

Windows, Mirrors, and Sliding Glass Doors

Book List

Livonia
PTSA Council

"Books are sometimes windows, offering views of worlds that may be real or imagined, familiar or strange. These windows are also sliding glass doors, and readers have only to walk through in imagination to become part of whatever world has been created and recreated by the author. But if the light is right, the window becomes a mirror. Literature transforms human experience and reflects it back to us, and in that reflection, we can see our own lives and experiences as part of the larger human experience."

- Dr. Rudine Sims Bishop

July 2021 Edition

This Month's Focus: The Olympic and Paralympic Games

Becoming Muhammad Ali

By James Patterson & Kwame Alexander

Recommended Age: 8 to 12 years

Middle Grade Novel

Before he was a household name, Cassius Clay was a kid with struggles like any other. Kwame Alexander and James Patterson join forces to vividly depict his life up to age seventeen in both prose and verse, including his childhood friends, struggles in school, the racism he faced, and his discovery of boxing. Readers will learn about Cassius' family and neighbors in Louisville, Kentucky, and how, after a thief stole his bike, Cassius began training as an amateur boxer at age twelve. Before long, he won his first Golden Gloves bout and began his transformation into the unrivaled Muhammad Ali.

Courage to Soar: A Body in Motion, A Life in Balance

By Simone Biles

Recommended Age: 13 years and up

Autobiography

Simone Biles' entrance into the world of gymnastics may have started on a field trip in her hometown of Spring, Texas, but her God-given talent, along with drive to succeed no matter the obstacle, are what brought her to the national spotlight during the Olympic Games and have catapulted her ever since—including 25 World Championship medals. But there is more to Simone than the accomplishments.

In this book Simone shares:

- how she has relied on her faith and family to stay focused and positive
- the ways she's continued competing at the highest level and having fun doing what she loves
- behind-the-scenes looks at gymnastics events, including the Olympics
- the events, challenges, and trials that carried her from an early childhood in foster care to a coveted spot on the U.S. Olympic team and worldwide stardom

Along the way, Simone shares the details of her inspiring personal story—one filled with the kinds of daily acts of courage that led her, and can lead you, to even the most unlikely of dreams.

G is for Gold Medal: An Olympics Alphabet

By Brad Herzog, Illustrated by Doug Bowles

Recommended Age: 6 to 9 years

Picture Book

From the first games held in ancient Greece to the cultural extravaganzas of recent years, there have been some incredible and amazing events and milestones in the world of Olympic sports. Now in *G is for Gold Medal: An Olympics Alphabet*, writer Brad Herzog showcases those athletes and events that not only set sports records but also impacted history and world views. Learn the meaning behind the five interlocking rings featured on the Olympic flag. Cheer on American Jim Thorpe as he won the pentathlon and decathlon at the 1912 Olympics in Stockholm, Sweden, only to lose his medals later. Read how the man dubbed as the "world's laziest high jumper" won the gold in 1968 and later had a jump named after him. All these moments and more are brought to life in *G is for Gold Medal*.

I Got This: To Gold and Beyond

By Laurie Hernandez

Recommended Age: 8 to 12 years

Autobiography

Gold medal-winning Olympic gymnast and *Dancing with the Stars* champion Laurie Hernandez shares her story in her own words in this debut for fans of all ages—featuring never-before-seen photos and brand-new content.

At sixteen years old, Laurie Hernandez has already made many of her dreams come true—and yet it's only the beginning for this highly accomplished athlete. A Latina Jersey girl, Laurie saw her life take a dramatic turn in 2016 when she was chosen to be part of the US Olympic gymnastics team.

After winning gold in Rio as part of the Final Five, Laurie also earned an individual silver medal for her performance on the balance beam. She then danced her way into everyone's hearts while competing on — and winning! — the hit reality TV show *Dancing with the Stars*.

Now Laurie is sharing the true story of her path to Olympic gold and where her phenomenal talents will take her next. From her loving family to her rigorous training, from her career-threatening injuries to her road to recovery, from her intense sacrifices to her amazing triumphs—Laurie pulls back the curtain on her own life and reveals exactly what it took to make her dreams come true.

She will tell you what it's like to be Laurie Hernandez; she will motivate you, inspire you, and make you believe.

Lucas at the Paralympics

By Igor Plohl, Illustrated by Urška Stropnik Šonc

Recommended Age: 4 to 8 years

Picture Book

Introduce your child to the Paralympics--where physically disabled world-class athletes exemplify strength, determination, and courage.

Lucas and Eddie, two physically disabled friends, visit the Paralympics and cheer on blind and physically challenged athletes as they compete in running, swimming, sitting volleyball, para archery, wheelchair fencing, wheelchair basketball, and more.

Readers learn about some of the rules that expedite play and that even the playing field. For example, blind runners wear blindfolds so none of the competitors (some totally blind and some with limited sight) have an unfair advantage. Also, all of the blind competitors are tethered to guides.

Author Igor Plohl, who lost the use of his legs after a spinal injury, is a teacher and passionate advocate for raising awareness of physical disability. As a teacher, he knows the questions children ask and how to answer them.

Megan Rapinoe (Little People, Big Dreams)

By Maria Isabel Sanchez Vegara, Illustrated by Paulina Morgan

Recommended Age: 4 to 7 years

Picture Book Biography

Growing up in Redding, California, Megan discovered her calling chasing a ball on the school playground. Even if she didn't always fit in at school, she was a star on the field—and her teammates thought so too. Her passion, skill and leadership took Team USA to Olympic Gold and a World Cup victory, while she continues to champion women's and LGBTQ+ rights and representation in sports, in the US and across the world. This inspiring book features stylish and quirky illustrations and extra facts at the back, including a biographical timeline with historical photos and a detailed profile of the US co-captain's life.

