

Appendix A

100+ Novels for Teaching Social Responsibility

Keep in mind that many middle-grades novels are also good choices for young adults, just as many YA novels are also great for middle schoolers. This is NOT a list of the “best” 100 books. That would be impossible for me to write. I will just say that these are all good books. Besides, I mixed some older books, some newer books, and some classics into the list.

Middle Grades

After Tupac and D Foster by Jacqueline Woodson
Any Small Goodness by Tony Johnston
Bamboo People by Mitali Perkins
Between Shades of Gray by Ruta Sepetys
Bone by Bone by Bone by Tony Johnston
Bread and Roses, Too by Katherine Paterson
Breaking Stalin's Nose by Eugene Yelchin
Chains by Laurie Halse Anderson
Crossing Jordan by Adrian Fogelin
Counting on Grace by Elizabeth Winthrop
The Day No Pigs Would Die by Robert Newton Peck
The Ear, the Eye, and the Arm by Nancy Farmer
Elijah of Buxton by Christopher Paul Curtis
Freak the Mighty by Rodman Philbrick
Heat by Mike Lupica
Holes by Louis Sachar
Homeless Bird by Gloria Whelan

Hoot by Carl Hiaasen
Inside Out & Back Again by Thanhha Lai
Jefferson's Sons by Kimberly Bradley
The Lions of Little Rock by Kristin Levine
Locomotion by Jacqueline Woodson
The Loud Silence of Francine Green by Karen Cushman
Love That Dog by Sharon Creech
Maniac Magee by Jerry Spinelli
The Misfits by James Howe
Money Hungry by Sharon G. Flake
A Monster Calls by Patrick Ness
Nory Ryan's Song by Patricia Reilly Giff
Nothing but the Truth by Avi
Now Is the Time for Running by Michael Williams
Okay for Now by Gary D. Schmidt
The One and Only Ivan by Katherine Applegate
One Crazy Summer by Rita Williams-Garcia
Operation Redwood by S. Terrell French
The Outcasts of 19 Schuyler Place by E. L. Konigsburg
Rules by Cynthia Lord
The Skin I'm In by Sharon G. Flake
Stargirl by Jerry Spinelli
Things Not Seen by Andrew Clements
Totally Joe by James Howe
Trash by Andy Mulligan
Waiting for Normal by Leslie Conner
The Wednesday Wars by Gary D. Schmidt
Wonder by R. J. Palacio
Yellow Star by Jennifer Roy

Young Adult

The Absolutely True Diary of a Part-Time Indian by Sherman Alexie
All the Broken Pieces by Ann E. Burg
Autobiography of My Dead Brother by Walter Dean Myers
Before We Were Free by Julia Alvarez
Black and White by Paul Volponi
The Book Thief by Marcus Zusak
Boy Meets Boy by David Levithan
Bronx Masquerade by Nikki Grimes
Buried Onions by Gary Soto

Chanda's Secrets by Alan Stratton
The Chocolate War by Robert Cormier
Code Name Verity by Elizabeth Wein
Copper Sun by Sharon M. Draper
Dairy Queen by Catherine Gilbert Murdock
Daniel Half Human by David Chotjewitz
Deadline by Chris Crutcher
Delirium by Lauren Oliver
Diamonds in the Shadow by Caroline B. Cooney
The Disreputable History of Frankie Landau-Banks by E. Lockhart
Divergent by Veronica Roth
The Drowned Cities by Paolo Bacigalupi
The Earth, My Butt, and Other Big Round Things by Carolyn Mackler
Elsewhere by Gabrielle Zevin
Ender's Game by Orson Scott Card
Feed by M. T. Anderson
The First Part Last by Angela Johnson
The Giver by Lois Lowry
The Goats by Brock Cole
How to Save a Life by Sara Zarr
Hurricane Song by Paul Volponi
I Am the Cheese by Robert Cormier
Keesha's House by Helen Frost
Leverage by Joshua Cohen
The List by Siobhan Vivian
Little Brother by Cory Doctorow
The Loud Silence of Francine Green by Karen Cushman
Make Lemonade by Virginia Euwer Wolff
Mexican WhiteBoy by Matt de la Peña
Milkweed by Jerry Spinelli
The Moves Make the Man by Bruce Brooks
My Mother the Cheerleader by Robert Sharenow
Never Fall Down by Patricia McCormick
Parrot in the Oven by Victor Martinez
Perfect by Ellen Hopkins
Scrawl by Mark Shulman
Seedfolks by Paul Fleischman
Ship Breaker by Paolo Pacigalupi
Speak by Laurie Halse Anderson
Sold by Patricia McCormick

Spite Fences by Trudy Krisher

Stupid Fast by Geoff Herbach

Touching Spirit Bear by Ben Mikaelson

Tree Girl by Ben Mikaelson

Tyrell by Coe Booth

Uglies by Scott Westerfeld

Unwind by Neal Shusterman

We All Fall Down by Robert Cormier

Whale Talk by Chris Crutcher

Whirligig by Paul Fleischman

Will Grayson, Will Grayson by John Green and David Levithan

You Don't Know Me by David Klass

Appendix B

Nonfiction for Teaching Social Responsibility

- Ain't Gonna Study War No More: The Story of America's Peace Seekers* by Milton Meltzer
- Almost Astronauts: 13 Women Who Dared to Dream* by Tanya Lee Stone
- Bad Boy: A Memoir* by Walter Dean Myers
- The Bite of the Mango* by Mariatu Kamara with Susan McClelland
- Black Gold: The Story of Oil in Our Lives* by Albert Marin
- Can We Save the Tiger?* by Martin Jenkins
- Chew On This! Everything You Don't Want to Know About Fast Food* by Eric Schlosser and Charles Wilson
- Children of the Dust Bowl: The True Story of the School at Weedpatch Camp* by Jerry Stanley
- Children of War: Voices of Iraqi Refugees* by Deborah Ellis
- The Circuit: Stories from the Life of a Migrant Child* by Francisco Jiménez
- Claudette Colvin: Twice Toward Justice* by Phillip Hoose
- A Dream of Freedom: The Civil Rights Movement from 1954 to 1968* by Diane McWhorter
- Eleanor Roosevelt: A Life of Discovery* by Russell Freedman
- Flesh and Blood So Cheap: The Triangle Fire and Its Legacy* by Albert Marrin
- Four Perfect Pebbles: A Holocaust Story* by Lila Pearl
- Freedom's Children: Young Civil Rights Activists Tell Their Own Stories* by Ellen Levine
- Freedom Walkers: The Story of the Montgomery Bus Boycott* by Russell Freedman
- Genius of Common Sense: Jane Jacobs and the Story of The Death and Life of Great American Cities* by Glenna Lang and Marjory Wunsch
- Getting Away with Murder: The True Story of the Emmett Till Case* by Chris Crowe
- Girls: A History of Growing Up Female in America* by Penny Coleman
- Gun Stories: Life-Changing Experiences with Guns* by S. Beth Atkin
- Heart and Soul: The Story of America and African Americans* by Kadir Nelson
- The Hero Project: How We Met Our Greatest Heroes and What We Learned from Them* by Robert Hatch and William Hatch
- The Hive Detectives: Chronicle of a Honeybee Catastrophe* by Lorre Griffin Burns
- I Have Lived a Thousand Years: Growing Up in the Holocaust* by Livia Bitton-Jackson
- In My Hands: Memories of a Holocaust Rescuer* by Irene Gut Opdyke
- Kids at Work: Lewis Hines and the Crusade Against Child Labor* by Russell Freedman
- A Life in the Wild: George Schaller's Struggle to Save the Last Great Beasts* by Pamela Turner
- Lincoln: A Photobiography* by Russell Freedman
- Marching for Freedom: Walk Together, Children, and Don't You Grow Weary* by Elizabeth Partridge
- My Life with the Chimpanzees* by Jane Goodall
- No Choirboys: Murder, Violence, and Teenagers on Death Row* by Susan Kuklin

- Off to War: Voices of Soldiers' Children* by Deborah Ellis
- The Omnivore's Dilemma: The Secrets Behind What You Eat*, Young Readers Edition by Michael Pollan, adapted by Richie Chevat
- Our Stories, Our Songs: African Children Talk About AIDS* by Deborah Ellis
- Parallel Journeys* by Eleanor H. Ayer
- The Poet Slave of Cuba: A Biography of Juan Francisco Manzano* by Margarita Engle
- Red Scarf Girl: A Memoir of the Cultural Revolution* by Ji-li Jiang
- Scientists in the Field (series) by Pamela Turner
- Sugar Changed the World: A Story of Magic, Spice, Slavery, Freedom, and Science* by Marc Aronson and Marina Budhos
- Tasting the Sky: A Palestinian Childhood* by Ibtisam Barakat
- 10,000 Days of Thunder: A History of the Vietnam War* by Philip Caputo
- They Called Themselves the K.K.K.: The Birth of an American Terrorist Group* by Susan Campbell Bartoletti
- Tracking Trash: Flotsam, Jetsam, and the Science of Ocean Motion* by Loree Griffin Burns
- Voices from the Fields: Children of Migrant Farmworkers Tell Their Stories* by S. Beth Atkin
- War Is . . . Soldiers, Survivors, and Storytellers Talk About War* edited by Marc Aronson and Patty Campbell
- Warriors Don't Cry: A Searing Memoir of the Battle to Integrate Little Rock's Central High School* by Melba Pattillo Beales
- The War to End All Wars: World War I* by Russell Freedman
- We Are the Ship: The Story of Negro League Baseball* by Kadir Nelson
- We Are the Weather Makers: The History of Climate Change* by Tim Flannery
- Wheels of Change: How Women Rode the Bicycle to Freedom* by Sue Macy
- World Without Fish* by Mark Kurlansky
- Years of Dust: The Story of the Dust Bowl* by Albert Marrin
- Your Own, Sylvia: A Verse Portrait of Sylvia Plath* by Stephanie Hemphill

Appendix C

Middle-Grades and Young Adult Short Story Anthologies

- Am I Blue? Coming Out from the Silence* edited by Marion Dane Bauer
- Athletic Shorts: Six Short Stories* by Chris Crutcher
- Baseball in April and Other Stories* by Gary Soto
- The Color of Absence: 12 Stories About Loss and Hope* edited by James Howe
- Cornered: 14 Stories of Bullying and Defiance* edited by Rhoda Belezá
- Dear Bully: Seventy Authors Tell Their Stories* edited by Megan Kelley Hall and Carrie Jones
- Face Relations: Eleven Stories About Seeing Beyond Color* edited by Marilyn Singer
- First Crossing: Stories About Teen Immigrants* edited by Donald R. Gallo
- Free? Stories About Human Rights* edited by Amnesty International
- Geektastic: Stories from the Nerd Herd* edited by Holly Black
- Guys Write for Guys Read: Boys' Favorite Authors Write About Being Boys* edited by Jon Scieszka
- How Beautiful the Ordinary: Twelve Stories of Identity* edited by Michael Cart
- How They Met and Other Stories* by David Levithan
- Join In: Multiethnic Short Stories* edited by Donald R. Gallo
- Leaving Home: 15 Distinguished Authors Explore Personal Journeys* edited by Hazel Rochman and Darlene Z. McCampbell
- Living Up the Street* by Gary Soto
- Necessary Noise: Stories About Our Families As They Really Are* edited by Michael Cart
- No Easy Answers: Short Stories About Teenagers Making Tough Choices* edited by Donald R. Gallo
- 145th Street: Short Stories* by Walter Dean Myers
- On the Fringe* edited by Donald R. Gallo
- Owning It: Stories About Teens with Disabilities* edited by Donald R. Gallo
- Petty Crimes* by Gary Soto
- Places I Never Meant to Be: Original Stories by Censored Writers* edited by Judy Blume
- Steampunk! An Anthology of Fantastically Rich and Strange Stories* edited by Kelly Link and Gavin J. Grant
- Sudden Flash Youth: 65 Short-Short Stories* edited by Christine Perkins-Hazuka, Tom Hazuka, and Mark Budman
- Tales from Outer Suburbia* by Shaun Tan
- 13: Thirteen Stories That Capture the Agony and Ecstasy of Being Thirteen* edited by James Howe
- This Is Push: New Stories from the Edge* edited by David Levithan
- Twice Told: Stories Inspired by Art* by Scott Hunt
- What a Song Can Do: 12 Riffs on the Power of Music* edited by Jennifer Armstrong
- What They Found: Love on 145th Street* by Walter Dean Myers
- Who Am I Without Him? Short Stories About Girls and the Boys in Their Lives* by Sharon G. Flake
- You Don't Even Know Me: Stories and Poems About Boys* by Sharon G. Flake

