.

Isatou Ceesay was that change. She found a way to recycle the bags and transform her community. This inspirational true story shows how one person's actions really can make a difference in our world.

Book Title

Who is a Scientist?

Book Description

Scientists work hard in the lab and in the field to make important discoveries. But who are they really?

It turns out they are just like us! Scientists can be any race. And any gender. They can wear lab coats, jeans, or even tutus. And they are people who love to fly drones, make art, and even eat French fries!

Meet fourteen phenomenal scientists who might just change the way you think about who a scientist is. They share their scientific work in fields like entomology, meteorology, paleontology, and engineering as well as other interesting facts about themselves and their hobbies. An "if you like this, you'll like that" flowchart in the back of the book helps students identify science careers they might be interested in. Scan a QR code at the end of the book for a video of the scientists introducing themselves!

K -5 Ages 6-10

Book Title

A Scarf for Keiko

Book Description

It's 1942. Sam's class is knitting socks for soldiers and Sam is a terrible knitter. Keiko is a good knitter, but some kids at school don't want anything to do with her because the Japanese have bombed Pearl Harbor and her family is Japanese American. When Keiko's family is forced to move to a camp for Japanese Americans, can Sam find a way to demonstrate his friendship?

Book Title

The Most Beautiful Thing

Book Description

A warmhearted and tender true story about a young girl finding beauty where she never thought to look. Drawn from author Kao Kalia Yang's childhood experiences as a Hmong refugee, this moving picture book portrays a family with a great deal of love and little money. Weaving together Kalia's story with that of her beloved grandmother, the book moves from the jungles of Laos to the family's early years in the United States.

When Kalia becomes unhappy about having to do without and decides she wants braces to improve her smile, it is her grandmother—a woman who has just one tooth in her mouth—who helps her see that true beauty is found with those we love most. Stunning illustrations from Vietnamese illustrator Khoa Le bring this intergenerational tale to life.

"A deep and moving reflection on enduring hardship and generational love. . . . Poignant storytelling with stunning visuals."—starred, Kirkus Reviews

"A sincere narrative that centers on the power of family love."—starred, School Library Journal
Minnesota Book Award Finalist, ALA Notable Children's Book, New York Public Library Best Book for Kids, NPR Best Book of the Year

Book Title

Thanku: Poems of Gratitude

Book Description

How do you give thanks? Gratitude isn't something we need to save up for a special holiday. What are you grateful for right now, today? This anthology brings together a diverse group of poets who express gratitude for everything from a puppy to hot cocoa to the sky itself. Each writer uses a different poetic form, and readers will encounter a concrete poem, a sonnet, a pantoum, a sijo, and much more.

Contributors include Kimberly Blaeser, Sun Yung Shin, Naomi Shihab Nye, Charles Waters, Janice Scully, Jane Yolen, Traci Sorell, JaNay Brown-Wood, Cynthia Leitich Smith, Margarita Engle, and more. Stunning illustrations from Marlena Myles invite close examination, making this a collection to return to and savor again and again. A portion of the proceeds from this anthology will be donated to We Need Diverse Books.

Book Title

The Vast Wonder of the World: Biologist Ernest Everett Just

Book Description

"A must-purchase picture book biography of a figure sure to inspire awe and admiration among readers."—School Library Journal (starred review)

Extraordinary illustrations and lyrical text present pioneering African American scientist Ernest Everett Just.

Ernest Everett Just was not like other scientists of his time. He saw the whole, where others saw only parts. He noticed details others failed to see. He persisted in his research despite the discrimination and limitations imposed on him as an African American. His keen observations of sea creatures revealed new insights about egg cells and the origins of life.

Through stunning illustrations and lyrical prose, this picture book presents the life and accomplishments of this long overlooked scientific pioneer.

Book Title

Behind the Bookcase: Miep Gies, Anne Frank, and the Hiding Place

Book Description

Anne Frank's diary is a gift to the world because of Miep Gies.