Proud (Young Readers Edition): Living My American Dream

By Ibtihaj Muhammad

Recommended Age: 8 to 12 years

Autobiography

At the 2016 Olympic Games, Ibtihaj Muhammad smashed barriers as the first American to compete wearing hijab, and she made history as the first Muslim American woman to win a medal. But before she was an Olympian, activist, and entrepreneur, Ibtihaj was a young outsider trying to find her place.

Growing up in suburban New Jersey, Ibtihaj was often the only African American Muslim student in her class. When she discovered and fell in love with fencing, a sport most popular with affluent young white people, she stood out even more. Rivals and teammates often pointed out Ibtihaj's differences, telling her she would never succeed. Yet she powered on, rising above bigotry and other obstacles on the path to pursue her dream.

Ibtihaj's inspiring journey from humble beginnings to the international stage is told in her own words and enhanced with helpful advice and never-before-published photographs. Proud is an all-American tale of faith, family, hard work, and self-reliance.

A Sporting Chance: How Ludwig Guttmann Created the Paralympic Games

By Lori Alexander, Illustrated by Allan Drummond
Recommended Age: 8 to 12 years
Biography

Telling the inspiring human story behind the creation of the Paralympics, this young readers biography artfully combines archival photos, full-color illustrations, and a riveting narrative to honor the life of Ludwig Guttmann, whose work profoundly changed so many lives.

Dedicating his life to helping patients labeled “incurables,” Ludwig Guttmann fought for the rights of paraplegics to live a full life. The young doctor believed—and eventually proved—that physical movement is key to healing, a discovery that led him to create the first Paralympic Games.

Told with moving text and lively illustrations, and featuring the life stories of athletes from the Paralympic Games Ludwig helped create, this story of the man who saved lives through sports will inspire readers of all backgrounds.

Unsinkable: From Russian Orphan to Paralympic Swimming World Champion

By Jessica Long
Recommended Age: 10 to 12 years
Middle grade memoir

Born in Siberia with fibular hemimelia, Jessica Long was adopted from a Russian orphanage at thirteen months old and has since become the second most decorated U.S. Paralympic athlete of all time. Now, Jessica shares all the moments in her life—big and small, heartbreaking and uplifting—that led to her domination in the Paralympic swimming world. This photographic memoir, filled with photographs, sidebars, quotes, and more, will thrill her fans and inspire those who are hearing her story for the first time.

What Are the Paralympic Games?

By Gail Herman, Illustrated by Andrew Thomson
Recommended Age: 8 to 12 years
Non-Fiction Middle Grade Book

As the Opening Ceremony for the 1948 Summer Olympic Games commenced in London, a similar sporting competition was taking place a few miles away. But the men at Stoke Mandeville weren't your typical athletes. They were paralyzed World War II veterans. The games at Stoke Mandeville were so successful that they would eventually lead evolve into the Paralympics. Participants from all around the world vie for the gold medal in a variety of sports, including archery, basketball, swimming, speed skating, and ice hockey. Author Gail Herman highlights their achievements, describes how these athletes train--both mentally and physically--for the games, and gives the reader a better understanding of what makes the Paralympic Games one of the world's most viewed sporting events.

What Are the Summer Olympics?

By Gail Herman, Illustrated by Stephen Marchesi

Recommended Age: 8 to 12 years

Non-Fiction Middle Grade Book

Back in 775 BC, athletes from all over Ancient Greece came together to compete in various games. The contests were held every four years and winning athletes brought honor and respect to their homelands.

The tradition of the Olympic Games faded over time until 1896, when they were brought back to life. The first modern Olympics were held in Athens, Greece, with over two hundred athletes from fourteen countries. Today, nearly three thousand years after the first Games, the Summer Olympics attract one hundred thousand top athletes from over two hundred countries. Billions of fans around the world cheer on their national teams to bring back the gold.

Who Are Venus and Serena Williams?

By James Buckley Jr., Illustrated by Andrew Thomson

Recommended Age: 8 to 12 years

Non-Fiction Middle Grade Book

Venus and Serena Williams are two of the most successful professional American tennis players of all time. Coached at an early age by their parents, the sisters have both gone on to become Grand Slam title winners. They have both achieved the World Number One ranking in both singles and doubles! Although completely professional and fiercely competitive, the sisters remain close. *Who Are Venus and Serena Williams?* follows the pair from their early days of training up through the ranks and to the Summer Olympic Games, where they have each won four gold medals—more than any other tennis players.

Who Was Jesse Owens?

By James Buckley Jr., Illustrated by Gregory Copeland

Recommended Age: 8 to 12 years

Non-Fiction Middle Grade Book

At the 1936 Berlin Summer Olympics, track and field star Jesse Owens ran himself straight into international glory by winning four gold medals. But the life of Jesse Owens is much more than a sports story. Born in rural Alabama under the oppressive Jim Crow laws, Owens's family suffered many hardships. As a boy he worked several jobs like delivering groceries and working in a shoe repair shop to make ends meet. But Owens defied the odds to become a sensational student athlete, eventually running track for Ohio State. He was chosen to compete in the Summer Olympics in Nazi Germany where Adolf Hitler was promoting the idea of "Aryan superiority." Owens's winning streak at the games humiliated Hitler and crushed the myth of racial supremacy once and for all.

Who Was Muhammad Ali?

By James Buckley Jr., Illustrated by Stephen Marchesi

Recommended Age: 8 to 12 years

Non-Fiction Middle Grade Book

Cassius Marcellus Clay, Jr. won the world heavyweight championship at the age of 22, the same year he joined the Nation of Islam and changed his name to Muhammad Ali. He would go on to become the first and only three-time (in succession) World Heavyweight Champion. Nicknamed "The Greatest," Ali was as well known for his unique boxing style, consisting of the Ali Shuffle and the rope-a-dope, as he was for the catchphrase "float like a butterfly, sting like a bee." He was an uncompromising athlete who brought beauty and grace to a very rough sport and became one of the world's most famous cultural icons. Read *Who Was Muhammad Ali?* and discover "The Greatest."