Appendix D

Middle-Grades and Young Adult Books of Poetry

- Cool Salsa: Bilingual Poems on Growing Up Latino in the United States* edited by Lori M. Carlson
- Dizzy in Your Eyes: Poems About Love* edited by Pat Mora
- Falling Hard: 100 Love Poems by Teenagers* edited by Betsy Franco
- Heart to Heart: New Poems Inspired by Twentieth-Century American Art* edited by Jan Greenburg
- Here in Harlem: Poems in Many Voices* by Walter Dean Myers
- I Heard a Scream in the Street* edited by Nancy Larrick
- I Lay My Stitches Down: Poems of American Slavery* by Cynthia Grady
- I Wouldn't Thank You for a Valentine: Poems for Young Feminists* edited by Carol Ann Duffy
- A Maze Me: Poems for Girls* edited by Naomi Shihab Nye
- 19 Varieties of Gazelle: Poetry of the Middle East* edited by Naomi Shihab Nye
- Paint Me Like I Am* edited by Writerscorps
- The Pain Tree and Other Teenage Angst-Ridden Poetry* edited by Esther Pearl Watson and Mark Todd
- Poems by Adolescents and Adults: A Thematic Collection for Middle School and High School* edited by James Brewbaker
- Poetry Speaks Who I Am: Poems of Discovery, Inspiration, Independence, and Everything Else* edited by Elise Paschen and Dominique Raccah
- Red Hot Salsa: Bilingual Poems on Being Young and Latino in the United States* by Lorie Maria Carlson
- River of Words: Young Poets and Artists on the Nature of Things* edited by Pamela Michael
- Salting the Ocean: 100 Poems by Young Poets* edited by Naomi Shihab Nye
- The Surrender Tree: Poems of Cuba's Struggle for Freedom* by Margarita Engle
- Teen Ink series edited by Stephanie H. Meyer
- Tell the World* edited by Writerscorps
- Things I Have to Tell You: Poems and Writing by Teenage Girls* edited by Betsy Franco
- This Same Sky: A Collection of Poems from Around the World* edited by Naomi Shihab Nye
- Time You Let Me In: 25 Poets Under 25* edited by Naomi Shihab Nye
- Tough Boy Sonatas* by Curtis Crisler
- War and the Pity of War* edited by Neil Philip
- What Have You Lost?* edited by Naomi Shihab Nye
- You Hear Me? Poems and Writing by Teenage Boys* edited by Betsy Franco
- You Remind Me of You: A Poetry Memoir* by Eireann Corrigan

Appendix E

Picture Books for Teaching Social Responsibility

The Auction by Jan Andrews. An aging widower tells his grandson about his life on the family farm as he is preparing to sell it at auction.

The Pot That Juan Built by Nancy Andrews-Goebel. Through rhythmic text and stunning illustrations we learn how famed Mexican potter Juan Quezada makes his famous Mata Ortiz pottery.

Home by Jeannie Baker. A remarkable book that tells a story with no words. Through the use of just pictures—which are actually three-dimensional paper cutouts—the reader sees the transformation of an urban neighborhood (and a family) over an entire generation through a single window of their home.

Zoom and *Re-Zoom* by Istvan Banyai. Without any words this book (and the sequel) uses amazing imagery to send the reader on a journey of time and perspective. *Re-Zoom* is the sequel to *Zoom*.

Through My Eyes by Ruby Bridges. Ruby Bridges, the first African American girl to desegregate Alabama schools, tells her story of breaking through the racist barrier.

Voices in the Park by Anthony Browne. Four people (portrayed as gorillas) go to a park, and each person tells of the experience from his or her perspective. Browne gives each of the four—a man and his daughter and a woman and her son—their own personalities while confronting issues of class. This may be the perfect book to help kids explore the idea of perspective.

Piggybook by Anthony Browne. A father and his two sons (gorillas again) do not appreciate the hard work of their mother. This is a great book through which to explore issues of gender with even the youngest students.

Between Earth & Sky by Joseph Bruchac. Little Bear, a Native American, learns about Native American sacred places from his uncle Old Bear. The book explains what Native Americans call the “seven directions.” Bruchac is Native American and has written many books.

A Day's Work by Eve Bunting. A Mexican American boy and his grandfather look for an honest day's work in this simple yet profound story.

Smoky Night by Eve Bunting. During the Los Angeles riots after the Rodney King verdict, Daniel and his mother must escape the madness, and unexpectedly make some new friends.

Someday a Tree by Eve Bunting. People join together to try to save an old oak tree that has been poisoned by chemicals.

Fly Away Home by Eve Bunting. A boy and his father are homeless and live in an airport. The father works as a janitor but doesn't make enough money for a home.

Cheyenne Again by Eve Bunting. This book tells the history of when Native American children were sent to boarding schools to "remove" their culture and learn the "white man's ways."

A River Ran Wild by Lynn Cherry. The Nashua River went from pristine natural beauty in the days of Native Americans to an industrial polluted wasteland in modern days—and then back to a natural wonder when people cleaned it up.

What Planet Are You From, Clarice Bean? by Lauren Child. Clarice Bean's wacky family works together to protest the destruction of a neighborhood tree.

Redwoods by Jason Chin. This is a story about the remarkable redwood tree and forests.

Woody Guthrie: Poet of the People by Bonnie Christensen. The great singer used his music to champion the common person and the land.

Si, Se Puede! Yes, We Can! by Diana Cohn. In this story based on actual events in Los Angeles in 2000, a boy's mother (a janitor) helps to lead the janitors' strike. In English and Spanish.

White Socks Only by Evelyn Coleman. An African American grandmother tells the story of when as a girl she first confronted the cruelty of the Jim Crow laws of the South.

The Cello of Mr. O by Jane Cutler. Amid the madness of war Mr. O insists on making music to bring peace and beauty to everyone.

Gandhi by Demi. This is a beautiful biography of the great nonviolent activist who helped bring India its independence.

The Greatest Power by Demi. A Chinese emperor sends children on a quest to find the "greatest power" in this gorgeously illustrated book. Although nearly every child insists it is weapons, money, beauty, or technology, one little girl stands alone with a very different vision.

City Green by DyAnne DiSalvo-Ryan. A girl gets the residents of her neighborhood to join together to clean up an empty lot and plant a garden. This is similar to Paul Fleischman's short novel *Seedfolks*.

The Long March by Mary Louise Fitzpatrick. This true story of the Choctaw tribe sending \$170 to the starving people of the Irish potato famine in 1847 is a wonderful example of the common good.

The Life and Death of Crazy Horse by Russell Freedman. The story of the great Oglala Sioux chief.

Teammates by Peter Golenbock. This book tells the story of the horrible racism endured by Jackie Robinson and the courage of Pee Wee Reese, the only white teammate to stand by his side.

The Journey: Japanese Americans, Racism, and Renewal by Sheila Hamanaka. This story is based on Hamanaka's large mural of the history, oppression, and struggle of Japanese Americans.

Hey, Little Ant by Phillip Hoose and Hannah Hoose. This is one of my favorite picture books. A boy has his foot raised and is about to stomp on an ant. The ant pleads with the boy not to lower his foot. This is a great story for exploring power and decision making, especially with younger kids.

Now Let Me Fly: The Story of a Slave Family by Delores Johnson. A fictional story follows the capture of a girl in Africa in 1815 and the brutality of her life as a slave.

Walt Whitman: Words for America by Barbara Kerley. A biography of the great poet and his life during the Civil War.

Harvesting Hope: The Story of Cesar Chavez by Kathleen Krull. Chavez was the great activist leader of the United Farm Workers union.

Families by Susan Kuklin. Kuklin is a writer-photographer, and for this book she took portraits of all different kinds of families: mixed culture, divorced, Orthodox Jewish, gay, and so on. The written text comes from the kids in each family.

John Muir by Kathryn Lasky. A biography of the great environmentalist.

The Great Migration by Jacob Lawrence. This book is based on the Great Migration series of paintings by the late African American artist Jacob Lawrence. The paintings tell the story of the migration of African Americans from slavery to Jim Crow, and the migration from the South to the North.

Learning to Swim in Swaziland by Nila K. Leigh. An American girl has written and illustrated this true story about her stay (and her learning) in Swaziland, in southern Africa.

From Slave Ship to Freedom Road by Julius Lester. The story of slavery is told, from the capture of slaves in Africa to their enslavement and fight for freedom on the Underground Railroad. This book (which has graphic illustrations) directly asks readers to put themselves in the shoes of slaves and the oppressors.

Pearl Moscowitz's Last Stand by Arthur A. Levine. Grandma Pearl chains herself to a ginkgo tree to save it from being cut down.

Vhorses: A Celebration of Outstanding Women by J. Patrick Lewis. These short biographies—written in verse—tell of women of great accomplishment, from Rachel Carson and Ella Fitzgerald, to Fannie Lou Hamer and Venus and Serena Williams.

This Land Is My Land by George Littlechild. Littlechild, an artist, is a Seminole. In his words and pictures, he tells the story of the oppression of his people.

The Flower Man by Mark Ludy. With not a single word, this story tells about one old man who moves to a town overcome with bleakness and by passing out flowers, spreads happiness.

Erandi's Braids by Antonio Hernandez Madrigal. Erandi, a little girl in the village of Patzcuaro, Mexico, volunteers to sell her hair to the barber so her poor family can buy a new fishing net. It is based on historical fact: in the 1940s and 1950s, merchants drove around Patzcuaro to buy the beautiful hair of the Tarascan women who needed money.

Hiroshima No Pika (The Flash of Hiroshima) by Toshi Maruki. At 8:15 a.m., August 6, 1945, the atomic bomb was dropped on Hiroshima. The story is of a little girl, Mii, running from the destruction with her mother and badly injured father. Based on a true story told to the author.

Peaceful Protest: The Life of Nelson Mandela by Yona Zeldis McDonough. A gorgeous biography of the antiapartheid activist, who after twenty-seven years in prison, became president of South Africa.

Richard Wright and the Library Card by William Miller. This fictionalized story is based on an actual comment that Richard Wright, the African American novelist, made about getting his first library card. Because he could not get a library card as an African American, a white coworker secretly let Wright use his.

Baseball Saved Us by Ken Mochizuki. During their imprisonment at Japanese internment camps during World War II, Japanese American boys escaped their anguish by playing baseball. Once a boy is freed, he confronts prejudice on a Little League baseball field.

Tomas and the Library Lady by Pat Mora. With the help of a local librarian, the young son of Mexican American migrant farmworkers falls in love with books and reading.

The Paper Bag Princess by Robert Munsch. In this book for younger kids, a princess rescues her prince in distress—and then dumps him after he insults her.

Stone Soup by Jon J. Muth. The wonderful retelling of the classic story, this time with Zen monks, is a great way to teach kids about living as a community.

Zen Shorts by Jon J. Muth. This is one of my favorite picture books. Three kids meet Stillwater, a panda bear, who uses “Zen shorts” (very short stories) to encourage them (and us) to “reexamine our habits, desires, concepts, and fears.” Breathtaking illustrations.

Zen Ties by Jon J. Muth. This continues the story started in *Zen Shorts*. Brilliant and beautiful.

The Three Questions by Jon J. Muth. A boy seeks the answers to three questions: When is the best time to do things? Who is the most important one? and What is the right thing to do? Based on a story by Leo Tolstoy.

Wings by Christopher Myers. Ikarus has wings and can fly. But his peers and the adults around him tease him and treat him as an outcast because he’s “different.”

Malcolm X: A Fire Burning Brightly by Walter Dean Myers. This biography of the civil rights leader is by one of the best children’s authors.

Patrol: An American Soldier in Vietnam by Walter Dean Myers. We follow one soldier in the jungles of Vietnam as his visceral fear echoes the senselessness of war. Myers’s brother was killed in Vietnam.

Planting the Trees of Kenya by Claire Nivola. Wangari Mathai, founder of the Green Belt Movement in Africa and winner of the Nobel Peace Prize, has helped women plant 30 million trees.

The Seed by Isabel Pin. A seed drops from the sky and two tribes of insects prepare for all-out war to claim it.

In Our Mother’s House by Patricia Polacco. A wonderful story about two lesbian partners who adopt three children and raise a happy, loving family.

Pink and Say by Patricia Polacco. Two boys who are friends, one white and the other black, are both fighting for the Union during the American Civil War in one of the most emotionally moving read-alouds a teacher can choose.

Aunt Chip and the Great Triple Creek Dam Affair by Patricia Polacco. Eli and his Aunt Chip live in Triple Creek. Once the big TV tower was built years ago, people stopped reading books. All people do in Triple Creek (except Aunt Chip) is watch TV. Aunt Chip teaches Eli how to read and shows him the wonder of books.

The Patchwork Quilt by Patricia Polacco. The story of a quilt as it passes through the generations of Polacco's family.

Why? by Nikolai Popov. This book has no words but tells the story of two frogs that have an innocent disagreement, which escalates into complete war and destruction. It's a profound idea told in a way that even young kids can understand.

How to Make an Apple Pie and See the World by Marjorie Priceman. A humorous story of a girl who wants to make apple pie and must travel the world to get the ingredients.

