

JCBC Reading Lists

Title	Author	Read with Boys	Read with Girls	Genre
The 57 Bus: A True Story of Two Teenagers and the Crime That Changed Their Lives	Dashka Slater		2020 GRF (<i>scheduled</i>) 2020 Unit 70 (<i>scheduled</i>)	Non-Fiction; Race Relations
100 Best-Loved Poems	Edited by Philip Smith		2014	Poetry
1984	George Orwell	2018		Science Fiction
The Absolutely True Diary of a Part Time Indian	Sherman Alexie	2014, 2019		Native American Interest
The Afterlife	Gary Soto	✓		Hispanic Interest
Aimless Love: New and Selected Poems	Billy Collins		2017 GRF	Poetry
The Alchemist	Paulo Coelho	2014		Classic
All's Well That Ends Well	William Shakespeare		2019 GRF	Shakespeare
Always Running	Luis Rodriguez	✓		Memoir; Hispanic Interest
American Like Me: Reflections on Life Between Cultures	America Ferrera		2019 GRF	Essays; Immigration
Americanah	Chimamanda Ngozi Adichie		2019 GRF	International
The Andromeda Strain	Michael Crichton	✓		Science Fiction
Angela's Ashes	Frank McCourt	✓		Memoir
Animal Farm	George Orwell	✓	✓	Classic
Anne Frank: Diary of a Young Girl	Anne Frank	✓	✓	Memoir; Holocaust
Antony and Cleopatra (Folger's edition)	William Shakespeare		2013	Shakespeare
As You Like It	William Shakespeare		2018 GRF	Shakespeare
Ask Me No Questions	Marina Budhos		2014	Islamic Interest
The Autobiography of Miss Jane Pittman	Ernest Gaines		2016 GRF 2016 Unit 70	African- American Interest
Barefoot Heart: Stories of a Migrant Child	Elva Trevino		✓	Hispanic Interest
The Beautiful Things that Heaven Bears	Dinaw Mengestu	2014		International
Because of Romek: A Holocaust Survivor's Memoir	David Faber	✓		Memoir; Holocaust
Because of Winn Dixie	Kate DiCamillo	✓	✓	Children's Literature
Becoming Naomi Leon	Pam Munoz Ryan		✓	Hispanic Interest

Title	Author	Read with Boys	Read with Girls	Genre
The Big Burn: Teddy Roosevelt and the Fire that Saved America	Jeanette Ingold	2020 <i>(scheduled)</i>		Non-Fiction; Environmental Interest
Bird of Paradise: How I Became Latina	Raquel Cepeda		2018 GRF 2018 Unit 70	Memoir; Hispanic Interest
Black and White	Paul Volponi	✓		African-American Interest
Black Poets	Dudley Randall	✓	✓	Poetry; African-American Interest
Bless Me, Ultima	Rudolfo Anaya	2013		Hispanic Interest
Bloods: Black Veterans of the Vietnam War: An Oral History	Wallace Terry	✓	2017 GRF	Non-Fiction; History; Military; African-American Interest
The Bluest Eye	Toni Morrison		✓	Historical Fiction; African-American Interest
The Boat: Stories	Nam Le	✓		Short Stories; Asian Interest
The Boleyn Inheritance	Philippa Gregory		✓	Historical Fiction
The Book of Latina Women: 150 Vidas of Passion, Strength, and Success	Sylvia Mendoza		✓	Biography; Hispanic Interest
The Book of Unknown Americans	Cristina Henríquez		2016 GRF 2016 Unit 70	Hispanic Interest; Immigration
The Book Thief	Markus Zusak	✓	✓	Historical Fiction; Holocaust
Borderless Butterflies: Earth Haikus and Other Poems	Francisco Alarcon		2016 GRF 2016 Unit 70	Poetry, Hispanic Interest
Born a Crime	Trevor Noah		2018 GRF	Memoir; International
The Box Children	Sharon Wyse		✓	Young Adult