One of the protectors of the Frank family, Miep recovered the diary after the family was discovered by Nazis, and then returned it to Otto Frank after World War II. Displaced from her own home as a child during World War I, Miep had great empathy for Anne, and she found ways—like talking about Hollywood gossip and fashion trends—to engage her. The story of their relationship—and the impending danger to the family in hiding—unfolds in this unique perspective of Anne Frank’s widely known story.

"A historically accurate but relatively gentle introduction to the Holocaust for elementary-age readers."—Miriam Aronin, Booklist

Book Title

The Floating Field: How a Group of Thai Boys Built Their Own Soccer Field

Book Description

On the island of Koh Panyee, in a village built on stilts, there is no open space. How will a group of Thai boys play soccer?

After watching the World Cup on television, a group of Thai boys is inspired to form their own team. But on the island of Koh Panyee, in a village built on stilts, there is no open space. The boys can play only twice a month on a sandbar when the tide is low enough. Everything changes when the teens join together to build their very own floating soccer field.

This inspiring true story by debut author Scott Riley is gorgeously illustrated by Nguyen Quang and Kim Lien. Perfect for fans of stories about sports, beating seemingly impossible odds, and places and cultures not often shown in picture books.

"A compelling book for football [soccer] fans and readers seeking examples of ingenuity."—starred, Publishers Weekly

Book Title

Classified: The Secret Career of Mary Golda Ross, Cherokee Aerospace Engineer

Book Description

Mary Golda Ross designed classified airplanes and spacecraft as Lockheed Aircraft Corporation's first female engineer. Find out how her passion for math and the Cherokee values she was raised with shaped her life and work.

Cherokee author Traci Sorell and Métis illustrator Natasha Donovan trace Ross's journey from being the only girl in a high school math class to becoming a teacher to pursuing an engineering degree, joining the top-secret Skunk Works division of Lockheed, and being a mentor for Native Americans and young women interested in engineering. In addition, the narrative highlights Cherokee values including education, working cooperatively, remaining humble, and helping ensure equal opportunity and education for all.

"A stellar addition to the genre that will launch careers and inspire for generations, it deserves space alongside stories of other world leaders and innovators."—starred, Kirkus Reviews

Book Title

Little Sima and the Giant Bowl: [A Chinese Folktale]

Book Description

Little Sima's village in China was suffering from 100 years without rain. Then a wizard gave the Sima family a giant porcelain bowl. He said this gang would turn their luck around. Sure enough, rain started to fall. But one day, Little Sima's friend fell into the gang. Can Little Sima save his friend from drowning without stopping the rain?

Book Title

My Beijing: Four Stories of Everyday Wonder

Book Description

A 2019 Batchelder Honor Book

Yu'er and her grandpa live in a small neighborhood in Beijing—and it's full of big personalities. There's a story around every corner, and each day has a hint of magic.

In one tale, Yu'er wants to swim in the Special Olympics, a sports competition for people with disabilities. But she and her grandpa don't have a pool! Their trick to help Yu'er practice wows the whole neighborhood. In another story, a friend takes Yu'er to a wild place full of musical insects. Later, Yu'er hears a special story about her grandparents. And in the final story, Yu'er and her grandpa show a cranky painter the sweet side of life.

Book Title

Ruth and the Green Book

Book Description

The picture book inspiration for the Academy Award-winning film *The Green Book* Ruth was so excited to take a trip in her family's new car! In the early 1950s, few African Americans could afford to buy cars, so this would be an adventure. But she soon found out that black travelers weren't treated very well in some towns. Many hotels and gas stations refused service to black people. Daddy was upset about something called Jim Crow laws . . .

Finally, a friendly attendant at a gas station showed Ruth's family *The Green Book*. It listed all of the places that would welcome black travelers. With this guidebook—and the kindness of strangers—Ruth could finally make a safe journey from Chicago to her grandma's house in Alabama.

Ruth's story is fiction, but *The Green Book* and its role in helping a generation of African American travelers avoid some of the indignities of Jim Crow are historical fact.

Book Title

Africa Is Not a Country

Book Description

From the tiny island nations of Comoros, Seychelles, and São Tomé and Príncipe, to its largest country, Africa is the only continent with land in all four hemispheres. Unlike any other continent, it is divided into two almost equal lengths by the equator, and it is nearly as wide as it is long.