And Tango Makes Three by Justin Richardson and Peter Parnell. Two male penguins in the Central Park Zoo raise a baby penguin in this account based on a true story.

John's Secret Dreams: The Life of John Lennon by Doreen Rappaport. Biography of the Beatle.

If a Bus Could Talk: The Story of Rosa Parks by Faith Ringgold. A telling of Rosa Parks's activism when she refuses to give up her bus seat to a white man.

It Doesn't Have to Be This Way by Luis Rodriguez. Poet and activist Rodriguez tells a story of the pressures to join gangs in the barrio.

Tikvah: Children's Book Creators Reflect on Human Rights, published by SeaStar Books. *Tikvah* means "hope." More than forty children's book authors and illustrators have written short essays and created a wide variety of illustrations on different human rights issues from around the world.

Whitewash by Ntozake Shange. A racist incident on a little girl draws the support of her friends and family.

Ten Amazing People and How They Changed the World by Maura D. Shaw. Short biographies of ten people who devoted their lives to making the world a better place, from Black Elk and Malcolm X, to Mother Teresa and Thich Nhat Hanh.

Americans Who Tell the Truth by Robert Shetterly. A collection of portraits of, and quotes from, fifty American activists such as Jane Addams, Chief Joseph, Helen Keller, Frederick Douglass, and Walt Whitman.

The Wall by Peter Sis. This is a story about the author's life growing up under a Communist government in Czechoslovakia.

Madlenka by Peter Sis. A little girl, Madlenka, has a loose tooth. She runs around her block in New York City and tells all her friends who run the local shops, all of whom have immigrated from another country. A gorgeously illustrated story about the goodness of a culturally diverse world.

How I Learned Geography by Uri Shulevitz. The author was a war refugee in Kazakhstan during World War II.

When Gogo Went to Vote by Elinor Batezat Sisulu. The author lives in Capetown, South Africa, and her book tells the story of Thambi's great-grandmother, a black South African, who goes to vote for the first time in 1994.

If the World Were a Village by David Smith. Imagine if the entire world population of 6 billion people were proportionally reduced to a village of 100 people. For example, twenty-five villagers—that's a quarter of the entire planet—would not have easy access to clean drinking water.

Alia's Mission by Mark Alan Stamaty. The same true story as *The Librarian of Basra* by Jeanette Winter, about Alia Muhammed Baker, a librarian in Basra, Iraq, who saved thousands of books before the library was destroyed in the war.

One Well: The Story of Water on Earth by Rochelle Strauss. The miracle of water, as well as pollution, the lack of access to clean water, and the science of water and the water cycle are covered in this nonfiction work.

Madam President: The Extraordinary, True (and Evolving) Story of Women in Politics by Catherine Thimmesh. This longer book consists of short biographies of women from the United States and around the world who have worked in politics, interspersed within a story of a girl who wants to be president—and others telling her she can't be.

Subway Sparrow by Leyla Torres. Four people from different cultures sit apart in a subway car. When a sparrow flies into the car, they work together to catch the bird and set it free.

Faithful Elephants by Yukio Truchiya. During World War II, Japanese government officials were concerned that if the country were bombed, the wild animals in the Bonzai Zoo in Tokyo would roam free. They ordered all the zoo animals to be killed. A true story.

Freedom on the Menu by Carole Boston Weatherford. A girl witnesses the lunch counter sit-ins in the South, which were held to protest the Jim Crow segregation laws.

Freedom Summer by Deborah Wiles. This beautiful story about two boys who are best friends—one is white and the other is black—tells about the day the 1964 Civil Rights Act goes into effect. The boys love to swim and can't wait to go to the newly integrated public pools but are shocked by what they find.

A Chair for My Mother by Vera B. Williams. Rosa, whose mother is a waitress, tells the story of her family saving coins to buy a new chair after all their furniture is lost in a fire. Much goodness emerges when the neighbors help Rosa's family after the fire.

The Librarian of Basra by Jeanette Winter. Based on the true story of an Iraqi librarian who worked tirelessly to save the library's books from destruction as the United States began its war in 2003.

Wangari's Trees of Peace by Jeanette Winter. Wangari Maathai won the Nobel Peace Prize for creating the Green Belt Movement, with thousands of women planting trees across Africa.

Frida by Jonah Winter. A biography of the great Mexican painter Frida Kahlo.

The Other Side by Jacqueline Woodson. The homes of two girls, one black and the other white, are separated by a fence. Slowly the two girls come together and hope for a day when the fence is torn down.

Show Way by Jacqueline Woodson. The author takes her daughter through their African American ancestry and the cultural and familial role of quilts. Includes beautiful illustrations.

William's Doll by Charlotte Zolotow. Little William wants a doll, but his friends and his father think dolls are for girls. His grandma has a different view.

Appendix F

Graphic Novels and Graphic Nonfiction for Teaching Social Responsibility

Graphic novels and graphic nonfiction are not simple genres to define. Some of these books expand the boundaries of what we typically include in the graphic novel category and what is considered nonfiction. Many of these books—especially the nonfiction—were not written specifically for middle schoolers or young adults, but they can be good resources for teachers.

Graphic Novels

American Born Chinese by Gene Luen Yang

Anya's Ghost by Vera Brosgol

The Arrival by Shaun Tan

Bone by Jeff Smith

Daytripper by Fabio Moon and Gabriel Ba

The Eternal Smile by Gene Luen Yang and Derek Kirk Kim

I Kill Giants by Joe Kelly and JM Ken Nimura

Maus I & Maus II by Art Spiegelman

The Plain Janes by Cecil Castellucci and Jim Rugg

Pride of Baghdad by Brian K. Vaughn and Niko Henrichon

Robot Dreams by Sara Varon

Smile by Raina Telgemeier

Graphic Nonfiction

A.D.: New Orleans After the Deluge by Josh Neufeld

After 9/11: America's War on Terror by Sid Jacobson and Ernie Colón

Alan's War: The Memories of G.I. Alan Cope by Emmanuel Guibert

Around the World by Matt Phelan

Barefoot Gen: A Cartoon Story of Hiroshima (Volumes 1–10) by Keiji Nakazawa

Burma Chronicles by Guy Delisle

Clan Apis by Jay Hosler

Fallout by Jim Ottaviani, Janine Johnston, Steve Lieber, Vince Locke, Bernie Mireault, and Jeff Parker

Incognegro SC by Mat Johnson and Warren Pleece

The Influencing Machine: Brooke Gladstone on the Media by Brooke Gladstone and Josh Neufeld

It Was the War of the Trenches by Jacques Tardi
King by Ho Che Anderson
Laika by Nick Abadzis
Malcolm X by Andrew Helfer and Randy DuBurke
Nat Turner by Kyle Baker
A People's History of American Empire by Howard Zinn, Mike Konopacki, and Paul Buhle
Persepolis I and Persepolis II by Marjane Satrapi
The Principles of Uncertainty by Maira Kalman
Pyongyang: A Journey in North Korea by Guy Delisle
Radioactive: Marie & Pierre Curie; A Tale of Love and Fallout by Lauren Redniss
Safe Area Gorazde: The War in Eastern Bosnia 1992–1995 by Joe Sacco
Satchel Paige: Striking Out Jim Crow by James Sturm and Rich Tommaso
Stitches by David Small
Thoreau at Walden by John Porcellino
The United States Constitution: A Graphic Adaptation by Jonathan Hennessey and Aaron McConnell
Yummy: The Last Days of a Southside Shorty by G. Neri and Randy DuBurke

Appendix G

Thirty Children's and Young Adult Literature Blogs and Web Sites

A Fuse #8 Production	http://blog.schoollibraryjournal.com/afuse8production/
Bookshelves of Doom	http://bookshelvesofdoom.blogs.com/bookshelves_of_doom/
Bookslut in Training	http://www.bookslut.com/bookslut%20in%20training.php
100 Scope Notes	http://100scopenotes.com/
Cooperative Children's Book Center	http://www.education.wisc.edu/ccbc/default.asp
Voice of Youth Advocates	http://www.voya.com/
A Chair, A Fireplace & A Tea Cozy	http://blog.schoollibraryjournal.com/teacozy/
Educating Alice	http://medinger.wordpress.com/
Jen Robinson's Book Page	http://jkrbooks.typepad.com/blog/
Galley Smith	http://www.galleysmith.com/
I.N.K. Interesting Nonfiction for Kids	http://inkrethink.blogspot.com/
Bank Street College of Education Center for Children's Literature	http://www.bankstreet.edu/center-childrens-literature/
Interactive Reader	http://interactivereader.blogspot.com/
Guys Lit Wire	http://guyslitwire.blogspot.com/

Ms. Yingling Reads	http://msyinglingreads.blogspot.com/
Lee Wind	http://www.leewind.org/
readergirlz	http://readergirlz.blogspot.com/
<i>Horn Book Magazine</i>	http://www.hbook.com/horn-book-magazine/
Teen Reads	http://www.teenreads.com/
Reading Rants	http://www.readingrants.org/
Guys Read	http://www.guysread.com/
Book Nut	http://www.thebooknut.com/
Miss Print	http://missprint.wordpress.com/
Stacked	http://www.stackedbooks.org/
Richie's Picks	http://richiespicks.com/
Nonfiction Detectives	http://www.nonfictiondetectives.com/
Bookends	http://bookends.booklistonline.com/
bildungsroman	http://slayground.livejournal.com/
<i>Kirkus Reviews</i>	https://www.kirkusreviews.com/book-reviews/childrens-books/
<i>School Library Journal</i>	http://www.schoollibraryjournal.com/

Appendix H

Unit Brainstorming Sheet (front)

<p>Before Reading</p>	<p>Topics, Themes, & Inquiry Questions</p>		<p>Small Activities</p>
<p>Projects</p>	<p>Book:</p>	<p>Mini-Lessons</p>	

Unit Brainstorming Sheet (back)

Questions for Journal Writing & Discussion:

Authentic Writing Assignments:

Appendix I

Blank Unit Planning Sheet

Appendix J

Technology Log

TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
TV:	TV:	TV:	TV:
TM:	TM:	TM:	TM:
PH:	PH:	PH:	PH:
VG:	VG:	VG:	VG:
INT:	INT:	INT:	INT:
COM:	COM:	COM:	COM:
TW:	TW:	TW:	TW:
MO:	MO:	MO:	MO:
MU:	MU:	MU:	MU:
APP:	APP:	APP:	APP:
Other:	Other:	Other:	Other:
SATURDAY	SUNDAY	TECHNOLOGY	MONDAY
TV:	TV:	LOG	TV:
TM:	TM:		TM:
PH:	PH:		PH:
VG:	VG:	Name:	VG:
INT:	INT:		INT:
COM:	COM:		COM:
TW:	TW:		TW:
MO:	MO:		MO:
MU:	MU:		MU:
APP:	APP:		APP:
Other:	Other:		Other:

TV = television / TM = text message / PH = talk on phone / VG = video games / INT = Internet /
COM = computer / TW = Twitter / MO = movie / MU = music / APP = appliance (put tally marks) / other?

Appendix K

Technology Log Graph

NAME _____ Appliance Use _____

Text Messages _____ GRAND TECH TOTAL _____

Appendix L

Planning Sheet for Picture Book Empathy Project

Book Title _____ Author _____

Illustrator _____

Student Names _____

- What are examples of empathy or caring in the story? Write in complete sentences! Is there more than one example?

- Is there a character in the story you empathize with? Who? Why? Is there a key page or part that touches your emotions?

- Write three good questions you will ask the younger kids about the story—but remember, they cannot have only one right answer!

1.

2.

3.

Appendix M

Directions for Completing a Mind Map*

On the attached pages record notes as you read the novel. Keep the pages in your binder and update them daily. Your notes will help you with the final project, a mind map poster created by you and your group.

A mind map contains the following features:

1. A large, colorful picture of your assigned character, dressed appropriately for the setting and using specific details from the text as well as your own mind, and wearing an expression suitable for the mood of the text.
2. Objects that you associate with the character that are drawn, cut out of magazines, or printed off the Internet. You must be able to explain what these objects have to do with your character.
3. Important thoughts that your character was thinking throughout the novel. These are inferred by you unless your novel is told from the first-person point of view. If so, you must paraphrase in your own words. Put them in thought bubbles like this:

4. Words spoken aloud by your character in the novel. Choose only specific and important quotes that give us insight into the character and what he or she stands for. Put the quotes in speech bubbles. Have arrows coming from your character.

or

5. Words spoken aloud by others to your character. These comments will also be included in thought bubbles, but the arrows will point off the page. Make sure you identify the speaker(s).
6. Adjectives that describe your character.

Important Quotes by My Character

Page	Quote	What this says about my character/significance

Important Quotes Said to My Character

Page	Quote	What this says about my character/significance

What My Character Was Thinking

Words that go in thought bubble	Significance

*Mind mapping sheets were created by Mary Tripp.