Title	Author	Read with Boys	Read with Girls	Genre
Boy 21	Matthew Quick	2014, 2015, 2018, 2019, 2020 (<i>scheduled</i>)		Young Adult
The Boy in the Black Suit	Jason Reynolds	2016		Young Adult
The Boy in the Striped Pajamas	John Boyne	2019		Historical Fiction; Holocaust
Breathing Underwater	Alex Flinn	2013, 2016, 2018		Young Adult
Brief Wondrous Life of Oscar Wao	Junot Diaz		2014	Hispanic Interest
The Brothers Torres	Coert Voorhees	✓		Hispanic Interest
Bud, Not Buddy	Christopher Paul Curtis	✓	✓	Young Adult
Bum Rush the Page: A Def Poetry Jam	Tony Medina & Louis Reyes Rivera	✓		Poetry
Buried Onions	Gary Soto	✓		Hispanic Interest
Burro Genius	Victor Villasenor	2013		Hispanic Interest
The Cage	Ruth Minsky Sender	✓	✓	Memoir; Holocaust
Cane River	Lolita Tademy		✓	African- American Interest
Cannery Row	John Steinbeck	✓		Classic
Carrie	Stephen King	2020		Horror
Catching Fire	Suzanne Collins	2015		Science Fiction
Caucasia	Danzy Senna		✓	African- American Interest
The Center of Everything	Laura Moriarty		✓	Contemporary Fiction
Ceremony	Leslie Marmon Silko	✓		Native American Interest
Chicken Soup for the Teenage Soul: Stories of Life, Love and Learning	Jack Canfield, et al.	✓		Short Stories
A Child Called "It": One Child's Courage to Survive	Dave Pelzer	✓	✓	Memoir
The Children of Willesden Lane: Beyond the Kindertransport: a Memoir of Music, Love, and Survival	Mona Golabek & Lee Cohen		2015 GRF	Memoir; Holocaust
China Dolls	Lisa See		2016 GRF	Asian Interest
Chinese Cinderella	Adeline Yen Mah	✓	✓	Asian Interest

Title	Author	Read with Boys	Read with Girls	Genre
A Christmas Carol	Charles Dickens	✓	✓	Classic
Chronicle of a Death Foretold	Gabriel Garcia Marquez		✓	Hispanic Interest
City of Saints and Thieves	Natalie Anderson		2018 Unit 70	Thriller; International
City of the Beasts	Isabel Allende		✓	Young Adult; Adventure
City of Veils	Zoe Ferraris		2015 GRF	Islamic Interest; International
Code Name Verity	Elizabeth Wein		2014	Historical Fiction; Holocaust
Collected Stories	Gabriel Garcia Marquez		✓	Short Stories; Hispanic Interest
The Color of Water: A Black Man's Tribute to His White Mother	James McBride	✓	✓	Memoir; African- American Interest
The Color Purple	Alice Walker	✓	✓	Historical Fiction; African- American Interest
The Concrete River: Poems	Luis J. Rodriguez	✓		Poetry; Hispanic Interest
The Constant Princess	Philippa Gregory		✓	Historical Fiction
The Contender	Robert Lipsyte	✓		Young Adult; Sports
Cooked	Jeff Henderson	✓		Memoir; African- American Interest
Cool Salsa	Lori Marie Carlson	2020 <i>(scheduled)</i>	2019 Unit 70	Poetry; Hispanic Interest
Copper Sun	Sharon Draper		✓	Historical Fiction; African- American Interest
Daddy Was A Number Runner	Louise Meriwether		✓	Historical Fiction; African-

Title	Author	Read with Boys	Read with Girls	Genre
				American Interest
Daughter of Fortune	Isabel Allende		✓	International
The Devil's Highway	Luis Alberto Urrea	✓		Hispanic Interest
The Disappearing Spoon: And Other True Tales of Madness, Love, and the History of the World from the Periodic Table of the Elements	Sam Kean		2020 GRF (scheduled)	Non-Fiction; Science
Divergent	Veronica Roth		2014	Science Fiction
A Do Right Man	Omar Tyree	✓		African-American Interest
Doing Time: 25 Years of Prison Writing	Edited by Bell Gale Chevigny	✓		Anthology
A Doll's House	Henrik Ibsen		✓	Classic
Dope Sick	Walter Dean Myers	✓	✓	African-American Interest
Dreams of Joy	Lisa See		2014	Asian Interest
The Dress Lodger	Sheri Holman		✓	Historical Fiction
Edgar Allan Poe Collection	Edgar Allan Poe	2014		Horror
Eleanor & Park	Rainbow Rowell		2015	Young Adult
Eleanor's Story: An American Girl in Hitler's Germany	Eleanor Garner		✓	Memoir; Holocaust
Emako Blue	Brenda Woods		✓	African-American Interest
Enrique's Journey: The Story of a Boy's Dangerous Odyssey to Reunite with His Mother	Sonia Nazario	2014, 2015, 2018	✓	Non-Fiction; Hispanic Interest; Immigration
Esperanza Rising	Pam Munoz Ryan		✓	Historical Fiction; Hispanic Interest
The Essential Neruda: Selected Poems	Pablo Neruda; Edited by Mark Eisner		✓	Poetry
Ethan Frome	Edith Wharton		2016 Unit 70	Classic
Fahrenheit 451	Ray Bradbury	2014, 2017	2017 GRF 2018 Unit 70	Science Fiction