Other Books to Enjoy

All Bodies Are Good Bodies

By Charlotte Barkla, Illustrated by Erica Salcedo
Recommended Age: 3 to 5 years
Picture Book

Bold and beautiful, loud and proud, All Bodies are Good Bodies is an uplifting book about different body features and types. Through playful rhyme, it promotes the development of body acceptance and celebrates inclusivity and individuality.

I love hands! Hands that are white and hands that are brown, Freckles mean sunshine has sent kisses down. Short fingers, long fingers, bendy or straight, Hands to clap, or high-five your mate.

Be Prepared

Written and Illustrated by Vera Brosgol
Recommended Age: 10 years and up
Graphic Novel

In Be Prepared, all Vera wants to do is fit in—but that's not easy for a Russian girl in the suburbs. Her friends live in fancy houses and their parents can afford to send them to the best summer camps. Vera's single mother can't afford that sort of luxury, but there's one summer camp in her price range—Russian summer camp.

Vera is sure she's found the one place she can fit in, but camp is far from what she imagined. And nothing could prepare her for all the "cool girl" drama, endless Russian history lessons, and outhouses straight out of nightmares!

The Blackbird Girls

By Anne Blankman
Recommended Age: 9 to 12 years
Middle Grade Novel

On a spring morning, neighbors Valentina Kaplan and Oksana Savchenko wake up to an angry red sky. A reactor at the nuclear power plant where their fathers work--Chernobyl--has exploded. Before they know it, the two girls, who've always been enemies, find themselves on a train bound for Leningrad to stay with Valentina's estranged grandmother, Rita Grigorievna. In their new lives in Leningrad, they begin to learn what it means to trust another person. Oksana must face the lies her parents told her all her life. Valentina must keep her grandmother's secret, one that could put all their lives in danger. And both of them discover something they've wished for: a best friend. But how far would you go to save your best friend's life? Would you risk your own?

Told in alternating perspectives among three girls--Valentina and Oksana in 1986 and Rifka in 1941--this story shows that hatred, intolerance, and oppression are no match for the power of true friendship.

Cattywampus

By Ash Van Otterloo

Recommended Age: 8 to 12 years

Middle Grade Novel

In the town of Howler's Hollow, conjuring magic is strictly off-limits. Only nothing makes Delpha McGill's skin crawl more than rules. So when she finds her family's secret book of hexes, she's itching to use it to banish her mama's money troubles. She just has to keep it quieter than a church mouse -- not exactly Delpha's specialty. Trouble is, Katybird Hearn is hankering to get her hands on the spell book, too. The daughter of a rival witching family, Katy has reasons of her own for wanting to learn forbidden magic, and she's not going to let an age-old feud or Delpha's contrary ways stop her. But their quarrel accidentally unleashes a hex so heinous it resurrects a graveyard full of angry Hearn and McGill ancestors bent on total destruction. If Delpha and Katy want to reverse the spell in time to save everyone in the Hollow from rampaging zombies, they'll need to mend fences and work together.

Chunky

Written and Illustrated by Yehudi Mercado

Recommended Age: 8 to 12 years

Graphic Novel

Hudi needs to lose weight, according to his doctors. Concerned about the serious medical issue Hudi had when he was younger, his parents push him to try out for sports. Hudi would rather do anything else, but then he meets Chunky, his imaginary friend and mascot. Together, they decide to give baseball a shot.

As the only Mexican and Jewish kid in his neighborhood, Hudi has found the cheerleader he never had. Baseball doesn't go well (unless getting hit by the ball counts), but the two friends have a great time drawing and making jokes. While Hudi's parents keep trying to find the right sport for Hudi, Chunky encourages him to pursue his true love—comedy.

But when Hudi's dad loses his job, it gets harder for Hudi to chart his own course, even with Chunky's guidance. Can Chunky help Hudi stay true to himself or will this friendship strike out?

Crossing Bok Chitto: A Choctaw Tale of Friendship & Freedom

By Tim Tingle, Illustrated by Jeanne Rorex Bridges

Recommended Age: 6 to 8 years

Picture Book

In Mississippi in the 1800s, the Bok Chitto river marked the divide between Choctaw territory and the plantation owners and their slaves. One day, Martha, a Choctaw girl, does something she's been told never to do while hunting for blackberries and crosses the river. In the woods, she encounters a group of slaves from the nearby plantation watching a man preaching about being 'bound for the Promised Land.' Over time, she becomes friends with her neighbors across the river and when one slave family learns that their mother is going to be sold and Martha knows just what to do: get the whole family across the river to where they can be free. This gripping story, written by award-winning Choctaw storyteller Tim Tingle, is a read-aloud that celebrates the power of compassion in helping people in need.

The Day You Begin

By Jacqueline Woodson, Illustrated by Rafael López

Recommended Age: 5 to 8 years

Picture Book

*There will be times when you walk into a room
and no one there is quite like you.*

There are many reasons to feel different. Maybe it's how you look or talk, or where you're from; maybe it's what you eat, or something just as random. It's not easy to take those first steps into a place where nobody really knows you yet, but somehow you do it.

Jacqueline Woodson's lyrical text and Rafael López's dazzling art reminds us that we all feel like outsiders sometimes-and how brave it is that we go forth anyway. And that sometimes, when we reach out and begin to share our stories, others will be happy to meet us halfway.

Dreamers

Written and Illustrated by Yuyi Morales

Recommended Age: 3 to 9 years

Picture Book

Dreamers is a celebration of making your home with the things you always carry: your resilience, your dreams, your hopes and history. It's the story of finding your way in a new place, of navigating an unfamiliar world and finding the best parts of it. In dark times, it's a promise that you can make better tomorrows.