Appendix N

American History + Family History Timeline Project

Name _____

Event	Who?	What?	Where?	Why?
Event:				
Dates:				
Event:				
Dates:				

References

- Alexie, Sherman. 2007. *The Absolutely True Diary of a Part-Time Indian*. New York: Little, Brown.
- Allen, Janet. 2000. *Yellow Brick Roads: Shared and Guided Paths to Independent Reading 4–12*. Portland, ME: Stenhouse.
- Alvarez, Julia. 2006. *Before We Were Free*. New York: Laurel Leaf.
- American Association of School Librarians. 2007. “AASL Standards for the 21st Century Learner.” American Association of School Librarians. <http://www.ala.org/aasl/guidelinesandstandards/learningstandards/standards>.
- Anyon, Jean. 1981. “Social Class and School Knowledge.” *Curriculum Inquiry* 11 (1): 3–42.
- Apple, Michael W. 1990. *Ideology and Curriculum*. 2nd ed. New York: Routledge.
- Applebee, Arthur. 1992. “Stability and Change in the High School Canon.” *English Journal* 81 (5): 27–32.
- Appleman, Deborah. 2007. “Reading with Adolescents.” In *Adolescent Literacy: Turning Promise into Practice*, ed. Kylene Beers, Robert E. Probst, and Linda Rief. Portsmouth, NH: Heinemann.
- Aronson, Marc, and Marina Budhos. 2010. *Sugar Changed the World: A Story of Magic Spice, Slavery, Freedom, and Science*. New York: Clarion.
- Association for Middle Level Education. 2010. “This We Believe: Keys to Educating Young Adolescents.” Westerville, OH: Association for Middle Level Education.

- Atkin, S. Beth. 2000. *Voices from the Fields*. New York: Little, Brown.
- Atwell, Nancie. 1998. *In the Middle: New Understandings About Reading, Writing, and Learning*. 2nd ed. Portsmouth, NH: Heinemann.
- . 2003. *The Reading Zone: How to Help Kids Become Skilled, Passionate, Habitual, Critical Readers*. New York: Scholastic.
- Beach, Richard, and Jamie Myers. 2001. *Inquiry-Based English: Engaging Students in Life and Literature*. New York: Teachers College Press.
- Beals, Melba Patillo. 1995. *Warriors Don't Cry*. New York: Simon Pulse.
- Beers, Kyleene. 2003. *When Kids Can't Read: What Teachers Can Do*. Portsmouth, NH: Heinemann.
- Berger, Ron. 2003. *An Ethic of Excellence*. Portsmouth, NH: Heinemann.
- Berman, Sheldon. 1997. *Children's Social Consciousness and the Development of Social Responsibility*. Albany: State University of New York Press.
- Bernstein, Sharon. 2010. "San Francisco Bans Most Happy Meals." *Chicago Tribune*, November 2.
- Birkets, Sven. 2007. *Reading Life: Books for the Ages*. St. Paul, MN: Graywolf.
- Broda, Herbert, W. 2011. *Moving the Classroom Outdoors*. Portland, ME: Stenhouse.
- Campbell, Kimberley Hill. 2007. *Less Is More*. Portland, ME: Stenhouse.
- Carroll, David M. 2004. *Self-Portrait with Turtles*. Boston: Houghton Mifflin.
- Caskey, Micki M., and Vincent A. Anfara Jr. 2007. *Research Summary: Young Adolescents' Developmental Characteristics*. Westerville, OH: Association for Middle Level Education.
- Chen, Milton. 2010. *Education Nation: Six Leading Edges of Innovation in Our Schools*. San Francisco: Jossey-Bass.
- Christensen, Linda. 2000. *Reading, Writing, and Rising Up*. Milwaukee: Rethinking Schools.
- Cole, Brock. 1989. *The Goats*. New York: Farrar, Straus and Giroux.

- Coles, Robert. 1989. *The Call of Stories: Teaching and the Moral Imagination*. Boston: Houghton Mifflin.
- Common Core State Standards. "Mission Statement." Common Core State Standards Initiative. <http://www.corestandards.org/>.
- Costa, Arthur L. 2008. "The Thought-Filled Classroom." *Educational Leadership* 65 (5): 20–24.
- Cowhey, Mary. 2006. *Black Ants and Buddhists*. Portland, ME: Stenhouse.
- Crutcher, Chris. 1992. "Healing Through Literature." In *Author's Insights: Turning Teenagers into Readers & Writers*, ed. Donald R. Gallo. Portsmouth, NH: Heinemann.
- Cushman, Karen. 2006. *The Loud Silence of Francine Green*. New York: Laurel Leaf.
- Daniels, Harvey, and Steven Zemelman. 2004. *Subjects Matter: Every Teacher's Guide to Content-Area Reading*. Portsmouth, NH: Heinemann.
- Daniels, Harvey, Steven Zemelman, and Nancy Steinke. 2007. *Content-Area Writing: Every Teacher's Guide*. Portsmouth, NH: Heinemann.
- Darling-Hammond, Linda, et al. 2008. *Powerful Learning: What We Know About Teaching for Understanding*. San Francisco: Jossey-Bass.
- De la Peña, Matt. 2008. *Mexican WhiteBoy*. New York: Delacorte.
- Dewey, John. 1938. *Experience and Education*. New York: Collier.
- DiCamillo, Kate. 2001. *The Tiger Rising*. New York: Candlewick.
- Dorfman, Lynn R., and Rose Cappelli. 2009. *Nonfiction Mentor Texts: Teaching Informational Writing Through Children's Literature, K–8*. Portland, ME: Stenhouse.
- Doyle, Kate. 2007. "The Atrocity Files: Deciphering the Archives of Guatemala's Dirty War." *Harper's*, December.
- Duke, Nell. 2000. "3.6 Minutes Per Day: The Scarcity of Informational Texts in First Grade." *Reading Research Quarterly* 35: 202–224.
- Edmundson, Mark. 2005. *Why Read?* New York: Bloomsbury.

- Eisner, Elliot. 2002. "What Can Education Learn from the Arts About the Practice of Education?" *Journal of Curriculum and Supervision* 18 (1): 4–16.
- Ellis, Deborah. 2001. *The Breadwinner*. Toronto: Groundwood.
- . 2007. *The Heaven Shop*. Toronto: Groundwood.
- Engle, Shirley. 1960/2003. "Decision-Making: The Heart of Social Studies Instruction." *Social Studies* 94 (1): 7–10.
- Fountas, Irene, and Gay Su Pinnell. 2001. *Guiding Readers and Writers (Grades 3–6)*. Portsmouth, NH: Heinemann.
- Freire, Paulo. 1970/1990. *Pedagogy of the Oppressed*. New York: Continuum.
- Friedland, Ellen S., and Kim S. Truesdell. 2004. "Kids Reading Together: Ensuring the Success of a Buddy Reading Program." *The Reading Teacher* 58 (1): 76–79.
- Friedman, Audrey A. 2000. "Nurturing Reflective Judgment Through Literature-based Inquiry." *English Journal* 89 (6): 96–104.
- Friedman, Thomas. 2008. *Hot, Flat, and Crowded*. New York: Farrar, Straus and Giroux.
- Gallagher, Kelly. 2004. *Deeper Reading*. Portland, ME: Stenhouse.
- . 2009. *Readicide*. Portland, ME: Stenhouse.
- . 2011. *Write Like This: Teaching Real-World Writing Through Modeling and Mentor Texts*. Portland, ME: Stenhouse.
- Gallo, Donald R. 2001. "How Classics Create an Aliterate Society." *English Journal* 90 (30): 33–39.
- Goleman, Daniel. 1995. *Emotional Intelligence: Why It Can Matter More Than IQ*. New York: Bantam.
- Gorrell, Nancy. 2000. Teaching Empathy Through Ecphrastic Poetry: Entering a Curriculum of Peace. *English Journal* 89 (5): 32–41.
- Greene, Maxine. 1988. *The Dialectic of Freedom*. New York: Teachers College Press.
- . 1995. *Releasing the Imagination: Essays on Education, the Arts, and Social Change*. San Francisco: Jossey-Bass.

-
- Groenke, Susan L., Joellen Maples, and Jill Henderson. 2010. "Raising 'Hot Topics' Through Young Adult Literature." *Voices from the Middle* 17 (4): 29–36.
- Haley, Alex, and Malcolm X. 1964. *The Autobiography of Malcolm X*. New York: Ballantine.
- Harmon, James L. 2002. *Take My Advice: Letters to the Next Generation from People Who Know a Thing or Two*. New York: Simon and Schuster.
- Harvey, Stephanie, and Harvey Daniels. 2009. *Comprehension & Collaboration: Inquiry Circles in Action*. Portsmouth, NH: Heinemann.
- Haskins, Jeannette. 2011. "Making Magic with YAL." *English Journal* 101 (2): 101–104.
- Hautman, Pete. 2006. *Rash*. New York: Simon Pulse.
- Hess, Karin K., et al. 2009. "What Exactly Do 'Fewer, Clearer, and Higher Standards' Really Look Like in the Classroom? Using a Cognitive Rigor Matrix to Analyze Curriculum, Plan Lessons, and Implement Assessments." http://www.nciea.org/beta-site/publication_PDFs/cognitiverigorpaper_KH11.pdf.
- Hinchey, Patricia. 2001. *Finding Freedom in the Classroom: A Practical Introduction to Critical Theory*. New York: Lang.
- Hollander, Claire Needell. 2012. "Teach the Book, Touch the Heart." *New York Times*, April 22.
- Hoyt, Linda. 2002. *Make It Real: Strategies for Success with Informational Texts*. Portsmouth, NH: Heinemann.
- Ikeda, Daisaku. 2007. Foreword to *Educating Citizens for Global Awareness*, ed. Nel Noddings. New York: Teachers College Press.
- Intrator, Sam M. 2003. *Tuned In and Fired Up: How Teaching Can Inspire Real Learning in the Classroom*. New Haven, CT: Yale University Press.
- Ivey, Gay, and Karen Broaddus. 2001. "'Just Plain Reading': A Survey of What Makes Readers Want to Read in Middle School Classrooms." *Reading Research Quarterly* 36 (4): 350–377.
- Joseph, Pamela Bolotin, and Sara Efron. 2005. "Seven Worlds of Moral Education." *Phi Delta Kappan* 86 (7): 525–533.
- Keen, Suzanne. 2006. "A Theory of Narrative Empathy." *Narrative* 14 (3): 207–236.

- Kilpatrick, William Heard. 1918. "The Project Method." *Teachers College Record* 19 (4): 319–335.
- Kleibard, Herbert. 1987. *The Struggle for the American Curriculum: 1893–1958*. New York: Routledge.
- Koningsburg, E. L. 2004. *The Outcasts of 19 Schuylar Place*. New York: Atheneum.
- Konrath, Sara H., Edward H. O'Brien, and Courtney Hsing. 2011. "Changes in Dispositional Empathy in American College Students over Time: A Meta-Analysis." *Personality and Social Psychology Review* 15: 180–198.
- Koss, Melanie. 2009. "Young Adult Novels with Multiple Narrative Perspectives: The Changing Nature of YA Literature." *The ALAN Review* 36 (3): 73–80.
- Krashen, Stephen. 2004. *The Power of Reading: Insights from the Research*. Westport, CT: Libraries Unlimited.
- Liptak, Adam. 2008. "Inmate Count in U.S. Dwarfs Other Nations." *New York Times*, April 23.
- . 2009. "Strip-Search of Girl Tests Limit of School Policy." *New York Times*, March 24.
- LoMonte, Frank. 2010. "A. G. Cuccinelli's Go-Ahead to Search Student Cell Phones Raises Fourth Amendment Questions." Student Press Law Center. <http://splc.org/wordpress/?p=1246>.
- Louv, Richard. 2005. *Last Child in the Woods*. Chapel Hill: NC: Algonquin Books of Chapel Hill.
- Manguel, Alberto. 2006. *The Library at Night*. New Haven, CT: Yale University Press.
- Mantle-Bromley, Corrine, and Ann M. Foster. 2005. "Educating for Democracy: The Vital Role of the Language Arts Teacher." *English Journal* 94 (5): 70–74.
- Mar, Raymond A., and Keith Oatley. 2008. "The Function of Fiction Is the Abstraction and Simulation of Social Experience." *Perspectives on Psychological Science* 3 (3): 173–192.
- McCormick, Patricia. 2006. *Sold*. New York: Hyperion.
- McDonell, Terry. 2011. "In My Tribe." *Sports Illustrated*, November 28.
- Moore, Kristin Anderson. 2008. "Teen Births: Examining the Recent Increase." The National Campaign to Prevent Teen and Unplanned Pregnancy. http://www.thenationalcampaign.org/resources/pdf/teenbirths_examincrease.pdf.