Title	Author	Read with Boys	Read with Girls	Genre
Farewell to Manzanar: A True Story of the Japanese American Experience During and After the World War II Internment	Jeanne Wakatsuki Houston		✓	Memoir; Asian Interest
Fast Food Nation	Eric Schlosser		2016 GRF 2016 Unit 70	Non-Fiction
Finding Fish: A Memoir	Antwone Fisher	✓	✓	Memoir
Finding Nouf	Zoe Ferraris		✓	Islamic Interest; International
Fiona's Private Pages	Robin Cruise	✓	✓	Children's Literature
The First Part Last	Angela Johnson	✓	✓	African- American Interest
The Freedom Writers Diary	The Freedom Writers & Erin Gruwell	✓	✓	Anthology
For Colored Girls Who Have Considered Suicide When the Rainbow is Enuf	Ntozake Shange		✓	African- American Interest
Forged by Fire	Sharon Draper	✓		African- American Interest
Freakonomics	Steven Levitt & Stephen Dubner	2016		Non-Fiction
Friday Night Lights	H.G. Bissinger	✓		Memoir
The Gangster We Are All Looking For	Le Thi Diem Thuy		✓	Asian Interest
Getting Out and Staying Out: A Black Man's Guide to Success After Prison	Demico Booth	✓		Memoir; African- American Interest
Ghost of Spirit Bear	Ben Mikaelson	2014		Young Adult
Gimp: The Story Behind the Star of Murderball	Mark Zupan	✓		Memoir
Girl in the Blue Coat	Monica Hesse		2017 Unit 70	Historical Fiction
Girl in Translation	Jean Kwok		2013	Asian Interest
Girl, Interrupted	Susanna Kaysen		✓	Memoir
Girl Unbroken: A Sister's Harrowing Story of Survival from the Streets of Long Island to the Farms of Idaho	Regina Calcaterra		2020 Unit 70 (scheduled)	Memoir

Title	Author	Read with Boys	Read with Girls	Genre
The Girl Who Fell from the Sky	Heidi W. Durrow		2019 GRF 2019 Unit 70	Bi-Racial Interest
The Giver	Lois Lowry	✓	✓	Young Adult
The Glass Castle	Jeannette Walls		✓	Memoir
Glass Houses (Morganville Vampires, Book 1)	Rachel Caine	✓		Fantasy
Go Ask Alice	Anonymous	✓	✓	Memoir
God on a Harley	Joan Brady	✓	✓	Contemporary Fiction
Gone Baby Gone	Dennis Lehane	✓		Thriller
The Good Earth	Pearl S. Buck		✓	International; Asian Interest
The Great Gatsby	F. Scott Fitzgerald		2015 GRF 2016 GRF	Classic
The Green Mile	Stephen King	✓		Contemporary Fiction
Gulp	Mary Roach		2015 GRF	Non-Fiction; Science
Hamlet	William Shakespeare	2013, 2015	✓	Shakespeare
The Handmaid's Tale	Margaret Atwood		2019 Unit 70	Science Fiction
Harry Potter and the Sorcerer's Stone	J.K. Rowling	✓	✓	Fantasy
Hate List	Jennifer Brown		✓	Young Adult
The Hate U Give	Angie Thomas		2019 GRF 2019 Unit 70	African- American Interest
He Forgot to Say Goodbye	Benjamin Alire Saenz	2014		Hispanic Interest
Headstrong: 52 Women Who Changed Science and the World	Rachel Swaby		2020 GRF	Biography; Science
Heaven in High Gear	Joan Brady		✓	Contemporary Fiction
The Help	Kathryn Stockett		✓	Historical Fiction; African- American Interest
Hidden Figures: The American Dream and the Untold Story of Black Women Mathematicians Who Helped Win the Space Race	Margot Lee Shetterly		2017 GRF 2017 Unit 70	Non-Fiction; Science
The History of Home	Leroy V. Quintana	✓		Poetry