Enter into the daily life of children in the many countries of modern Africa. Countering stereotypes, *Africa Is Not a Country* celebrates the extraordinary diversity of this vibrant continent as experienced by children at home, at school, at work, and at play.

"The title says it all. Instead of the 'vanishing tribes' view of one Africa with tourists from different countries photographing the animals and primitive people, this informative picture book celebrates the diversity of the 53 nations that make up the continent today. . . readers will want to go on from here to explore in depth particular countries that interest them. The essential differences and connections are here." —Booklist

Book Title

Can I Touch Your Hair?: Poems of Race, Mistakes, and Friendship

Book Description

Two poets, one white and one black, explore race and childhood in this must-have collection tailored to provoke thought and conversation. How can Irene and Charles work together on their fifth grade poetry project? They don't know each other . . . and they're not sure they want to.

Irene Latham, who is white, and Charles Waters, who is black, use this fictional setup to delve into different experiences of race in a relatable way, exploring such topics as hair, hobbies, and family dinners. Accompanied by artwork from acclaimed illustrators Sean Qualls and Selina Alko (of *The Case for Loving: The Fight for Interracial Marriage*), this remarkable collaboration invites readers of all ages to join the dialogue by putting their own words to their experiences.

Book Title

The Notations of Cooper Cameron

Book Description

Eleven-year-old Cooper Cameron likes things to be in order. When he eats, he chews every bite three times on each side. Sometimes he washes his hands in the air with invisible water. He invented these rituals after the death of his beloved grandfather to protect others he loves from terrible harm.

But when Cooper's behavior drives a wedge between his parents, and his relationship with his older sister, Caddie, begins to fray, his mother's only solution is to take Cooper and Caddie to the family cabin for the summer. Armed with a collection of rocks, his pet frog, and his notebook, Cooper vows to cure himself and bring his damaged family back together.

Book Title

Sacagawea

Book Description

Taking a rare look beyond the myths and legends surrounding Sacagawea's life, this extraordinary illustrated history recounts the known facts about a remarkable woman and her contribution to one of America's greatest journeys of exploration. Combining beautifully wrought oil paintings, a moving true story, and a unique larger format, *Sacagawea* will captivate readers of all ages.

Kidnapped from her Shoshone tribe when she was just eleven or twelve, Sacagawea lived with her captors for four years before being given in marriage to a French Canadian fur trapper, Toussaint Charbonneau. With him, she served as interpreter, peacemaker, and guide for the Lewis and Clark Expedition to the Northwest in 1805-1806. Braving hunger and fierce blizzards, Sacagawea traveled thousands of miles with a baby on her back. By the end of the legendary journey, Sacagawea's steadfast courage and capable guidance had ensured her place in history.

Book Title

Serena Williams: Athletes Who Made a Difference

Book Description

Working through times of setbacks and Grand Slam glory, Serena Williams has become a role model for a new generation of tennis players, and it's all captured in this graphic biography. From an early age, Serena trained to be a force on the tennis court.

Alongside her talented sister Venus, she rose up through the ranks until she was competing in—and dominating—the world's most elite tournaments. Follow along as she amazes everyone with her powerful, strategic playing style and also speaks out against racism and sexism in the tennis world.

Book Title

Dictionary for a Better World: Poems, Quotes, and Anecdotes from A to Z

Book Description

How can we make the world a better place?

This inspiring resource for middle-grade readers is organized as a dictionary; each entry presents a word related to creating a better world, such as ally, empathy, or respect. For each word, there is a poem, a quote from an inspiring person, a personal anecdote from the authors, and a "try it" prompt for an activity.

This second poetic collaboration from Irene Latham and Charles Waters builds upon themes of diversity and inclusiveness from their previous book *Can I Touch Your Hair? Poems of Race, Mistakes, and Friendship*. Illustrations from Iranian-British artist Mehrdokht Amini offer readers a rich visual experience.