- Muldoon, Phyllis. 1990. "Challenging Students to Think: Shaping Questions, Building Community." *English Journal* 79 (4): 34–40.
- Murdock, Catherine Gilbert. 2006. *Dairy Queen*. Boston: Graphia.
- National Assessment of Educational Statistics. 2011. "The Nation's Report Card: Civics 2010." Washington, DC: U.S. Department of Education.
- National Council of Teachers of English. 1996. "NCTE/IRA Standards for the English Language Arts." <http://www.ncte.org/standards/ncte-ira>.
- National Endowment for the Arts. 2007. *To Read or Not to Read: A Question of National Conscience*. Washington DC: National Endowment for the Arts. <http://www.nea.gov/research/toread.pdf>.
- National Geographic Education Foundation. 2002. *National Geographic–Roper 2002 Global Geographic Literacy Study*. Washington, DC: National Geographic Society.
- . 2006. *National Geographic–Roper Public Affairs Geographic Literacy Study*. Washington, DC: National Geographic Society.
- National Wildlife Federation. 2011. "Developing Healthy Kids Through Outdoor Play: The Whole Child Report." <http://www.nwf.org/Get-Outside/Be-Out-There/Why-Be-Out-There/Special-Reports/Whole-Child.aspx>.
- Nobori, Mariko. 2011. "Ten Take Away Tips for Teaching Critical Thinking." *Edutopia*. <http://www.edutopia.org/stw-kipp-critical-thinking-10-tips-for-teaching>.
- Noddings, Nel. 1992. *The Challenge to Care in Schools: An Alternative Approach to Education*. New York: Teachers College Press.
- . 1995. "Teaching Themes of Caring." *Phi Delta Kappan* 76 (9): 675–679.
- . 2003. *Happiness and Education*. Cambridge, UK: Cambridge University Press.
- . 2004. "War, Critical Thinking, and Self-Understanding." *Phi Delta Kappan* 85 (7): 489–495.
- O'Brien, Andrea Maxworthy. n.d. *The Power of One Voice: An Interview with Deborah Ellis*. Cooperative Children's Book Center. <http://www.education.wisc.edu/ccbc/authors/experts/dellis.asp>.

- Ohanian, Susan. 1994. *Who's in Charge? A Teacher Speaks Her Mind*. Portsmouth, NH: Boynton/Cook.
- Orr, David. 1994. *Earth in Mind: On Education, Environment, and the Human Prospect*. Washington, DC: Island Press.
- . 1995. "Educating for the Environment." *Change* 27 (3): 43–46.
- Outdoor Foundation. 2010. "Outdoor Recreation Participation Report." <http://www.outdoorfoundation.org/research.participation.2010.html>.
- Owens, Roxanne Farwick, Jennifer L. Hester, and William H. Teale. 2002. "Where Do You Want to Go Today? Inquiry-Based Learning and Technology Integration." *Reading Teacher* 55 (7): 616–625.
- Partnership for 21st Century Skills. "Framework for 21st Century Learning." Partnership for 21st Century Skills. <http://www.p21.org/>.
- Pearson, Mary E. 2008. *The Adoration of Jenna Fox*. New York: Square Fish.
- Peart, Nicolas K. 2011. "Why Is the NYPD After Me?" *New York Times*, December 18.
- Peterson, Bob. 2002. "The World Up Close." *Rethinking Schools*. <http://www.rethinkingschools.org/static/war/pdfs/clos162.pdf>.
- Petrone, Robert, and Robert Gibney. 2005. "The Power to Speak and Listen! Democratic Pedagogies for American Literature Classrooms." *English Journal* 94 (5): 35–39.
- Pew Center on the States. 2008. "One in 100: Behind Bard in America 2008." http://www.pewstates.org/uploadedFiles/PCS_Assets/2008/one%20in%20100.pdf.
- Pink, Daniel. 2006. *A Whole New Mind: Why Right-Brainers Will Rule the Future*. New York: Riverhead.
- Pitcher, Sharon M., et al. 2007. "Assessing Adolescents' Motivation to Read." *Journal of Adolescent and Adult Literacy* 50 (5): 378–396.
- Project H Design. "Design for Education for Tomorrow." <http://www.projecthdesign.org/#studio-h>.
- Ravitch, Diane. 2010. *The Death and Life of the Great American School System*. New York: Basic Books.

- Resau, Laura. 2009. *Red Glass*. New York: Delacorte Press.
- Resau, Laura, and Maria Virginia Farinango. 2010. *The Queen of Water*. New York: Delacorte Press.
- Rideout, Victoria J., Ulla G. Foehr, and Donald F. Roberts. 2010. "Generation M²: Media in the Lives of 8- to 18- Year-Olds." Menlo Park, CA: Henry J. Kaiser Family Foundation. <http://www.kff.org/entmedia/upload/8010.pdf>.
- Riedelsheimer, Thomas. 2004. *Rivers and Tides*. DVD. Directed by Thomas Riedelsheimer. Mediopolis Films.
- Rief, Linda. 1991. *Seeking Diversity: Language Arts with Adolescents*. Portsmouth, NH: Heinemann.
- Ritchhart, Ron, Mark Church, and Karin Morrison. 2011. *Making Thinking Visible*. San Francisco: Jossey-Bass.
- Rochman, Hazel. 1995. "Against Borders." *The Horn Book* 71 (2): 144–157. http://archive.hbook.com/magazine/articles/1990_96/mar95_rochman.asp.
- Rodkin, Dennis. 2010. "Best Elementary Schools in Chicago and the Suburbs." *Chicago* magazine. <http://www.chicagomag.com/Chicago-Magazine/October-2010/Best-Elementary-Schools-in-Chicago-and-the-Suburbs/>.
- Rogers, Carl. 1969. *Freedom to Learn*. Columbus, OH: Charles G. Merrill.
- Romano, Tom. 2000. *Blending Genre, Altering Style: Writing Multigenre Research Papers*. Portsmouth, NH: Heinemann.
- Rothstein, Dan, and Luz Santana. 2011. *Make Just One Change: Teach Students to Ask Their Own Questions*. Cambridge, MA: Harvard Education Press.
- Ryan, Pam Munoz. 2000. *Esperanza Rising*. New York: Scholastic.
- Rycik, Mary Taylor, and Brenda Rosler. 2009. "The Return of Historical Fiction." *The Reading Teacher* 63 (2): 163–166.
- Saltzman, Paul. 2008. *Prom Night in Mississippi*. Directed by Paul Saltzman. Docuramafilms.
- Samit, Jay. 2011. "All Politics Is Social: Social Media Engagement Will Decide Election 2012." Social Vibe. http://media.socialvibe.com/m/site/politicalsolutions/SocialVibe_Political_WhitePaper.pdf.

- Sawch, Deb. 2011. "Asking and Arguing with Fact and Fiction: Using Inquiry and Critical Literacy to Make Sense of Literature in the World." *English Journal* 101 (2): 80–85.
- Schmidt, Gary D. 2007. *The Wednesday Wars*. Boston: Houghton Mifflin.
- Sepetys, Rta. 2011. *Between Shades of Gray*. New York: Philomel.
- Shannon, Patrick. 1995. *Texts, Lies, and Videotape: Stories About Life, Literacy, and Learning*. Portsmouth, NH: Heinemann.
- Singer, Jessica. 2006. *Stirring Up Justice: Writing & Reading to Change the World*. Portsmouth, NH: Heinemann.
- Smith, Michael W., and Jeffrey D. Wilhelm. 2007. *Reading Don't Fix No Chevys*. Portsmouth, NH: Heinemann.
- Smith, Patricia. 2011. "The 9/11 Dilemma: Freedom vs. Security." *New York Times Upfront*, September 5. <http://www.scholastic.com/browse/article.jsp?id=3756395>.
- Sobel, David. 2008. *Childhood and Nature: Design Principles for Educators*. Portland, ME: Stenhouse.
- Soto, Gary. 1998. *Petty Crimes*. Orlando, FL: Harcourt.
- Spector, Michael. 2006. "The Last Drop." *The New Yorker*, October 23.
- Spinelli, Jerry. 2003. *Milkweed*. New York: Scholastic.
- Stallworth, B. Joyce. 2006. "The Relevance of Young Adult Literature." *Educational Leadership* 63 (7): 59–63.
- Stavans, Ilan, and Lalo Alcaez. 2000. *Latino USA: A Cartoon History*. New York: Basic Books.
- Stearns, Peter. 2008. "Why Study History?" American Historical Association. <http://www.historians.org/pubs/free/WhyStudyHistory.htm>.
- Stone, Michael K. 2009. *Smart by Nature: Schooling for Sustainability*. Healdsburg, CA: Watershed Media.
- Stott, William. 1986. *Documentary Expression and Thirties America*. Chicago: University of Chicago Press.

- Strommen, Linda T., and Barbara F. Mates. 2004. "Learning to Love Reading: Interviews with Older Children and Teens." *Journal of Adolescent and Adult Literacy* 48 (3): 288–300.
- Suzuki, David, and Wayne Grady. 2004. *Tree: A Life Story*. Vancouver: Greystone Books.
- Swope, Sam. 2005. *I Am a Pencil: A Teacher, His Kids, and Their Stories*. New York: Owl Books.
- Tavernise, Sabrina. 2011. "Poverty Rate Soars to Highest Level Since 1993." *New York Times*, September 14, sec. A.
- Thoreau, Henry David. n.d. *Walden*. Boston: Beacon Press.
- Tillage, Leon Walter. 1997. *Leon's Story*. New York: Farrar, Straus and Giroux.
- Tovani, Cris. 2000. *I Read It, but I Don't Get It: Comprehension Strategies for Adolescent Readers*. Portland, ME: Stenhouse.
- . 2011. *So What Do They Really Know?: Assessment That Informs Teaching and Learning*. Portland, ME: Stenhouse.
- VanSledright, Bruce. 1995. "'I Don't Remember—The Ideas Are All Jumbled in My Head': Eighth Graders' Reconstructions of Colonial American History." *Journal of Curriculum and Supervision* 10 (3): 317–345.
- Vargas, Jose Antonio. 2008. "The YouTube Presidency." *Washington Post*. <http://voices.washingtonpost.com/44/2008/11/the-youtube-presidency.html>.
- . 2011. "Outlaw: My Life in America as an Undocumented Immigrant." *New York Times Magazine*, June 26.
- Volponi, Paul. 2006. *Black and White*. New York: Speak.
- Wagner, Tracy. 2003. "Forgive and Remember." *Rethinking Schools*. http://www.rethinkingschools.org/archive/18_01/forg181.shtml.
- Wasserman, Selma. 2007. "Let's Have a Famine! Connecting Means and Ends in Teaching to Big Ideas." *Phi Delta Kappan* 89 (4): 290–297.
- Wilhelm, Jeffrey. 2007. *Engaging Readers and Writers with Inquiry*. New York: Scholastic.

- Wilhelm, Jeffrey D., and Bruce Novak. 2011. *Teaching Literacy for Love and Wisdom: Being the Book and Being the Change*. New York: Teachers College Press.
- Wilson, Edward O. 1994. *Naturalist*. New York: Warner.
- . 1997. *In Search of Nature*. Washington, DC: Island Press.
- . 2002. *The Future of Life*. New York: Vintage.
- Wilson, N. D. 2007. *Leepike Ridge*. New York: Random House.
- Winerip, Michael. 2012. “Facing a Robo-Grader? Just Keep Obfuscating Mellifluously.” *New York Times*, April 23.
- Winkler, Adam. 2011. “The Secret History of Guns.” *The Atlantic*, September.
- Wolff, Virginia Euwer. 1993. *Make Lemonade*. New York: Henry Holt.
- Wolk, Steven. 1998. *A Democratic Classroom*. Portsmouth, NH: Heinemann.
- . 2004. “Using Picture Books to Teach for Democracy.” *Language Arts* 82 (1): 26–35.
- . 2008. “School as Inquiry.” *Phi Delta Kappan* 90 (2): 115–122.
- . 2010. “What Should Students Read?” *Phi Delta Kappan* 91 (7): 8–16.
- World Savvy. 2012. “Why Global Education?” <http://worldsavvy.org/about/why-need/>.
- Zaki, Jamil. 2011. “What, Me Care? Young Are Less Empathic.” <http://www.scientificamerican.com/article.cfm?id=what-me-care>.
- Zevin, Gabrielle. 2007. *Elsewhere*. New York: Square Fish.
- Zhao, Yali, and John D. Hoge. 2005. “What Elementary Students and Teachers Say About Social Studies.” *Social Studies* 96 (5): 216–221.
- Zindel, Paul. 1968. *The Pigman*. New York: Laurel Leaf.

Index

Page numbers followed by an *f* indicate figures.