Title	Author	Read with Boys	Read with Girls	Genre
Hole in My Life	Jack Gantos	2013		Memoir
Holes	Louis Sachar	✓	✓	Young Adult
Homegoing	Yaa Gyasi		2018 GRF	International; African- American Interest
Hotel on the Corner of Bitter and Sweet	Jamie Ford		✓	Asian Interest
House of the Scorpion	Nancy Farmer	2013, 2015, 2017		Science Fiction
The House on Mango Street	Sandra Cisneros	✓	✓	Hispanic Interest
How It Went Down	Kekla Magoon	2019 2017	2016 Unit 70	African- American Interest
How the Garcia Girls Lost Their Accents	Julia Alvarez		✓	Hispanic Interest
How to be an American Housewife	Margaret Dilloway		2019 GRF	Asian Interest
The Hummingbird's Daughter	Luis Alberto Urrea		2019 GRF	Hispanic Interest
The Hunger Games	Suzanne Collins	2013, 2015, 2019		Science Fiction
I Am Malala	Malala Yousafzai		2016 Unit 70	Memoir
I Just Hope It's Lethal: Poems of Sadness, Madness, and Joy	Liz Rosenberg and Deena November		2017 Unit 70	Poetry
I Know Why the Caged Bird Sings	Maya Angelou	✓	✓	Memoir; African- American Interest
I Remember Beirut	Zeina Aburached		2018 Unit 70	Memoir; Graphic Novel
Imani All Mine	Connie Rose Porter		✓	African- American Interest
The Immortal Life of Henrietta Lacks	Rebecca Skloot		2014	Non-Fiction; Biography; African- American Interest
In Order to Live: A North Korean Girl's Journey to Freedom	Yeonmi Park & Maryanne Vollers		2017 GRF	Memoir; Asian Interest
The Innocent	Harlan Coben	✓		Thriller

Title	Author	Read with Boys	Read with Girls	Genre
The Interpreter of Maladies	Jhumpa Lahiri		2019 Unit 70	Short Stories; International
Into the Beautiful North	Luis Alberto Urrea		✓	Hispanic Interest; Immigration
Into the Free	Julie Cantrell		2013	Historical Fiction
Into the Wild	Jon Krakauer	2015, 2019		Non-Fiction; Adventure
Into Thin Air: A Personal Account of the Mt. Everest Disaster	Jon Krakauer	2013		Memoir
It Calls You Back: An Odyssey through Love, Addiction, Revolutions, and Healing	Luis J. Rodriguez	2013, 2019		Memoir; Hispanic Interest
Jackson Heights Chronicles: When Crossing the Border Isn't Enough	Orlando Tobon	2013		Hispanic Interest
Jesse	Gary Soto	✓		Hispanic Interest
Jesse Owens: Track and Field Legend	Judith Pinkerton Josephson	✓		Biography; Sports
The Joy Luck Club	Amy Tan		✓	Asian Interest
Jubilee	Margaret Walker		✓	Historical Fiction; African- American Interest
Julius Caesar	William Shakespeare	2014		Shakespeare
Just Say No! A Novel	Omar Tyree	✓		African- American Interest
Killers of the Flower Moon: The Osage Murders and the Birth of the FBI	David Grann		2018 GRF 2018 Unit 70	Non-Fiction; History
Kindred	Octavia Butler	2017		Science Fiction; Historical Fiction; African- American Interest
King Lear (Folger Edition)	William Shakespeare	2020 (scheduled)	2015 GRF	Shakespeare
Kingdom of Strangers	Zoe Ferraris		2016 GRF 2016 Unit 70	Mystery; Islamic Interest; International
The Kite Runner	Khaled Hosseini	✓		International