"Latham and Waters's personal stories are plainspoken and relatable . . . and the suggested actions, accessible. . . The approach creates multiple pathways for engagement. Extensive supplementary materials include an index of poetic forms."—starred, Publishers Weekly

6-12 Ages 11-17

Book Title

Mass Incarceration, Black Men, and the Fight for Justice

Book Description

In the United States, Black men are almost six times more likely to be imprisoned than white men. This disproportionate impact can be traced back to slavery, Jim Crow laws, and the criminalization of Black people into the modern day. With growing awareness about unfair treatment in the justice system, more and more people are calling for change. Read more about the history and causes of mass incarceration and how activists are reforming and rethinking justice.

Read Woke™ Books are created in partnership with Cicely Lewis, the Read Woke librarian. Inspired by a belief that knowledge is power, Read Woke Books seek to challenge social norms, give voice to the silenced, provide information about groups that have been disenfranchised, disrupt the status quo, and share perspectives from underrepresented or oppressed groups.

Book Title

Immigration, Refugees, and the Fight for a Better Life

Book Description

Throughout history and into the modern day, people have moved from place to place to flee danger and seek out better lives. But immigrants and refugees often meet harsh realities on their journeys. Learn about immigration and refugee resettlement within the United States and throughout the world. Follow both historical and recent large migrations, understand the challenges of life in a new country, and see how activists fight for immigrants' and refugees' rights.

Read Woke™ Books are created in partnership with Cicely Lewis, the Read Woke librarian. Inspired by a belief that knowledge is power, Read Woke Books seek to challenge social norms, give voice to the silenced, provide information about groups that have been disenfranchised, disrupt the status quo, and share perspectives from underrepresented or oppressed groups.

Book Title

The Life Heroic: How To Unleash Your Most Amazing Self

Book Description

Heroes are superhuman. Or at least it's easy to assume that when you read ripped-from-the-news stories of derring-do. But in reality, almost anyone who's motivated can be a hero, and the heroes who make the biggest impact aren't always the ones who make headlines. This approachable, research-backed guide will equip kids with the tools they need to become everyday heroes. Along the way, you'll hear from real heroes living out the truth of psychologist Phil Zimbardo's words: "Most heroes are ordinary. It's the act of heroism that's extraordinary."

Book Title

More Than a Game: Race, Gender, and Politics in Sports

Book Description

Sports has never been only about what takes place on the playing field. Author and sports fan Matt Doeden explores past and current controversies including black boxer Jack Johnson's fight with the "Great White Hope" Tommy Burns, Jackie Robinson breaking baseball's color barrier, Muhammad Ali's refusal to fight in the Vietnam War, Colin Kaepernick's protests, #MeToo and the US gymnastics team, and much more. Doeden weaves in information about Jim Crow, the Civil Rights Movement, Black Lives Matter, and other essential background young readers will need. This book is sure to engage everyone interested in sports, history, and civil rights.

Book Title

No Way, They Were Gay?: Hidden Lives and Secret Loves

Book Description

"History" sounds really official. Like it's all fact. Like it's definitely what happened. But that's not necessarily true. History was crafted by the people who recorded it. And sometimes, those historians were biased against, didn't see, or couldn't even imagine anyone different from themselves.

That means that history has often left out the stories of LGBTQIA+ people: men who loved men, women who loved women, people who loved without regard to gender, and people who lived outside gender boundaries. Historians have even censored the lives and loves of some of the world's most famous people, from William Shakespeare and Pharaoh Hatshepsut to Cary Grant and Eleanor Roosevelt.

Join author Lee Wind for this fascinating journey through primary sources—poetry, memoir, news clippings, and images of ancient artwork—to explore the hidden (and often surprising) Queer lives and loves of two dozen historical figures.

Book Title

#MeToo and You: Everything You Need to Know about Consent, Boundaries, and More

Book Description

The #MeToo movement has changed the way many people view the world, but how well do tweens understand it? Middle-grade readers are ready to learn about consent, harassment, and abuse, as well as healthy boundaries in all their relationships.

#MeToo and You includes essential terminology, from consent to assault, from just plain yes to just plain no. Author Halley Bondy explores the nuances of emotions, comfort, and discomfort in sexually charged and emotionally abusive situations. Detailed scenarios, both real and hypothetical, provide valuable examples of what's acceptable and what is not, along with tools to help everyone treat others appropriately and to stand up for themselves and their peers.