A

activities

- analyzing and graphing data, 77–78
- anticipation guides, 61–62, 72, 85, 135
- dream journeys, 146, 147*f*
- farmworkers, 165–166
- group brainstorming, 74–75
- haiku, 124–126
- immigration, 157, 168–169
- inquiry-based, 55
- insect inquiry, 99–101
- journal writing, 73, 79–81, 94–95, 111–113, 155, 157–158
- memories, 142
- nature murals, 104
- newspaper mini-lessons, 45–46
- pesticides project, 101–102
- photography and empathy, 114–115
- photosynthesis, 102–103
- planning sheet, 122–123
- population graph, 95
- poverty levels, 168
- priority list, 111
- reading buddies, 122

- reasons for reading, 13
- recipe writing, 168
- silent graffiti, 141, 159
- student magazine, 168–170
- surveys, 170–171
- Take-a-Stand, 62, 119–121, 135
- Venn diagram, 128
- water journal, 94
- water questionnaire, 94
- what matters in life? 155
- world population, 95
- A. D. New Orleans* (Neufeld), 23
- Adoration of Jenna Fox, The* (Pearson), 3, 19–20, 70–72, 75–77, 79, 81–82, 85
- advocacy for literature, 17, 19, 178, 191–193
- Al-Abram*, 46
- allegory, 98
- Alvarez, Julia, 32–33
- American Association of School Librarians, 29
- American history timeline project, 226
- American Library Association, 17, 29
- anchor texts, 31, 52, 185
- Anderson, Laurie Halse, 18, 53, 184
- Animal Farm* (Orwell), 18
- Anne Frank* (Poole), 136
- anthologies, 44, 47, 201
- anticipation guides, 61–62, 72, 85, 135

Any Small Goodness (Johnston), 20
Arrival, The (Tan), 23
 art, 81–83, 98, 104, 167–168
 Asher, Jay, 20
 assessment, 95
 Atkin, S. Beth, 101–102, 164–165
 authentic literacy, 8, 29
 authentic resources. *See* real-world resources
 authentic teaching, 10
 authentic texts, 9, 54, 180
 award-winning literature, 22

B

background knowledge, 53, 91, 116, 127, 144, 187
Bamboo People (Perkins), 20
Banana (Koeppel), 144
 banned books, 17, 193
 Banned Books Week, 17
 Basho, Matsuo, 124–125
Before We Were Free (Alvarez), 32–33
Between Shades of Gray (Sepetys), 15–16, 129, 151
Black and White (Volponi), 3, 14, 47, 54–55, 186, 189
 blogs, 21–22, 44, 49, 213–214
 book culture, 8
 book reviews, 22
 books
 anthologies, 44, 47, 201
 audience, 18
 banned, 17, 193
 blogs about, 21–22, 213–214
 challenged, 17, 193
 classics, 18–20
 complex texts, 19
 currency of, 18
 empowering, 41
 fiction, 15–25, 129–131
 genres, 16
 graphic nonfiction, 23, 44, 211–212
 graphic novels, 23, 44, 211–212

informational, 97, 101–102, 144, 153, 163–164, 188
 locating the best, 21–22, 185
 memories of, 24–25
 middle-grades, 15–22, 195–202, 211–212
 moral development, and, 32, 108
 picture books, 44, 48, 92–93, 98, 122–126, 136, 203–210
 poetry, 44, 48–49, 202
 power of, 15–16, 108, 130, 192–193
 reviews of, 22
 social responsibility, 17, 20–21, 108, 195–212
 student excitement for, 11–12, 20–21, 24, 34, 41, 191–192
 transformative aspects of, 11, 41, 175–177, 192
 young adult, 15–22, 195–202, 211–212
 bookstores, 21
Book Thief, The (Zusak), 24
 Booth, Coe, 185
 brainstorming, 57, 59, 63, 74, 99, 147, 170–171, 184
 brainstorming sheet, 57, 63, 215–216
Breadwinner, The (Ellis), 10–11, 55
Bronx Masquerade (Grimes), 55
 Brooks, Bruce, 20
 bullying, 111–114, 117, 119–120

C

canon. *See* literary canon
 Card, Orson Scott, 15, 21
 caring, 36–40, 53, 90, 107–133, 141, 168, 179, 193
 censorship, 17
Chains (Anderson), 184
 challenged books, 17, 193
Chanda's Secrets (Stratton), 16
Chicago Tribune, 45, 60
 child-centered teaching, 98, 190–193
Child of Dandelions (Nanji), 16
 children's literature awards, 22

- children's literature websites, 213–214
Chocolate War, The (Cormier), 12
 Chotjewitz, David, 55
 Cisneros, Sandra, 18
 citizenship, 8–9, 14, 37, 39, 70, 108, 127, 133, 149, 158, 174, 176–177, 186, 192
City of Ember, The (DuPrau), 3, 88–90, 96–97, 99–100, 165
 civic literacy, 9, 11, 14, 17, 29–30, 37–39, 70, 84–85, 108, 149, 158, 170
 classic literature, 18–20
 classroom discussions. *See* discussions
 classroom libraries, 7, 15, 19, 41
 classroom management, 109, 120
 Clements, Andrew, 40
 Cliffs Notes, 19
 Clinton, Catherine, 136
 cognitive rigor, 181
 Cole, Brock, 23
 Collins, Suzanne, 3, 16, 53, 57, 58*f*
 Common Core State Standards, 19, 164
 career preparation, 35
 college preparation, 35
 literature units, 181
 requirements, 37, 45
 community-centered instruction, 11
 compassion, 11, 37–38, 149
 comprehension skills, 9, 37, 100, 108
 connections between literature and student lives, 10, 12–13, 30–32, 43–50, 101, 118, 177–179, 181, 184
 constructivist teaching, 10
Copper Sun (Draper), 20
 Cormier, Robert, 12, 15
 Cornish, D. M., 23
 craftsmanship, 77–78, 189–190
 creative thinking, 11–12, 38
 Creech, Sharon, 15, 24
 critical literacy, 159
 critical reading, 6, 10–12
 critical thinking skills, 12, 29–30, 38, 40, 55, 62, 100, 102, 108, 159–160, 178, 186–187
Crossing Jordan (Fogelin), 24, 53
 Crutcher, Chris, 20, 55
 culture of inquiry, 30–31
 curiosity in learning, 105, 190
 curricular relevance, 31–32, 105, 107–108, 124, 127, 177–182
 curriculum and socioeconomics, 159
 curriculum design, 1, 3–4, 51–52, 105, 108, 178, 183–186
 Curtis, Christopher Paul, 16
 Cushman, Karen, 16–17, 53
- ## D
- Dairy Queen* (Murdock), 47
 Danforth, Emily M., 17
Daniel Half Human (Chotjewitz), 55
 data analysis, 171
 data graphing, 171
Day No Pigs Would Die, A (Peck), 24
Deadline (Crutcher), 20, 55
 decision-making, 39
Delirium (Oliver), 15
 democracy and reading, 8–9, 14, 36, 176, 192
 democracy and technology, 70, 86
 democracy and the environment, 104
 democracy-centered instruction, 11, 36–39, 86, 108, 178–179, 186
Diary of a Young Girl, The (Frank), 18
Diary of a Wimpy Kid (Kinney), 16
 DiCamillo, Kate, 3, 109–110, 116–122, 128
 “Did Your Shopping List Kill a Songbird?” (Stutchbury), 101
Disappeared, The (Whelan), 143
 discussions, 39, 61–63, 101, 113, 139–140, 144–146, 155, 162
Disreputable History of Frankie Landau-Banks, The (Lockhart), 20
Divergent (Roth), 16
 divergent thinking, 73
 diversity, 108, 132
 Draper, Sharon N., 20
 DuPrau, Jeanne, 3, 88–90, 96–97, 99–100, 165

E

education

- curriculum selection, 40
- girls, 141, 146
- goals of, 35
- inequalities in, 159
- mission of, 8, 29, 177
- out-of-school, 43
- relevance, 8, 69, 178, 181–182
- in-school, 43
- transformation of, 178–180
- transformative aspects of, 41, 177

Egyptian Gazette, 46

Elijah of Buxton (Curtis), 16

Ellis, Deborah, 10–11, 14, 16, 32, 55

Elsewhere (Zevin), 14, 23, 52, 54

empathy in society, 14, 115–116, 129–130, 133

empathy in the classroom, 12, 14, 107–130,
132–133, 145–149, 169, 192–193

Ender's Game (Card), 15, 21

English/language arts instruction. *See also*

- literature-based inquiry units
 - civic literacy, 39
 - inquiry-based teaching, 175–182
 - skills, 33
 - standards, 37

Enrique's Journey (Nazario), 143

environmental literacy, 87–105

Esperanza Rising (Ryan), 3, 151–153, 155, 157,
162–165, 167–168, 171

essential questions, 99, 181

ethical inquiry, 32, 39, 84

Everybody Sees the Ants (King), 32

Evolution of Calpurnia Tate, The (Kelly), 16

excellence in work, 78, 189–190

experiential learning, 90

Extra Credit (Clements), 40

F

Facebook, 70

fake reading, 18–19

Fallen Angels (Myers), 16

family history timeline project, 226

Farinango, Maria Virginia, 22

farmworkers, 164–166

field trips, 56, 90

Final Narratives, 12

Fisher, Catherine, 23

Fitzgerald, F. Scott, 18

Flake, Sharon, 15

Fleischman, Paul, 34, 53

Flipped (Van Draanen), 20

flowcharts, 65–67, 71, 89, 109, 110*f*, 134, 153*f*

Fogelin, Adrian, 24, 53

Franco, Betsy, 48

Frank, Anne, 18

Freak the Mighty (Philbrick), 34

Freedom Summer (Wiles), 123, 126–127

Frindle (Clements), 40

G

Gaiman, Neil, 23

“Girl Effect, The” (motion picture), 141, 146

girls and education, 141, 146

Giver, The (Lowry), 18, 31–32

global literacy, 11, 37, 94–95, 131–137, 140–
149, 152, 164–165, 170, 192

Goats, The (Cole), 23

Goodkin, Richard, 117

Grady, Wayne, 102

graffiti, silent. *See* silent graffiti

Grandfather's Journey (Say), 136

graphic nonfiction, 23, 44, 141

book list, 211–212

graphic novels, 23, 44

book list, 211–212

graphic organizers, 5, 99, 162

Graveyard Book, The (Gaiman), 23

Great Gatsby, The (Fitzgerald), 18

Grimes, Nikki, 55

group work, 64–65, 74, 136, 153. *See also*
discussions; shared reading

guided reading, 180

H

haiku, 124–126
 happiness, 38
 Harry Potter series (Rowling), 16
Harvesting Hope (Krull), 136
 Hautman, Pete, 52, 56–59, 60–61, 63–67, 66f, 71
 Hawthorne, Nathaniel, 18
Heartbeat (Creech), 24
Heaven Shop, The (Ellis), 14, 16
 Herbach, Geoff, 23, 34
 Hersey, John, 33–34
 Hesse, Karen, 19
Hey, Little Ant (Hoose), 98
 Hinton, S. E., 18, 20
Hiroshima (Hersey), 33–34
 historical fiction, 151–155
 history instruction, 151–172, 174
Homeless Bird (Whelan), 49, 54
 Hoose, Phillip M., 98
 Hopkins, Ellen, 15
House on Mango Street, The (Cisneros), 18
 Howe, James, 16–17
 humor, 140
Hunger Games, The (Collins), 3, 16, 53, 57, 58f

I

I Am the Cheese (Cormier), 15
 imagination, 12
 immigration, 157, 161, 168
Incarceron (Fisher), 23
 independent inquiry, 34
 independent reading, 4, 6, 45, 58, 63–64, 163, 180–181, 188
 inference skills, 187
 informational texts, 97, 101–102, 144, 153–154, 163–164, 188
 magazines, 46–47
 newspapers, 45–47, 55, 59, 102
 information overload, 186
 inquiry-based teaching, 1, 3, 9, 27–30, 100,

120, 160, 178, 180–186, 190–191. *See also*
 literature-based inquiry units
 civic literacy in, 29, 38–39, 67
 classroom culture of, 30
 environmental literacy, 88–99
 ethical inquiry, 27, 32
 guiding questions, 52–53, 58–59, 99, 152
 inquiry questions, 52–53, 99–100
 interdisciplinary nature of, 33, 76
 literacy and, 29, 33
 nonfiction, 97, 99
 processes of, 28
 real-world resources, 43–50, 86
 role of questions in, 27–30, 54, 100
 science education, 29, 101
 short texts, 44–50, 59–61, 84
 social issues in, 9, 28, 101–102, 107–109
 unit design, 51–67, 109, 183–186
 inquiry questions, 52–53, 99–100
 intellectual curiosity, 9
 interdisciplinary teaching, 33, 65, 76, 100, 170
 International Reading Association, 37
 Internet Public Library, 46
 Internet resources, 49, 70, 83, 91, 94, 102–103, 137, 146, 155, 160–161, 168, 213–214
It Was the War of the Trenches (Tardi), 23
I Kill Giants (Kelly and Niimura), 23