This lovingly illustrated picture book memoir looks at the myriad gifts migrantes bring with them when they leave their homes. It's a story about family. And it's a story to remind us that we are all dreamers, bringing our own strengths wherever we roam.

Emily's Blue Period

By Cathleen Daly, Illustrated by Lisa Brown

Recommended Age: 4 to 7 years

Picture Book

Emily wants to be an artist. She likes painting and loves the way artists like Pablo Picasso mixed things up.

Emily's life is a little mixed up right now. Her dad doesn't live at home anymore, and it feels like everything around her is changing.

"When Picasso was sad for a while," says Emily, "he only painted in blue. And now I am in my blue period."

It might last quite some time.

Emmanuel's Dream: The True Story of Emmanuel Ofosu Yeboah

By Laurie Ann Thompson, Illustrated by Sean Qualls

Recommended Age: 4 to 8 years

Non-Fiction Picture Book

Emmanuel Ofosu Yeboah's inspiring true story—which was turned into a film, *Emmanuel's Gift*, narrated by Oprah Winfrey—is nothing short of remarkable.

Born in Ghana, West Africa, with one deformed leg, he was dismissed by most people—but not by his mother, who taught him to reach for his dreams. As a boy, Emmanuel hopped to school more than two miles each way, learned to play soccer, left home at age thirteen to provide for his family, and, eventually, became a cyclist. He rode an astonishing four hundred miles across Ghana in 2001, spreading his powerful message: disability is not inability. Today, Emmanuel continues to work on behalf of the disabled.

A Family Is a Family Is a Family

By Sara O'Leary, Illustrated by Qin Leng

Recommended Age: 4 to 7 years

Picture Book

When a teacher asks the children in her class to think about what makes their families special, the answers are all different in many ways — but the same in the one way that matters most of all.

One child is worried that her family is just too different to explain, but listens as her classmates talk about what makes their families special. One is raised by a grandmother, and another has two dads. One is full of stepsiblings, and another has a new baby.

As one by one, her classmates describe who they live with and who loves them — family of every shape, size and every kind of relation — the child realizes that as long as her family is full of caring people, her family is special.

The First Rule of Punk

By Celia C. Pérez

Recommended Age: 9 to 12 years

Middle Grade Novel

There are no shortcuts to surviving your first day at a new school—you can't fix it with duct tape like you would your Chuck Taylors. On Day One, twelve-year-old Malú (María Luisa, if you want to annoy her) inadvertently upsets Posada Middle School's queen bee, violates the school's dress code with her punk rock look, and disappoints her college-professor mom in the process. Her dad, who now lives a thousand miles away, says things will get better as long as she remembers the first rule of punk: be yourself.

The real Malú loves rock music, skateboarding, zines, and Soyrizo (hold the cilantro, please). And when she assembles a group of like-minded misfits at school and starts a band, Malú finally begins to feel at home. She'll do anything to preserve this, which includes standing up to an anti-punk school administration to fight for her right to express herself!

Fly on the Wall

Written and Illustrated by Remy Lai
Recommended Age: 8 to 12 years
Graphic Novel

Henry Khoo's family treats him like a baby. He's not allowed to go anywhere without his sister/chaperone/bodyguard. And he definitely CAN'T take a journey halfway around the world all by himself!

But that's exactly his plan. After his family's annual trip to visit his father in Singapore is cancelled, Henry decides he doesn't want to be cooped up at home with his overprotective family and BFF turned NRFF (Not Really Friend Forever). Plus, he's hiding a your-life-is-over-if-you're-caught secret: he's the creator of an anonymous gossip cartoon, and he's on the verge of getting caught. Determined to prove his independence and avoid punishment for his crimes, Henry embarks on the greatest adventure everrr. . . hoping it won't turn into the greatest disaster ever.

Forever, or a Long, Long Time

By Caela Carter
Recommended Age: 8 to 12 years
Middle Grade Novel

Flora and her brother, Julian, don't believe they were born. They've lived in so many foster homes, they can't remember where they came from. And even now that they've been adopted, Flora still struggles to believe that they've found their forever home. Though Flora is trying her best to trust two new people, when she finds out that there will be a new baby, she's worried that there won't be enough love for everyone.

So along with their new mother, Flora and Julian begin a journey to go back and discover their past—for only then can they really begin to build their future.

The Girl Who Stole an Elephant

By Nizrana Farook
Recommended Age: 8 to 12 years
Middle Grade Novel

Chaya, a nobleman's rebellious, outspoken, no-nonsense daughter, just can't resist the shiny temptations the king's palace has to offer. But playing Robin Hood for her impoverished community doesn't come without risks, and when Chaya steals the queen's jewels from a bedside table—a messy getaway jeopardizes the life of a close friend.

After an equally haphazard prison break, Chaya barely escapes on the king's prized elephant! With leeches and revolution lurking in the jungle, Chaya leads her companions on a thrilling adventure. After leaving her village as a thief, can she return as a hero? Or will Chaya's sticky fingers be the beginning—or the end—of everything for the intrepid gang?

Own Voices debut author Nizrana Farook spins a page-turning middle grade tale in a lush, fictional Sri Lankan setting. Just right for adventure fans, the book explores themes of friendship and loyalty, risk and reward, and heroism.

Gluten Free is Part of Me

By Laurie Oestreich, Illustrated by Kayla Gartenberg
Recommended Age: 4 to 8 years
Picture Book

If you're a kid who's gluten-free, Be all that you would like to be. It's just a part of who you are. You're still a bright and shining star! This book gives young children a simple way of understanding what it means to have celiac disease. It gives them the language to talk to their friends about this important aspect of who they are, while helping them to see that the condition does not define them.

Go with the Flow

Written and Illustrated by Karen Schneemann & Lily Williams
Recommended Age: 10 years and up
Graphic Novel

Sophomores Abby, Brit, Christine, and Sasha are fed up. Hazelton High never has enough tampons. Or pads. Or adults who will listen.