Book Title

Daisy to the Rescue: True Stories of Daring Dogs, Paramedic Parrots, and Other Animal Heroes

Book Description

With their love and companionship, animals of all species help to make human lives better every day. But sometimes, to our utter amazement and everlasting gratitude, animals literally save our lives. This heartwarming book collects over 50 real-life stories in which the actions of

animals have meant the difference between life and death. Today, scientists vigorously debate questions regarding the sentience, intelligence, and emotions of animals. In particular, they want to know whether animals share with humans the highest emotions of empathy, compassion, and altruism.

Daisy to the Rescue poses these questions for readers to consider, and examines these extreme life-saving situations for possible evidence. Gathered together, these stories make a compelling case for the presence of altruism in animals. Daisy to the Rescue provides dramatic, thrilling, and moving stories that convey a hopeful message about our world. But these stories also provide startling evidence of the mental and emotional capacities of animals, those beings we share the world with.

Book Title

Finding Refuge: Real-Life Immigration Stories from Young People

Book Description

When you read about war in your history book or hear about it in the news, do you ever wonder what happens to the families and children in the places experiencing war? Many families in these situations decide that they must leave their homes to stay alive. What happens to them?

According to the United Nations High Commissioner for Refugees, 70.8 million people around the world have been forced to leave their homes because of war or persecution as of 2019. Over fifty percent of these people are under the age of eighteen.

English teacher Victorya Rouse has assembled a collection of real-world experiences of teen refugees from around the world. Learn where these young people came from, why they left, and how they arrived in the United States. Read about their struggles to adapt to a new language, culture, and high school experiences, along with updates about how they are doing now and what they hope their futures will look like.

As immigration has catapulted into the current discourse, this poignant collection emphasizes the United States' rich tradition of welcoming people from all over the world.

Book Title

Girls Against Girls: Why We Are Mean to Each Other and How We Can Change

Book Description

Girls Against Girls is a must-read for today's strong, smart, and capable generation of young women. Now, more than ever, young women need to stand together and not tear each other down, and this book provides guidance on how to break the cycle. This informative read includes real scientific theories about why girls are cruel to each other, girls' war tactics, steps to take when things get out of hand, and positive advice for girls on how to unite and become more empowered. There's also advice from female artists and athletes, inspiring movie quotes, and an excellent resource section of empowering organizations to discover.

Book Title

Votes of Confidence, 2nd Edition: A Young Person's Guide to American Elections

Book Description

Every two years, media coverage of American elections turns into a horse-race story about who's leading the polls and who said what when.

Give young adult readers clear explanations about how our election process actually works, why it matters, and how they can become involved. Using real-world examples and anecdotes, this book provides readers with thorough, nonpartisan explanations about primaries, the electoral college, checks and balances, polls, fundraising, and more. Updated with statistics and details from the 2018 elections, the revised second edition will prepare the next generation of voters for what is sure to be a fascinating 2020 election cycle.

"[A] very readable, engaging, and entertaining history of American elections and politics for young people. Highly recommended."—starred, Booklist

"Fleischer presents a potentially didactic subject matter in a digestible and organized manner. Recommended for middle to high school students, educators, and others interested in becoming civically informed and engaged."—School Library Journal

Book Title

47 Things You Can Do for the Environment

Book Description

Sure, we all know the planet is in trouble. We hear talk all the time about climate change, air pollution from cars, oil spills into oceans, trash overflowing into waterways, and toxic chemicals leaking into our groundwater. Sigh. But the good news is there's a lot we can do to start cleaning up the Earth. And it starts with you!

Book Title

Debunk It! Fake News Edition: How to Stay Sane in a World of Misinformation

Book Description

We live in an era of misinformation, much of it spread by authority figures, including politicians, religious leaders, broadcasters, and, of course, apps and websites.

In this second edition, author John Grant uses ripped-from-the-headlines examples to clearly explain how to identify bad evidence and poor arguments. He also points out the rhetorical tricks people use when attempting to pull the wool over our eyes, and offers advice about how to take these unscrupulous pundits down. Updated to include a chapter on fake news, Debunk It serves as a guide to critical thinking for young readers looking to find some clarity in a confusing world.