J

Jacket, The (Clements), 40
Janitor's Boy, The (Clements), 40
 Jaramillo, Ann, 3, 187–188
 Johnston, Tony, 20
 journal writing, 4, 54, 73, 79–81, 94–95, 101, 111–113, 155, 157–158
Junior Scholastic, 46, 49, 155

K

“Karma of the Killing Fields, The” (Siv), 136
 Kelly, Jacqueline, 16
 Kelly, Joe, 23

- King, A. S., 32
 Kinney, Jeff, 16
 Klass, David, 15
 Koeppel, Dan, 144
 Krisher, Trudy, 15
 Krull, Kathleen, 136
- L
- “Last Empty Seat, The” (Goodkin), 117
 Lawrence, Iain, 16, 25
 learning
 caring, 36–40, 53, 90, 107–133, 141, 168, 179, 193
 empathy, 12, 14, 107–130, 132–133, 145–149, 169, 179, 192–193
 experiential, 90
 inquiry-based teaching, 27–34, 190
 moral development, 40
 out-of-school, 3, 43
 in-school, 43
 student-centered, 98, 190–191
 Lee, Harper, 18–19
Leepike Ridge (Wilson), 19
Leon’s Story (Tillage), 3, 20, 109–111, 126–129
Leviathan (Westerfeld), 17
 librarians
 advocacy for literature, 17, 19
 book experts, as, 22
 libraries, 19–20
Life As We Knew It (Pfeffer), 20
 life-centered teaching, 32
Linea, La (Jaramillo), 3, 187–188
 literacy, purposeful, 9
 literary canon, 18
 expanding, 19–20
 literature
 classic, 18
 transformative aspects of, 11, 41, 175–177, 192
 literature and social responsibility, 9–11, 14, 17, 22–23, 28, 30, 101–105
 literature-based inquiry units, 1, 3–4, 10–11, 29, 175, 178, 180–182. *See also* inquiry-based teaching
 art in, 81–83, 98, 104, 167–168
 book as anchor text, 31–32
 caring, 36–40, 107–130, 141, 151, 168, 179, 193
 creation of, 51–67, 183–186
 culturally relevant literature, 124, 140, 154
 empathy, 108–130, 132–133, 141, 145–148, 151, 169, 192–193
 ethical inquiry, 32, 84
 final projects, 64–65
 flowcharts, 65–66, 71, 89, 109, 110*f*, 134, 153
 generating ideas for, 56–57
 generating questions, 58–59, 140
 global literacy, 133–137, 140–149, 152, 164–165
 graphic books, 23, 44, 141, 211–212
 group work, 64–65, 74, 136, 153
 guiding questions, 52–53, 58–59, 99, 152
 historical fiction, 151–155
 history, 151–172, 174
 interdisciplinary nature of, 33, 65
 poverty, 151–155, 157–165, 168–171
 projects, 55–56, 64–65, 77–78, 99–100
 purposeful reading and, 33
 quality of work, 189–190
 relevance to student lives, 10, 12, 29, 174, 186, 191–192
 scheduling, 58
 science and, 33–34
 short texts, 44–50, 59–61, 66, 84, 96–97, 156
 standards integrated in, 33, 184
 student-designed, 34
 technology logs, 77
 thinking skills, 187, 191
 writing prompts, 54, 80, 85, 112–113, 115, 118–119, 128, 137–139, 141, 155, 160, 191
 writing skills, 101, 189

- literature-based teaching, 10, 15
 need for variety in, 19, 21
- Lockhart, E., 20
- Long Walk to Water, A* (Park), 16
- Lord of the Nutcracker Men* (Lawrence), 16, 25
- Los Angeles Times*, 60
- Loud Silence of Francine Greene, The* (Cushman),
 16–17, 53
- Love That Dog* (Creech), 15
- Lowry, Lois, 18–19, 31–32
- M**
- Maathai, Wangari, 103–104, 136
- magazines, 44, 46
 list of suggested, 46–47
 mentor texts, 47
- Make Lemonade* (Wolff), 3, 49, 187–188
- maps, 137, 146
- Martinez, Victor, 24
- McCormick, Patricia, 15, 40, 53
- media literacy, 69–70, 73–86, 186
- mentor texts, 47
- metaphors, 162
- Mexican WhiteBoy* (Peña), 15, 24
- Meyer, Stephenie, 16
- middle-grades literature, 3, 10
 books, 15–22, 195–202, 211–212
 characteristics of, 16
 limited scope of, 19
- Miéville, China, 17
- Mikaelsen, Ben, 16, 24
- Milkweed* (Spinelli), 54
- mind map, 222–225
- Miseducation of Cameron Post, The* (Danforth),
 17
- Monster* (Myers), 3, 47, 187–188
- Monster Blood Tattoo* (Cornish), 23
- Monster Calls, A* (Ness), 17
- Mora, Pat, 124–125
- moral dilemmas, 32, 145
- moral identity, 14, 32, 40, 114–115, 133, 145,
 174, 177, 192
- Mortal Engines* (Reeve), 17
- Mortenson, Greg, 140–141, 146
- Moves Make the Man, The* (Brooks), 20
- Murdock, Catherine Gilbert, 47
- Muth, Jon J., 125–126
- Myers, Walter Dean, 3, 16, 19, 47, 187–188
- N**
- Nanji, Shenaaz, 16
- narcissism, 130
- narrative empathy, 129
- National Council of Teachers of English, 17, 37
- National Geographic Education Foundation,
 131–132
- Nazario, Sonia, 143
- Neri, G., 23
- Ness, Patrick, 17
- Neufeld, Josh, 23
- Never Fall Down* (McCormick), 15, 40
- newspapers, 44–46, 49
- Newsweek*, 46
- New York Times*, 45–46, 60, 61, 63, 88, 161
- Niimura, J. M. Ken, 23
- Nivola, Claire A., 103–104, 136
- Nix, Steve, 102–103
- nonfiction books on social responsibility, 92–
 93, 199–200
- nonwritten resources, 48–49, 68–69, 75, 78,
 83–85, 95, 114, 142–143, 156
- No Ordinary Day* (Ellis), 32
- No Talking* (Clements), 40
- null curriculum, 40
- Nye, Naomi Shihab, 48
- O**
- Obama, Barack, 115–116, 129
- Oliver, Lauren, 15
- One Crazy Summer* (Williams-Garcia), 20
- One Well* (Strauss), 92, 94
- online resources, 44–49, 70, 83, 91, 94, 102–
 103, 137, 146, 155, 160–161, 168, 213–214

oral history, 84–85, 157
 Orwell, George, 18
Outsiders, The (Hinton), 18, 20

P

Palacio, R. J., 24, 40
 Park, Linda Sue, 16
Parrot in the Oven (Martinez), 24
 Partnership for 21st Century Skills, 38
 Pearson, Mary E., 3, 19–20, 70–72, 75–77, 79, 81–83, 84
 Peck, Robert Newton, 24
 Peña, Matt de la, 15, 24
Perfect (Hopkins), 15
 Perkins, Mitali, 20
 personal inquiry, 34
Petty Crimes (Soto), 111
 Pfeffer, Susan Beth, 20
 Philbrick, Rodman, 34
 photocopying, 44–45
 photographs, 48–49, 83, 95, 114, 137, 142–143, 156
 photojournalism, 142–143
 picture books, 44, 48, 92–93, 98, 122–126, 136, 210
 empathy project planning sheet, 218–221
 list of suggested, 48, 203–210
 social responsibility, 203–210
Pigman, The (Zindel), 18
 planning sheet for picture book empathy project, 218–221
 planning sheet for unit, 217
Planting the Trees of Kenya (Nivola), 103–104, 136
 pleasure reading. *See* reading for pleasure
 poetry, 44, 48–49, 202
 Poole, Josephine, 136
 poverty, 151–155, 157, 159–165, 168–171, 179
 problem-based teaching, 186
 problem solving, 38, 64, 186–187
 pro/con lists, 101–102, 188

project assignment sheets, 82, 82*f*
 project-based teaching, 29, 51, 55–56, 64–65, 78, 153–154, 168, 189
 Protégé Effect, 122
 purposeful reading, 33
 purposeful teaching, 10

Q

Queen of Water, The (Resau), 22
 questioning skills, 30, 54, 93, 99–100, 190–192
 quote sheets, 163

R

racism and poverty, 161–162
Railsea (Miéville), 17
Rash (Hautman), 52, 56–59, 60–61, 63–67, 66*f*, 71
 readicide, 16
 reading
 after-reading, 66
 caring, 6, 24, 38–41, 130
 connection with real world, 8, 30–33, 43–47, 174
 creative thinking, 14
 critical thinking, 14
 daily, 58, 63, 69
 empathy, 40, 130, 175
 fiction, 15–25, 129–130, 183
 functional, 5–6
 guided, 180
 historical fiction, 151–155, 184–185
 importance of, 12–14, 191–193
 independent, 4, 6, 45, 58, 63–64, 163, 180–181, 188
 poetry, 48
 power of, 15–16, 108, 130, 192–193
 purpose of, 12–14, 129–130
 during-reading, 65
 before-reading, 65
 relevance to student lives, 6, 8, 10, 18, 20, 107–108, 124, 127, 177–180, 191–192

- self-inquiry, 12, 14
 shared, 4, 45–46, 58, 63–64, 75, 96, 127, 138, 144, 157, 188
 short texts, 44–50, 59–61, 66, 84, 96–97, 156, 181
 social issues, 9, 14
 thoughtful, 6
 transformative aspects of, 11, 41, 175–177, 192
 reading buddies, 122
 reading comprehension, 63–64, 162–163
 reading culture, 8
 reading curriculum, 6–7, 18–25, 52–67, 175–182
 reading for information, 8, 27–28, 97, 144, 153–154, 163–164, 188
 reading for pleasure, 6, 8, 16, 20–21, 40–41, 69, 175–177, 185, 191–192
 reading instruction, 13, 18–25, 37, 51–67, 175–182, 191
 reading lists, 18
 middle-grades literature, 16–22, 195–202, 211–212
 picture books, 203–210
 stagnation of, 18
 traditional, 18
 young adult literature, 16–22, 195–202, 211–212
 reading skills, 9, 11, 20–21, 33, 177
 reading territories, 5–6
 real-world resources, 3, 43–50, 163, 179, 181, 184, 187
 Facebook, 70
 magazines, 44, 46–47
 newspapers, 45–46, 95
 photographs, 48–49, 83, 95, 114, 137, 142–143, 156
 television, 86
 YouTube, 70, 86
 recipe writing, 168
Red Glass (Resau), 3, 50, 133–138, 141–148
 Reeve, Philip, 17
Report Card, The (Clements), 40
 Resau, Laura, 3, 22, 50, 133–138, 141–148
 research process, 28, 100, 153–155
 resources. *See* teaching resources
 reteaching, 4
 rigor, cognitive. *See* cognitive rigor
 Riordan, Rick, 115–116
 Rochman, Hazel, 192–193
 Roth, Veronica, 16
 Rowling, J. K., 16
 Roy, Jennifer Rozines, 34
 Ryan, Pam Munoz, 3, 151–153, 155, 157, 162–165, 167–168, 171
- ## S
- Sacher, Louis, 19
 Say, Allen, 136
Scarlet Letter, The (Hawthorne), 18
 Schmidt, Gary, 11–12
 school reading lists. *See* reading lists
 schools
 goals of, 35–39, 67, 88, 105, 193
 mission of, 8
 relevance to student lives, 8, 31, 105, 177–180
 underprivileged, 159, 179
 science education, 29
 literature and, 33–34
Scrawl (Shulman), 20
Sea of Monsters, The (Riordan), 115–116
 self-inquiry, 12, 38, 81, 118–119
 Sepetys, Ruta, 15–16, 129, 151
 Shakespeare, William, 18
 Shange, Ntozake, 122
 shared reading, 4, 45–46, 58, 63–64, 75, 96, 115, 127, 138, 144, 157, 188
 short stories, 44, 201
 short story anthologies, 201
 short texts, 44–50, 59–61, 66, 84, 96–97, 156, 181
 Shulman, Mark, 20
 Shusterman, Neal, 17
 silent graffiti, 141, 159