Sick of an administration that puts football before female health, the girls confront a world that shrugs—or worse, squirms—at the thought of a menstruation revolution. They band together to make a change. It's no easy task, especially while grappling with everything from crushes to trig to JV track but they have each other's backs. That is, until one of the girls goes rogue, testing the limits of their friendship and pushing the friends to question the power of their own voices.

Now they must learn to work together to raise each other up. But how do you stand your ground while raising bloody hell?

Guts

Written and Illustrated by Raina Telgemeier
Recommended Age: 9 to 11 years
Graphic Novel Memoir

Raina wakes up one night with a terrible upset stomach. Her mom has one, too, so it's probably just a bug. Raina eventually returns to school, where she's dealing with the usual highs and lows: friends, not-friends, and classmates who think the school year is just one long gross-out session. It soon becomes clear that Raina's tummy trouble isn't going away... and it coincides with her worries about food, school, and changing friendships. What's going on? Raina Telgemeier once again brings us a thoughtful, charming, and funny true story about growing up and gathering the courage to face -- and conquer -- her fears.

Halal Hot Dogs

By Susannah Aziz, Illustrated by Parwinder Singh
Recommended Age: 4 to 9 years
Picture Book

Every Friday after Jumma prayer at the masjid, Musa's family has a special Jumma treat. They take turns picking out what the treat will be, but recently the choices have been . . . interesting. Week one, Mama made molokhia. It's perfect for sharing, but gives us molokhia teeth for days! Week two, Baba burned the kufte kebabs on the grill. Week three, Seedi made his favorite riz b'haleeb-creamy rice pudding with pistachio sprinkled on top with an unexpected ingredient. Last week, Maryam brought jellybeans. . . . Finally, it's Musa's turn to pick, and he picks his favorite-halal hot dogs! But actually getting to eat this deliciousness turns into a journey riddled with obstacles. Will he ever get his favorite tasty treat?

Hero Mom

By Melinda Hardin, Illustrated by Bryan Langdo
Recommended Age: 3 to 7 years
Picture Book

The moms in the book are superheroes. They may not leap over tall buildings, and they may not have super-human speed. But these moms construct buildings, fly planes, and make tanks roll. They do all kinds of things to help create a safer world. These superheroes are moms. Military moms. Hero moms.

Homecoming

By Cynthia Voigt
Recommended Age: 10 years and up
Middle Grade Novel

Dacey's mother wrestles with mental illness, so Dacey grew up fast to take care of her younger siblings, but when hours pass waiting for her in their car at the mall, Dacey realizes that things are about to get even tougher. If they admit they've been abandoned, they'll be sent to foster care — and what are the chances one home will take all four of them? But Dacey remembers where their rich aunt lives; if they can get there, maybe they can build a new home. She has \$11 in her pocket, three younger kids to take care of, and over 100 miles to travel, but if she makes it, it will all be worth it.

How to Solve a Problem: The Rise (and Falls) of a Rock-Climbing Champion

By Ashima Shiraishi, Illustrated by Yao Xiao
Recommended Age: 4 to 8 years
Non-Fiction Picture Book

From Ashima Shiraishi, one of the world's youngest and most skilled climbers, comes a true story of strength and perseverance—in rock climbing and in life.

To a rock climber, a boulder is called a "problem," and you solve it by climbing to the top. There are twists and turns, falls and scrapes, and obstacles that seem insurmountable until you learn to see the possibilities within them. And then there is the moment of triumph, when there's nothing above you but sky and nothing below but a goal achieved.

Ashima Shiraishi draws on her experience as a world-class climber in this story that challenges readers to tackle the problems in their own lives and rise to greater heights than they would have ever thought possible.

If You're So Smart, How Come You Can't Spell Mississippi

By Barbara Esham, Illustrated by Mike Gordon
Recommended Age: 4 to 8 years
Picture Book

Katie always thought her dad was smart—he is one of the busiest attorneys in town! People are always asking him for advice. She has been a bit confused ever since asking him for help with her weekly spelling list. How can her very smart dad struggle with one of her spelling words? This definitely didn't make sense. The word Mississippi has changed everything...

This growth mindset picture book employs a frank and thoughtful approach to dyslexia so that readers can explore the various ways people learn and recognize that some difficulties do not have to be restrictions on what a person can achieve.

The Invisible String

By Patrice Karst, Illustrated by Joanne Lew-Vriethoff

Recommended Age: 3 to 7 years

Picture Book

Parents, educators, therapists, and social workers alike have declared *The Invisible String* the perfect tool for coping with all kinds of separation anxiety, loss, and grief. In this relatable and reassuring contemporary classic, a mother tells her two children that they're all connected by an invisible string. "That's impossible!" the children insist, but still they want to know more: "What kind of string?" The answer is the simple truth that binds us all: An Invisible String made of love. Even though you can't see it with your eyes, you can feel it deep in your heart, and know that you are always connected to the ones you love. Does everybody have an Invisible String? How far does it reach? Does it ever go away? This heartwarming picture book for all ages explores questions about the intangible yet unbreakable connections between us, and opens up deeper conversations about love.

Jo: An Adaptation of Little Women (Sort Of)

Written and Illustrated by Kathleen Gros

Recommended Age: 8 to 12 years

Graphic Novel

With the start of eighth grade, Jo March decides it's time to get serious about her writing and joins the school newspaper. But even with her new friend Freddie cheering her on, becoming a hard-hitting journalist is a lot harder than Jo imagined.

That's not all that's tough. Jo and her sisters—Meg, Beth, and Amy—are getting used to a new normal at home, with their dad deployed overseas and their mom, a nurse, working overtime.