Book Title

Fight Like a Girl: 50 Feminists Who Changed the World

Book Description

Nearly every day there's another news story or pop cultural anecdote related to feminism and women's rights. #YesAllWomen, conversations around consent, equal pay, access to contraception, and a host of other issues are foremost topics of conversation in American (and worldwide) media right now. Today's teens are encountering these issues from a different perspective than any generation has had before, but what's often missing from the current discussion is an understanding of how we've gotten to this place.

Fight Like a Girl will familiarize readers with the history of feminist activism, in an effort to celebrate those who paved the way and draw attention to those who are working hard to further the cause of women's rights. Profiles of both famous and lesser-known feminists will be featured alongside descriptions of how their actions affected the overall feminist cause, and

unique portraits (artist's renderings) of the feminists themselves. This artistic addition will take the book beyond simply an informational text, and make it a treasure of a book.

Book Title

She Represents: 44 Women Who Are Changing Politics . . . and the World

Book Description

In a complicated political era when the United States feels divided, this book celebrates feminism and female contributions to politics, activism, and communities. Each of the forty-four women profiled in this illustrated book has demonstrated her capabilities and strengths in political and community leadership and activism, both in the United States and around the world. Written in an approachable, journalistic tone and rounded out by beautiful color portraits, history, key political processes, terminology, and thought-provoking quotes, this book will inspire and encourage women everywhere to enact change in their own communities and to pursue opportunities in public affairs.

Book Title

Into the Streets: A Young Person's Visual History of Protest in the United States

Book Description

What does it mean to resist?

Throughout our nation's history, discrimination and unjust treatment of all kinds have prompted people to make their objections and outrage known. Some protests involve large groups of people, marching or holding signs with powerful slogans. Others start with quotes or hashtags on social media that go viral and spur changes in behavior. People can make their voices heard in hundreds of different ways.

Join author Marke Bieschke on this visual voyage of resistance through American history. Discover the artwork, music, fashion, and creativity of the activists. Meet the leaders of the movements, and learn about the protests that helped to shape the United States from all sides of the political spectrum. Examples include key events from women's suffrage, the civil rights movement, occupations by Indigenous people, LGBTQ demands for equality, Tea Party protests, Black Lives Matter protests, and more, including the George Floyd protests in the summer of 2020.

Into the Streets introduces the personalities and issues that drove these protests, as well as their varied aims and accomplishments, from spontaneous hashtag uprisings to highly planned strategies of civil disobedience. Perfect for young adult audiences, this book highlights how teens are frequently the ones protesting and creating the art of the resistance.

"[T]he text never loses sight of the fact that the right to assemble and protest is a basic American right. . . . Highly recommended for middle grade through high school collections in both school and public libraries."—starred, *School Library Journal*

Adults Ages 18+

Book Title

The Four Million

Book Description

This collection of twenty-five short stories includes some of O. Henry's finest works. The book title, *The Four Million*, is attributed to the population of New York City in the early 1900s, and many of the stories are set there. O. Henry's empathetic tales give names and faces to everyday people, bearing out his belief that everyone is worth noticing. The collection includes one of his most famous stories, "The Gift of the Magi." The poignant piece tells of a young, poor couple who try to come up with surprise Christmas presents for each other, even though neither can afford much. This is an unabridged version of the American author's short story collection, which was first published in 1906.

Book Title

Little Women

Book Description

The four March sisters—Meg, Jo, Beth, and Amy—face good times and bad while growing up in a small New England town. Their father is away, serving as a chaplain for the Union in the Civil War, and the family has fallen on hard times financially. Yet their wise and patient mother, Marmee, guides them through every twist and turn. The girls play games, make friends, have adventures, learn from disappointments, fall in love, and strive to follow their dreams as they grow into young women. This unabridged version of Louisa Mae Alcott's well-loved American

novel is taken from the 1880 copyright edition, which features original illustrations by Frank T. Merrill.