- Sis, Peter, 136
- Siv, Sichan, 136–137
- six-word memoirs, 137–139
- Skin I'm In* (Flake), 15
- Smile* (Telgemeier), 23
- social imagination, 192
- social media, 70, 86
- social responsibility, 3, 7, 9, 179, 182
- anthologies, 201
 - components of, 36–37, 108
 - fiction book list, 195–198
 - graphic nonfiction, 211–212
 - graphic novels, 211–212
 - literature, 9–11, 14, 17, 22–23, 28, 30, 105, 174
 - newspapers, 45
 - nonfiction book list, 199–200
 - picture books, 203–210
 - poetry books, 202
 - teaching, 3, 9, 11, 17, 35–41, 45, 54, 67, 98, 101–105, 121, 127, 132, 146, 152, 158–159, 170, 174, 182–187, 189, 191
- social studies instruction, 39, 152, 174
- socioeconomics, 157–162, 165–166, 168
- Sold* (McCormick), 53
- Soto, Gary, 111–112, 116, 124
- SparkNotes, 19
- Speak* (Anderson), 18, 53
- Spinelli, Jerry, 19, 54
- Spite Fences* (Krisher), 15
- spontaneity in teaching, 34, 121
- standardized tests, 9–10, 108, 175–176, 179–180, 189, 193
- standards, 29, 33, 37, 179, 181–182
- “Standards for the 21st-Century Learner” (AASL), 29
- Stone Soup* (Muth), 125–126
- Stratton, Allan, 16
- Strauss, Rochelle, 92, 94
- student-centered teaching, 98, 190–193
- student engagement, 6, 8, 11, 14, 20, 31, 48, 59, 105, 177–180, 184–187
- student magazine, 168–170
- students
- background knowledge, 53, 91, 116, 127, 144, 187
 - boredom, 164, 177
 - brainstorming, 59, 74–75, 99, 147, 171
 - career preparation, 107–108
 - caring, 38–40, 53, 107–109, 111–113, 123–133, 149, 192–193
 - civic literacy, 8–9, 45, 158
 - comprehension skills, 9, 100
 - connecting learning and real world, 10, 12–13, 30–32, 43–50, 101, 118, 177–179, 181, 184
 - creative thinking, 11
 - creativity, 12
 - critical thinking, 12, 40, 45, 55, 62, 69–70, 86, 108, 159–160, 177–178, 186–187
 - curiosity in learning, 105, 190
 - data analysis, 171
 - decision-making, 39, 54
 - discussions, 61–63, 101, 113, 139–140, 144–146, 155, 162
 - divergent thinking, 73
 - emotions, 118–119
 - empathy, 107–109, 111–115, 119–130, 133, 146, 148–149, 169–170, 175–177, 192–193
 - empowerment, 41
 - engagement with curriculum, 8, 11, 14, 31, 48, 59, 105, 177–180, 184–187
 - environmental literacy, 87–99
 - ethical inquiry, 32, 84
 - experiential learning, 90
 - family history, 168–169
 - global literacy, 94–95, 131–137, 140–149, 170, 192
 - graphing data, 171
 - humor, 140
 - imagination, 12, 24, 192
 - independent reading, 4, 6, 45, 58, 63–64, 163, 180–181, 188
 - inference skills, 187
 - intellectual curiosity, 8–9, 11, 192

- journal writing, 4, 54, 73, 79–81, 94–95, 101, 112–113, 155, 157
- letter writing, 119–120
- love of reading, 7, 20, 41, 64, 121, 140, 176–177, 191–192
- media literacy, 69–70, 73–86, 186
- moral identity, 14, 32, 40, 114–115, 133, 145, 174, 177, 192
- motivation of, 28
- music, 77, 82–83
- outdoors time, 90
- ownership of learning, 34
- problem solving, 38, 64, 186–187
- quality of work, 4, 189–190
- questioning skills, 11, 30, 34, 54, 93, 99–100, 170–171, 187, 190–192
- reading buddies, 122
- reading comprehension, 63–64, 162–163
- reading skills, 8, 177
- reading territories, 5–6
- reflection, 159, 163
- responsibility, 122
- self-inquiry, 12, 38, 81, 118–119
- shared reading, 63–64, 75, 96, 127, 138, 144, 157, 188
- shrewdness of, 28, 31
- surveys, 170–173
- technology use, 44–46, 56, 69–86, 177–178
- thinking skills, 114–115, 158, 163, 171
- visual storytelling, 167–168
- writing prompts, 54, 80, 85, 112, 115, 118–119, 128, 137–139, 141, 155, 160, 191
- writing skills, 4, 54–55, 64, 94, 101, 147, 159, 169, 189
- Stupid Fast* (Herbach), 23, 34
- Stutchbury, Bridget, 101
- supplemental texts, 156
- survey questions, 170–173
- surveys, 170–173
- Suzuki, David, 102
- T**
- Take-a-Stand activities, 61–63, 119–121, 135
- Tan, Shaun, 23
- Tardi, Jacques, 23
- teachers
- advocacy for literature, 17, 19, 178–182, 193
 - autonomy in book selection, 19
 - curriculum design, 1, 3–4, 178–183, 193
 - model readers, 20–22, 41, 64, 99, 163
 - need to read widely, 21
 - purchasing strategies for literature, 19–20
 - reason for teaching, 35, 67
 - self-assessment, 4
 - unit design, 51–67, 183–184
- teaching
- allegory, 98
 - career preparation, 35, 108
 - caring, 38–40, 53, 67, 90, 107–130, 141, 149, 152, 168, 193
 - challenges of, 15
 - civic literacy, 9, 17, 29–30, 37–39, 70, 84–85, 108, 149, 158, 170
 - civil rights, 126–127
 - comprehension skills, 9
 - connection with real world, 10, 12–13, 30–32, 43–50, 101, 118, 177–179, 181, 184
 - constructivist, 10
 - contemporary literature, 18
 - creative, 179
 - creative thinking, 38
 - critical literacy, 159
 - critical thinking, 186–187
 - cross-cultural skills, 38
 - data analysis, 171
 - discussions, 61–63, 113, 139–140, 144–146, 155, 162
 - economic literacy, 38
 - empathy, 12, 14, 107–130, 132–133, 145–149, 152, 179, 193
 - environmental literacy, 38, 87–105
 - ethical inquiry, 39
 - excellence, for, 189–190

- generating questions, 52–54, 190–191
- global literacy, 38, 94–95, 131–137, 141–149, 152, 164–165, 174
- goals of, 9, 36, 67, 175–182, 192
- graphing data, 95, 171
- haiku, 124–125
- happiness, 38
- historical fiction, 151–155
- history, 151–154, 174
- ideas that matter, 178, 182
- informational texts, 163–164, 188
- inspiration, 174
- life-centered, 35
- media literacy, 38
- memoirs, 137–139
- mini-lessons, 54–55
- poverty, 157–165, 168–171
- problem-based, 186
- problem solving, 38, 64, 186–187
- quality, for, 189–190
- reading, 13, 37, 51–67, 175–182, 191
- reading buddies, 122
- real-world issues, 32, 105, 187
- research process, 99–100, 153–154
- reteaching, 4
- silent conversation, 136
- skills, 178
- social responsibility, 3, 9, 11, 17, 35–41, 45, 54, 67, 98, 101–105, 158–159, 170, 174, 179, 182–187, 189, 191
- social skills, 38
- socioeconomics, 157–162, 165–166, 168
- student-centered, 98, 190–193
- surveys, 170–173
- thinking skills, 133, 171, 187
- visual storytelling, 167–168
- vocabulary, 8, 46, 92, 144, 162–163
- writing skills, 54, 115, 137, 139, 160, 168, 189
- teaching activities
 - analyzing and graphing data, 77–78
 - anticipation guides, 61–62, 72, 85, 135
 - designing inquiry-based, 55
 - dream journeys, 146, 147*f*
 - farmworkers, 165–166
 - group brainstorming, 74–75
 - haiku, 126
 - immigration, 157, 168–169
 - insect inquiry, 99–101
 - journal writing, 73, 79–81, 94–95, 111–113, 155, 157–158
 - memories, 142
 - mini-lessons, 54–55
 - nature murals, 104
 - newspaper mini-lessons, 45–46
 - pesticides project, 101–102
 - photography and empathy, 114–115
 - photosynthesis, 102–103
 - planning sheet, 123
 - population graph, 95
 - poverty levels, 168
 - priority list, 111
 - reasons for reading, 13
 - recipe writing, 168
 - silent graffiti, 141, 159
 - student magazine, 168–170
 - surveys, 170–171
 - Take-a-Stand, 61–63, 119–121, 135
 - Venn diagram, 128
 - water journal, 94
 - water questionnaire, 94
 - what matters in life? 155
 - world population, 95
- teaching resources, 3, 15, 43–46, 63, 97, 143, 156, 160
 - anthologies, 47–48, 114
 - blogs, 21–22, 44, 49
 - brainstorm sheet, 170–171
 - editorial cartoons, 156
 - graphic organizers, 99, 162
 - informational, 97, 101–102, 144, 153, 163–164, 188
 - interviews, 137
 - lack of, 15
 - magazines, 44, 46–47
 - maps, 137, 146

- music, 48–49
 newspapers, 44–46, 49, 95
 nonwritten resources, 48–49, 68–69, 75, 78, 83–85, 95, 114, 142–143, 156
 online resources, 44–49, 70, 83, 91, 94, 137, 146, 155, 160–161, 168, 213–214
 oral history, 157
 photographs, 48–49, 84, 95, 114, 137, 142–143, 156
 picture books, 44, 48, 98, 122–126, 136, 218–221
 planning sheet, 123
 poetry, 48–49
 quality of, 156
 quote sheets, 163
 short texts, 44–50, 156, 181
 statistics, 160, 164–165, 168
 supplemental texts, 156
 video, 48–49, 70, 84, 156
 web talks, 49, 78
 teaching strategies, 93, 102, 113, 136–137, 156, 160, 163–164, 177–178
 teaching to the test, 9
 teaching units, 1, 3. *See also* literature-based inquiry units
 assessment of, 3–4
 creation of, 3, 51–67
 graphic books, 23
 life-centered, 32
 magazines, 46–47
 middle-grades literature in, 3
 newspapers, 44–46
 real-world resources, 3, 43–50, 163, 179, 181, 184, 197
 short texts, 44–50
 social responsibility in, 3, 9
 young adult literature in, 3, 9
 technology use, 44–46, 56, 69–86, 155, 177–178
Teen Ink (website), 60
 Telgemeier, Raina, 23
 testing in education, 9–10, 107, 176–182, 189
 textbook-based teaching, 15, 39, 105, 108, 133, 151, 164, 179
Things I Have To Tell You (Franco), 48
Things Not Seen (Clements), 40
 thinking skills, 62, 114, 133, 163, 184, 187
Thirteen Reasons Why (Asher), 20
 Thoreau, Henry David, 79–81
Three Cups of Tea (Mortenson), 140–141, 146
Tiger Rising, The (DiCamillo), 3, 109–110, 116–122, 128
 Tillage, Leon Walter, 3, 20, 109–111, 126–129
Time, 46, 49
 timeline project, 226
To Kill a Mockingbird (Lee), 18–19
Tomas and the Library Lady (Mora), 124–125
 “Top 10 Reasons Why Trees Are Valuable and Important” (Nix), 102–103
Totally Joe (Howe), 17
Tree (Suzuki and Grady), 102
Tree Girl (Mikaelsen), 16, 24
Twilight series (Meyer), 16
Tyrell (Booth), 185
- U
- unit brainstorming sheet, 215–216
 unit planning sheet, 217
Unwind (Shusterman), 17
Upfront, 46, 60
- V
- Van Draanen, Wendelin, 20
 Venn diagram, 128
 visual storytelling, 23, 167–168, 187–188
 vocabulary, 8, 46, 92, 144, 162–163
Voices from the Fields (Atkin), 101–102, 164–165
 Volponi, Paul, 3, 14, 47, 54–55, 186, 189
- W
- Walden* (Thoreau), 79–81

Wall, The (Sis), 136
Wall Street Journal, 45
Wangari's Trees of Peace (Winter), 104
Washington Post, 45
 weblogs. *See* blogs
Wednesday Wars, The (Schmidt), 12
Week in the Woods, A (Clements), 40
 Westerfeld, Scott, 17
What Have You Lost? (Nye), 48
 Whelan, Gloria, 49, 54, 143
When Harriet Met Sojourner (Clinton), 136
Whirligig (Fleischman), 34, 53
Whitewash (Shange), 122
 Wiles, Deborah, 123, 126–127
 Williams-Garcia, Rita, 20
 Wilson, N. D., 19
 Winter, Jeanette, 104
 Wolff, Virginia Euwer, 3, 49, 187–188
Wonder (Palacio), 24, 40
 writers, young, 47–48, 50
 writing instruction, 37, 47, 189
 writing prompts, 54, 80, 85, 112–113, 115,
 118–119, 128, 137–139, 141, 155, 160, 191
 writing skills, 4, 54–55, 64, 94, 101, 147, 159,
 169, 189
 writing workshop, 168–170

Y

Yellow Star (Roy), 34
You Don't Know Me (Klass), 15
You Hear Me? (Franco), 48
 young adult literature, 3, 9–10, 15–22
 blogs, 213–214
 censorship of, 17
 characteristics of, 16
 complexity of, 23
 list of suggested, 195–202, 211–212
 relevance to student lives, 15, 23
 social issues in, 9, 17, 22–23
 websites, 213–214
 “Your Turn, Norma” (Soto), 111–112, 116
 YouTube, 70, 86
Yummy (Neri), 23

Z

Zevin, Gabrielle, 14, 23, 52, 54
 Zindel, Paul, 18
 Zusak, Markus, 24