And while it helps to hang out with Laurie, the boy who just moved next door, things get complicated when he tells Jo he has feelings for her. Feelings that Jo doesn't have for him...or for any boy. Feelings she's never shared with anyone before. Feelings that Jo might have for Freddie.

What does it take to figure out who you are? Jo March is about to find out.

Jukebox

Written and Illustrated by Nidhi Chanani

Recommended Age: 10 years and up

Graphic Novel

A mysterious jukebox, old vinyl records, and cryptic notes on music history, are Shaheen's only clues to her father's abrupt disappearance. She looks to her cousin, Tannaz, who seems just as perplexed, before they both turn to the jukebox which starts...glowing?

Suddenly, the girls are pulled from their era and transported to another time! Keyed to the music on the record, the jukebox sends them through decade after decade of music history, from political marches to landmark concerts. But can they find Shaheen's dad before the music stops? This time-bending magical mystery tour invites readers to take the ride of their lives for a coming-of-age adventure.

Just Pretend

Written and Illustrated by Tori Sharp
Recommended Age: 8 to 12 years
Graphic Novel

Tori has never lived in just one world.

Since her parents' divorce, she's lived in both her mom's house and her dad's new apartment. And in both places, no matter how hard she tries, her family still treats her like a little kid. Then there's school, where friendships old and new are starting to feel more and more out of her hands.

Thankfully, she has books and writing. And now the stories she makes up in her head just might save her when everything else around her—friendships, school, family—is falling apart.

Author Tori Sharp takes us with her on a journey through the many commonplace but complex issues of fractured families, as well as the beautiful fantasy narrative that helps her cope, gorgeously illustrated and full of magic, fairies, witches and lost and found friendships.

The List of Things That Will Not Change

By Rebecca Stead
Recommended Age: 8 to 12 years
Middle Grade Novel

After her parents' divorce, Bea's life became different in many ways. But she can always look back at the list she keeps in her green notebook to remember the things that will stay the same. The first and most important: Mom and Dad will always love Bea, and each other.

When Dad tells Bea that he and his boyfriend, Jesse, are getting married, Bea is thrilled. Bea loves Jesse, and when he and Dad get married, she'll finally (finally!) have what she's always wanted—a sister. Even though she's never met Jesse's daughter, Sonia, Bea is sure that they'll be "just like sisters anywhere."

As the wedding day approaches, Bea will learn that making a new family brings questions, surprises, and joy, and readers will discover why the New York Times called Rebecca Stead a "writer of great feeling."

Maddi's Fridge

By Lois Brandt, Illustrated by Vin Vogel
Recommended Age: 4 to 8 years
Picture Book

Best friends Sofia and Maddi live in the same neighborhood, go to the same school, and play in the same park, but while Sofia's fridge at home is full of nutritious food, the fridge at Maddi's house is empty. Sofia learns that Maddi's family doesn't have enough money to fill their fridge and promises Maddi she'll keep this discovery a secret. But because Sofia wants to help her friend, she's faced with a difficult decision: to keep her promise or tell her parents about Maddi's empty fridge. Filled with colorful artwork, this storybook addresses issues of poverty with honesty and sensitivity while instilling important lessons in friendship, empathy, trust, and helping others.

Meesha Makes Friends

Written and Illustrated by Tom Percival

Recommended Age: 3 to 6 years

Picture Book

Meesha loves making things, but she finds it hard to make friends. She doesn't know quite what to do, what to say, or when to say it, and she struggles with responding to social cues. But one day, she discovers that she has a special talent that will help her navigate challenging social situations and make friends.

A warm and affectionate story about the joys and difficulties of building and maintaining friendships and relating to others, Meesha Makes Friends helps young readers find their place in the world.

Mitzvah Pizza

By Sarah Lynn Scheerger, Illustrated by Deborah Melmon

Recommended Age: 5 to 10 years

Picture Book

Missy loves Saturdays with her dad. Every week they do something special together. Usually, Dad brings the funds and Missy brings the fun, but this week, it's Missy's turn to treat with her own allowance—until she and her dad stop for pizza, and Missy discovers a special way to do a mitzvah.

Niagara Falls, Or Does It? (Hank Zipzer #1)

By Henry Winkler & Lin Oliver

Recommended Age: 8 to 10 years

Middle Grade Novel

Inspired by the true-life experiences of Henry Winkler, whose undiagnosed dyslexia made him a classic childhood underachiever, the Hank Zipzer series is about the high-spirited and funny adventures of a boy with learning differences.

It's science project time in Ms. Adolf's class. This is good news and bad news for Hank—he loves science, but he hates the report part. So Hank turns to TV to take his mind off things. But when the program directory scrolls by too quickly for Hank to know what's on, he decides to take apart the cable box to try to slow down the crawl. Great! Now Hank has found the perfect science project! But what he wasn't counting on was his sister's pet iguana laying eighteen eggs in the disassembled cable box. How is Hank going to get out of this one?

Paletero Man

By Lucky Diaz, Illustrated by Micah Player
Recommended Age: 4 to 8 years
Picture Book

Ring! Ring! Ring! Can you hear his call? Paletas for one! Paletas for all!

What's the best way to cool off on a hot summer day? Run quick and find Paletero José!

Follow along with our narrator as he passes through his busy neighborhood in search of the Paletero Man. But when he finally catches up with him, our narrator's pockets are empty. Oh no! What happened to his dinero? It will take the help of the entire community to get the tasty treat now.

Includes Spanish words and phrases throughout, an author's note from Lucky Diaz, and a link to a live version of the Lucky Band's popular song that inspired the book.

Peanut Goes for the Gold

By Jonathan Van Ness, Illustrated by Gillian Reid
Recommended Age: 4 to 8 years
Picture Book

Peanut Goes for the Gold is a charming, funny, and heartfelt picture book that follows the adventures of Peanut, a gender nonbinary guinea pig who does everything with their own personal flare.