Book Title

The American Dream?: A Journey on Route 66 Discovering Dinosaur Statues, Muffler Men, and the Perfect Breakfast Burrito

Book Description

As a child growing up in Malaysia, Shing Yin Khor had two very different ideas of what "America" meant. The first looked a lot like Hollywood, full of beautiful people, sunlight, and freeways. The second looked more like *The Grapes of Wrath*—a nightmare landscape filled with impoverished people, broken-down cars, barren landscapes, and broken dreams. This book chronicles Shing's solo journey (small adventure-dog included) along the iconic Route 66, beginning in Santa Monica and ending up in Chicago. What begins as a road trip ends up as something more like a pilgrimage in search of an American landscape that seems forever shifting and forever out of place.

Book Title

Walden, and On the Duty of Civil Disobedience

Book Description

In these two American literary classics, Henry David Thoreau offers readers his experiences and thoughts on how to live a more fulfilling life and stand up for what is right. Having spent two years living in solitude at Walden Pond, he stresses the importance of a quiet, reflective life and the rewards of a non materialistic existence in Walden. His essay "On the Duty of Civil Disobedience" discusses his belief in nonviolent protests against an unjust government—in particular, he attacks the US government's approval of slavery and support for the Mexican-American War. These unabridged versions were first published in 1854 and 1849, respectively, but their ideas are timeless.

Book Title

Narrative of the Life of Frederick Douglass

Book Description

In 1817 or 1818, Frederick Douglass was born into slavery on a plantation in Maryland. As a young boy, he served in a household, but as he grew older, he faced increasingly brutal conditions and cruel owners. After many years, he escaped to freedom in New York City and began to publicly denounce slavery through writings and speeches. This unabridged version of Douglass's powerful autobiography, first published in 1845, provides an honest, firsthand account of the horrors of slavery in the United States.

Book Title

Twelve Years a Slave

Book Description

For more than thirty years, Solomon Northup lived in New York as a free man. But in 1841, while pursuing a job offer in Washington DC, Northup was kidnapped and sold into slavery. After being brutally beaten for insisting on his right to live freely, Northup grew silent about his past. It was not until twelve years later that he shared his story with Samuel Bass, a white abolitionist, setting in motion the chain of events that would finally bring him home in 1853. Penned in his first year of renewed freedom, Northup's memoir unveils the inconceivable cruelties—and rare moments of kindness—he experienced during his enslavement. The revelations in his narrative served as a powerful contribution to the fight against slavery. This unabridged version of Northup's work is taken from an 1855 copyright edition.

Book Title

The Souls of Black Folk

Book Description

This collection of essays by American author W. E. B. Du Bois highlights the trials and tribulations facing African Americans in the early twentieth century, as they came to terms with the fact that an end to slavery did not mean an end to prejudice, oppression, and racially motivated violence. Du Bois examines what it is like to grow up in a world dominated by the "color-line" separating black Americans from white Americans, as well as what it's like to have "double-consciousness" and always see one's self through the eyes of others. Included is a chapter called "The Sorrow Songs", which explores African American spirituals and their effect on black folk culture. This is an unabridged version of Du Bois' seminal work on racism and cultural identity in America, first published in 1903.

Book Title

The Yellow Wallpaper

Book Description

Doctor's orders confine a woman suffering from anxiety and depression to her bedroom, in an effort to prevent mental stimulation of any sort. Despite her forced "rest cure," she continues to write in her journal when her husband isn't looking. Her entries record her terrible and growing fascination with the hideous yellow wallpaper that dominates the room, documenting her slow descent into madness. This work by American author Charlotte Perkins Gilman was based on the author's own experiences. She knew firsthand that the nineteenth-century medical establishment often had dangerously misguided ideas about women's mental and physical health. It is considered to be a seminal feminist work by some, a prime example of Gothic horror by others. First published in 1892, this is an unabridged version of Gilman's controversial short story.