Title	Author	Read with Boys	Read with Girls	Genre
The Last Girl: My Story of Captivity and My Fight Against the Islamic State	Nadia Murad		2020 GRF	Memoir; Islamic Interest
The Last Mrs. Parrish	Liv Constantine		2020 Unit 70	Thriller
Last Night I Sang to the Monster	Benjamin Alire Sáenz	2013, 2015, 2019		Young Adult
Let the Circle Be Unbroken	Mildred D. Taylor	✓	✓	African-American Interest
Letters from a Slave Girl: The Story of Harriet Jacobs	Mary E. Lyons		✓	Historical Fiction; African-American Interest
Life in Prison	Stanley “Tookie” Williams	✓		Memoir
Life of Pi	Yann Martell	2014		Adventure; International
Like Water for Chocolate	Laura Esquivel		✓	Hispanic Interest
Listen Up! Spoken Word Poetry	Zoe Anglesey	✓		Poetry
Lone Survivor: The Eyewitness Account of Operation Redwing and the Lost Heroes of SEAL Team 10	Marcus Luttrell	2016		Memoir; Military
The Long Fall	Walter Mosley	✓		Mystery; African-American Interest
A Long Way Gone	Ishmael Beah	✓		International
Lord of Opium	Nancy Farmer	2014, 2015		Science Fiction
The Lost Boy: A Foster Child’s Search for the Love of a Family	Dave Pelzer	✓	✓	Memoir
Macbeth	William Shakespeare		2017 GRF	Shakespeare
Macho	Victor Villasenor	✓		Hispanic Interest
Make Lemonade	Virginia Euwer Wolff	✓	✓	Young Adult; African-American Interest
Malcolm X: By Any Means Necessary	Walter Dean Myers	✓		Biography; African-American Interest
A Man Named Dave: A Story of Triumph and Forgiveness	Dave Pelzer	✓		Memoir

Title	Author	Read with Boys	Read with Girls	Genre
The Man Who Came Uptown	George Pelecanos	2020		Mystery
The Mango Bride	Marivi Soliven		2018 Unit 70	Asian Interest
Maniac Magee	Jerry Spinelli	✓		Young Adult
March: Book One	John Lewis, Andrew Aydin and Nate Powell		2019 Unit 70	Memoir; African-American Interest; Graphic Novel
Mary Coin	Marisa Silver		2016 GRF 2016 Unit 70	Historical Fiction
Maus I & II	Art Spiegelman	2020 (scheduled) 2016		Holocaust; Graphic Novel
Memoirs of a Geisha	Arthur Golden		✓	Asian Interest
Memories of My Melancholy Whores	Gabriel Garcia Marquez	✓		Hispanic Interest
Michelle Obama: A Life	Peter Slevin		2018 GRF	Biography; African-American Interest
Midnight: A Gangster Love Story	Sister Souljah		2013	African-American Interest
The Midwife's Apprentice	Karen Cushman		✓	Historical Fiction
The Miracle Life of Edgar Mint	Brady Udall	2014		Native American Interest
Miracle's Boys	Jacqueline Woodson	✓		African-American Interest
Monster	Walter Dean Myers	✓		African-American Interest
Monsters Unchained	Richard Lederer	2014	2014	Humor
Monstress: Stories	Lysley Tenorio		2015 GRF	Short Stories; Asian Interest
The Moon Daughter	Zohreh K. Ghahremani		2014	International
Mrs. Lincoln's Dressmaker	Jennifer Chiaverini		2017 GRF 2017 Unit 70	Historical Fiction
Much Ado About Nothing	William Shakespeare		2016 GRF	Shakespeare
Murder on the Orient Express	Agatha Christie		2019 GRF 2019 Unit 70	Mystery