Peanut just has their own unique way of doing things. Whether it's cartwheeling during basketball practice or cutting their own hair, this little guinea pig puts their own special twist on life. So when Peanut decides to be a rhythmic gymnast, they come up with a routine that they know is absolutely perfect, because it is absolutely, one hundred percent Peanut.

This upbeat and hilarious picture book, inspired by Jonathan's own childhood guinea pig, encourages children to not just be themselves—but to boldly and unapologetically love being themselves.

Jonathan Van Ness brings his signature message of warmth, positivity, and self-love to this boldly original picture book that celebrates the joys of being true to yourself and the magic that comes from following your dreams.

A Place at the Table

By Saadia Faruqi & Laura Shovan
Recommended Age: 10 to 12 years
Middle Grade Novel

Sixth graders Sara and Elizabeth could not be more different. Sara is at a new school that is completely unlike the small Islamic school she used to attend. Elizabeth has her own problems: her British mum has been struggling with depression. The girls meet in an after-school South Asian cooking class, which Elizabeth takes because her mom has stopped cooking, and which Sara, who hates to cook, is forced to attend because her mother is the teacher. The girls form a shaky alliance that gradually deepens, and they make plans to create the most amazing, mouth-watering cross-cultural dish together and win a spot on a local food show. They make good cooking partners . . . but can they learn to trust each other enough to become true friends?

Red Panda & Moon Bear

Written and Illustrated by Jarod Roselló

Recommended Age: 9 to 12 years

Graphic Novel

Red Panda and Moon Bear are the defenders of their community! Together, these brave siblings rescue lost cats, scold bullies, and solve mysteries, all before Mami and Papi get home. But lately... the mysteries have been EXTRA mysterious. All of RP and MB's powers may not be enough to handle spooks, supervillains, alien invaders, and time warps! It'll take all their imagination -- and some new friends -- to uncover the secret cause behind all these events before the whole world goes crazy.

Sal and Gabi Break the Universe

By Carlos Hernandez

Recommended Age: 8 to 12 years

Middle Grade Novel

What would you do if you had the power to reach through time and space and retrieve anything you want, including your mother, who is no longer living (in this universe, anyway)?

When Sal Vidon meets Gabi Real for the first time, it isn't under the best of circumstances. Sal is in the principal's office for the third time in three days, and it's still the first week of school. Gabi, student council president and editor of the school paper, is there to support her friend Yasmany, who just picked a fight with Sal. She is determined to prove that somehow, Sal planted a raw chicken in Yasmany's locker, even though nobody saw him do it and the bloody poultry has since mysteriously disappeared.

Sal prides himself on being an excellent magician, but for this sleight of hand, he relied on a talent no one would guess . . . except maybe Gabi, whose sharp eyes never miss a trick. When Gabi learns that he's capable of conjuring things much bigger than a chicken--including his dead mother--and she takes it all in stride, Sal knows that she is someone he can work with. There's only one slight problem: their manipulation of time and space could put the entire universe at risk.

The Space Between Lost and Found

By Sandy Stark-McGinnis

Recommended Age: 8 to 11 years

Middle Grade Novel

Cassie's always looked up to her mom, a vibrant woman bursting with grand ideas. Together they planned to check off every dream on their think-big bucket list, no matter how far the adventures took them. The future seemed unlimited.

But then came the diagnosis, and Mom started to lose her memories. Even the ones Cassie thought she'd never forget. Even Cassie's name.

Cassie tries her hardest to keep Mom happy . . . to focus on math lessons and come up with art ideas that used to burst off her pen. But as Mom's memories dimmed, so did Cassie's inspiration. She's even pushed away Bailey, the one friend who could help make things okay.

So, Cassie decides to take action. It's time for one last adventure... even if it means taking a big risk to get there.

Starfish

By Lisa Fipps

Recommended Age: 10 to 13 years

Middle Grade Novel

Ever since Ellie wore a whale swimsuit and made a big splash at her fifth birthday party, she's been bullied about her weight. To cope, she tries to live by the Fat Girl Rules--like "no making waves," "avoid eating in public," and "don't move so fast that your body jiggles." And she's found her safe space--her swimming pool--where she feels weightless in a fat-obsessed world. In the water, she can stretch herself out like a starfish and take up all the room she wants. It's also where she can get away from her pushy mom, who thinks criticizing Ellie's weight will motivate her to diet. Fortunately, Ellie has allies in her dad, her therapist, and her new neighbor, Catalina, who loves Ellie for who she is. With this support buoying her, Ellie might finally be able to cast aside the Fat Girl Rules and starfish in real life--by unapologetically being her own fabulous self.

The Stars Beneath Our Feet

By David Barclay Moore

Recommended Age: 10 years and up

Middle Grade Novel

It's Christmas Eve in Harlem, but twelve-year-old Lolly Rachpaul and his mom aren't celebrating. They're still reeling from his older brother's death in a gang-related shooting just a few months earlier. Then Lolly's mother's girlfriend brings him a gift that will change everything: two enormous bags filled with Legos. Lolly's always loved Legos, and he prides himself on following the kit instructions exactly. Now, faced with a pile of building blocks and no instructions, Lolly must find his own way forward.

His path isn't clear—and the pressure to join a “crew,” as his brother did, is always there. When Lolly and his friend are beaten up and robbed, joining a crew almost seems like the safe choice. But building a fantastical Lego city at the community center provides Lolly with an escape—and an unexpected bridge back to the world.

David Barclay Moore paints a powerful portrait of a boy teetering on the edge—of adolescence, of grief, of violence—and shows how Lolly's inventive spirit helps him build a life with firm foundations and open doors.