Book Title

The Awakening and Selected Short Stories

Book Description

This collection of Kate Chopin's works includes her novel *The Awakening* and eight of her most well-known short stories. *The Awakening* was condemned by most critics when it was first published in 1899 but now is celebrated for its early feminist views. Chopin advocates for women's rights in this novel, chronicling a housewife's evolution from an obedient wife and mother into a liberated, independent woman. Also included in this collection is Chopin's celebrated short story "Desiree's Baby," which addresses the subject of racial prejudice. The novel and stories in this unabridged collection reflect the best of this American author's life work, published over the years from 1893 until after her death in 1904.

Book Title

The Prophet

Book Description

Lebanese-American author Kahlil Gibran's *The Prophet* is one of the world's best-selling books of poetry. In twenty-six poetic essays, Gibran writes from the perspective of fictional prophet Almustafa, who has recently returned to his place of birth, Orphalese. The poems detail Almustafa's philosophies on important subjects such as crime and punishment, death, and marriage, as well as everyday subjects such as clothing and eating and drinking. Other poetic essays in *The Prophet* include "Joy and Sorrow," "Freedom," and "Good and Evil." This unabridged edition was first published in 1923.

Book Title

Dear Teen Me: Authors Write Letters to Their Teen Selves

Book Description

Dear Teen Me includes advice from over 70 YA authors (including Lauren Oliver, Ellen Hopkins, and Nancy Holder, to name a few) to their teenage selves. The letters cover a wide range of topics, including physical abuse, body issues, bullying, friendship, love, and enough insecurities to fill an auditorium. So pick a page, and find out which of your favorite authors had a really bad first kiss! Who found true love at 18? Who wishes he'd had more fun in high school instead of studying so hard? Some authors write diary entries, some write letters, and a few graphic novelists turn their stories into visual art. And whether you hang out with the theater kids, the band geeks, the bad boys, the loners, the class presidents, the delinquents, the jocks, or the nerds, you'll find friends—and a lot of familiar faces—in these pages.

Book Title

Tomboy: A Graphic Memoir

Book Description

Growing up, Liz Prince wasn't a girly girl, but she wasn't exactly one of the guys either (as she learned when her little league baseball coach exiled her to the distant outfield). She was somewhere in between. But with the forces of middle school, high school, parents, friendship, and romance pulling her this way and that, the middle wasn't an easy place to be. *Tomboy* follows award-winning author and artist Liz Prince through her early years and explores—with humor, honesty, and poignancy—what it means to "be a girl."

From staunchly refuting "girliness" to the point of misogyny, to discovering through the punk community that your identity is whatever you make of it, Tomboy offers a sometimes hilarious, sometimes heartbreaking account of self-discovery in modern America.

Book Title

When Dogs Heal: Powerful Stories of People Living with HIV and the Dogs That Saved Them

Book Description

The best medicine may not always be found at a pharmacy or in a doctor's office. Sometimes it comes in the form of a four-legged friend.

Three well-known leaders in their fields—award-winning dog photographer Jesse Freidin, adolescent HIV+ specialist Dr. Robert Garofalo, and LGBTQ advocate and journalist Zach Stafford—offer a refreshing, beautiful, and unique portrait of HIV infused with a deep message of hope. Each extraordinary profile shows the power of the incredible bonds between humans and their canine companions, whether that means combating loneliness and stigma, discovering the importance of unconditional love, overcoming addiction, or simply having a best friend in a time of need.

When Dogs Heal shares the stories of a diverse set of people who are thriving and celebrating life thanks to the compassion and unconditional love of their dogs. A portion of the proceeds from this book benefits Fred Says, an organization dedicated to financially supporting HIV+ teen health care.

Book Title

UnSlut: A Diary and a Memoir

Book Description

When Emily Lindin was eleven years old, she was branded a "slut" by the rest of her classmates. For the next few years of her life, she was bullied incessantly at school, after school, and online. At the time, Emily didn't feel comfortable confiding in her parents or in the other adults in her life. But she did keep a diary... UnSlut presents that diary, word for word, with split-page commentary to provide context and perspective. This unique diary and memoir sheds light on the important issues of sexual bullying, slut shaming, and the murky mores of adolescent sexual development. Readers will see themselves in Emily's story—whether as the

bully, the shamed, or the passive bystander. This book also includes advice and commentary from a variety of distinguished experts.