Super Satya Saves the Day

By Raakhee Mirchandani, Illustrated by Tim Palin

Recommended Age: 4 to 7 years

Picture Book

Super Satya is ready to have a super day, including finally conquering the tallest slide in Hoboken. But things take a not-so-super turn when she realizes her superhero cape is stuck at the dry cleaner. Will she be able to face her fears, help her friends, and be the true hero everyone knows she is? Super Satya Saves the Day, introduces Satya, a precocious Indian American superhero, who is ready to save the day, even if she doesn't always know it right away!

Tornado Brain

By Cat Patrick
Recommended Age: 10 to 13 years
Middle Grade Novel

Things never seem to go as easily for thirteen-year-old Frankie as they do for her sister, Tess. Unlike Tess, Frankie is neurodivergent. In her case, that means she can't stand to be touched, loud noises bother her, she's easily distracted, she hates changes in her routine, and she has to go see a therapist while other kids get to hang out at the beach. It also means Frankie has trouble making friends. She did have one--Colette--but they're not friends anymore. It's complicated.

Then, just weeks before the end of seventh grade, Colette unexpectedly shows up at Frankie's door. The next morning, Colette vanishes. Now, after losing Colette yet again, Frankie's convinced that her former best friend left clues behind that only she can decipher, so she persuades her reluctant sister to help her unravel the mystery of Colette's disappearance before it's too late.

Twins

By Varian Johnson, Illustrated by Shannon Wright
Recommended Age: 8 to 11 years
Graphic Novel

Maureen and Francine Carter are twins and best friends. They participate in the same clubs, enjoy the same foods, and are partners on all their school projects. But just before the girls start sixth grade, Francine becomes Fran -- a girl who wants to join the chorus, run for class president, and dress in fashionable outfits that set her apart from Maureen. A girl who seems happy to share only two classes with her sister! Maureen and Francine are growing apart and there's nothing Maureen can do to stop it. Are sisters really forever? Or will middle school change things for good?

The Unsung Hero of Birdsong, USA

By Brenda Woods
Recommended Age: 10 to 12 years
Middle Grade Novel

For Gabriel Haberlin, life seems pretty close to perfect in the small southern town of Birdsong, USA. But on his twelfth birthday, his point of view begins to change. It all starts when he comes face-to-face with one of the worst drivers in town while riding his new bicycle--an accident that would have been tragic if Mr. Meriwether Hunter hadn't been around to push him out of harm's way.

After the accident, Gabriel and Meriwether become friends when they both start working at Gabriel's dad's auto shop, and Meriwether lets a secret slip: He served in the army's all-black 761st Tank Battalion in World War II. Soon Gabriel learns why it's so dangerous for Meriwether to talk about his heroism in front of white people, and Gabriel's eyes are finally opened to the hard truth about Birdsong--and his understanding of what it means to be a hero will never be the same.

Walk Two Moons

By Sharon Creech

Recommended Age: 10 years and up
Middle Grade Novel

Thirteen-year-old Salamanca Tree Hiddle, proud of her country roots and the "Indian-ness in her blood," travels from Ohio to Idaho with her eccentric grandparents. Along the way, she tells them of the story of Phoebe Winterbottom, who received mysterious messages, who met a "potential lunatic," and whose mother disappeared.

As Sal entertains her grandparents with Phoebe's outrageous story, her own story begins to unfold—the story of a thirteen-year-old girl whose only wish is to be reunited with her missing mother.

Ways to Make Sunshine

By Renée Watson, Illustrated by Nina Mata

Recommended Age: 7 to 10
Middle Grade Novel

Ryan Hart has a lot on her mind--school, self-image, and especially family. Her dad finally has a new job, but money is tight. That means some changes, like selling their second car and moving into a new (old) house. But Ryan is a girl who knows how to make sunshine out of setbacks. As her brother says when he raps about her, she's got the talent that matters most: it's a talent that can't be seen, she's nice, not mean!

Ryan is all about trying to see the best in people, to be a good daughter, a good sister, a good friend. But even if her life isn't everything she would wish for, when her big brother is infuriating, her parents don't quite understand, and the unexpected happens, she always finds a way forward, with grace and wit. And plenty of sunshine.

The Whatifs

By Emily Kilgore, Illustrated by Zoe Persico

Recommended Age: 4 to 8 years
Picture Book

What if my dog runs away?

What if I forget my homework?

What if the sun stops shining?

What if my crayon breaks?

Cora is constantly worrying about everything. Because of this, the Whatifs love her. They sneak up to her and give her all kinds of doubts: big or small, silly or frightening, likely or impossible. As she prepares for an upcoming piano recital, the Whatifs cling on tighter and drag her down, making her anxious about messing up during the concert. Will she be able to change her worry-filled thoughts into hopeful ones?

When You Trap a Tiger

By Tae Keller

Recommended Age: 8 to 12 years

Middle Grade Novel

Some stories refuse to stay bottled up...

When Lily and her family move in with her sick grandmother, a magical tiger straight out of her halmoni's Korean folktales arrives, prompting Lily to unravel a secret family history. Long, long ago, Halmoni stole something from the tigers. Now they want it back. And when one of the tigers approaches Lily with a deal--return what her grandmother stole in exchange for Halmoni's health--Lily is tempted to agree. But deals with tigers are never what they seem! With the help of her sister and her new friend Ricky, Lily must find her voice...and the courage to face a tiger.

The Year I Flew Away

By Marie Arnold

Recommended Age: 8 to 12 years

It's 1985 and ten-year-old Gabrielle is excited to be moving from Haiti to America. Unfortunately, her parents won't be able to join her yet and she'll be living in a place called Brooklyn, New York, with relatives she has never met. She promises her parents that she will behave, but life proves to be difficult in the United States, from learning the language to always feeling like she doesn't fit in to being bullied. So when a witch offers her a chance to speak English perfectly and be "American," she makes the deal. But soon she realizes how much she has given up by trying to fit in and, along with her two new friends (one of them a talking rat), takes on the witch in an epic battle to try to reverse the spell.