Title	Author	Read with Boys	Read with Girls	Genre
My Beloved World	Sonia Sotomayor		2017 GRF 2017 Unit 70	Memoir; Hispanic Interest
My Planet	Mary Roach		2018 GRF	Non-Fiction; Science
Night	Elie Wiesel	2013		Memoir; Holocaust
Night Hoops	Carl Deuker	✓		Young Adult
The Nightingale	Kristin Hannah		2017 GRF	Historical Fiction
Nightjohn	Gary Paulsen		✓	Historical Fiction; African- American Interest
The No. 1 Ladies' Detective Agency	Alexander McCall Smith		✓	International
Of Mice and Men	John Steinbeck	✓	✓	Classic
The Old Man and the Sea	Ernest Hemingway	✓		Classic
Old Yeller	Fred Gipson	✓	✓	Classic
On the Come Up	Angie Thomas		2020 Unit 70	African- American Interest
On the Far Side of the Mountain	Jean Craighead George	✓		Young Adult
Once Were Warriors	Alan Duff	✓		International
One Thousand White Women	Jim Fergus		2015 GRF	Native American Interest
Othello	William Shakespeare	2013, 2016 2013	✓	Shakespeare
The Other Boleyn Girl	Philippa Gregory		✓	Historical Fiction
The Other Queen	Philippa Gregory		✓	Historical Fiction
The Other Wes Moore: One Name, Two Fates	Wes Moore	2013, 2015, 2017		Non-Fiction; African- American Interest
Out of Nowhere	Ouida Sebestyen	✓		Young Adult
Out of the Dust	Karen Hesse	✓	✓	Historical Fiction

Title	Author	Read with Boys	Read with Girls	Genre
Outcasts United: An American Town, a Refugee Team, and One Woman's Quest to Make a Difference	Warren St. John	2018		Non-Fiction; International
The Outsiders	S.E. Hinton	✓		Classic
The Pact: Three Young Men Make a Promise and Fulfill a Dream	Sampson Davis, George Jenkins & Rameck Hunt	✓		Memoir; African-American Interest
Parrot in the Oven	Victor Martinez	✓		Hispanic Interest
Passing	Nella Larson		2013	African-American Interest
Pay it Forward	Catherine Ryan Hyde	✓	✓	Contemporary Fiction
Peony in Love	Lisa See		✓	Asian Interest
A Piece of Cake	Cupcake Brown		✓	Memoir; African-American Interest
A Place to Stand	Jimmy Santiago	✓		Hispanic Interest
Pocho	Jose Antonio Villareal	✓		Historical Fiction; Hispanic Interest
Poet X	Elizabeth Acevedo		2020 GRF 2020 Unit 70 (scheduled)	Hispanic Interest
The Poetry and Short Stories of Dorothy Parker (Modern Library Edition)	Dorothy Parker		2015 GRF	Poetry
The Practice Effect	David Brin	✓		Science Fiction
The Preacher's Son	Carl Weber	✓		Contemporary Fiction; African-American Interest
Princess: A True Story of Life Behind the Veil in Saudi Arabia	Jean Sasson		✓	Non-Fiction; Islamic Interest; International
Princess Sultana's Daughters	Jean Sasson		✓	Non-Fiction; Islamic Interest; International
Purple Hibiscus	Chimamanda Ngozi Adichie		2013	International

Title	Author	Read with Boys	Read with Girls	Genre
The Pursuit of Happyness	Chris Gardner	✓		Memoir; African-American Interest
Push	Sapphire		✓	African-American Interest
Queen of Katwe	Tim Crothers		2017 GRF 2017 Unit 70	International
The Radium Girls: The Dark Story of America's Shining Women	Kate Moore		2019 GRF	Non-Fiction; Science
A Raisin in the Sun	Lorraine Hansberry	2014	✓	Classic; African-American Interest
Rash	Pete Hautman	2014		Young Adult
Rats Saw God	Rob Thomas	✓		Young Adult
The Red Tent	Anita Diamant		✓	Historical Fiction
The Republic of East L.A.: Stories	Luis J. Rodriguez	✓		Short Stories; Hispanic Interest
Richard the III	William Shakespeare		2020 GRF (<i>scheduled</i>)	Shakespeare
Rising Strong: How the Ability to Reset Transforms the Way We Live, Love, Parent, and Lead	Brené Brown		2019 Unit 70	Self-Improvement
The Road from Coorain	Jill Ker Conway		✓	Memoir
The Rock and the River	Kekla Magoon	✓		Historical Fiction; African-American Interest
Roll of Thunder, Hear My Cry	Mildred D. Taylor	✓	✓	Historical Fiction; African-American Interest
Romeo and Juliet (Folger's Edition)	William Shakespeare		2014	Shakespeare
Romiette and Julio	Sharon Draper		✓	Young Adult; Interracial Interest
A Room on Lorelei Street	Mary E. Pearson		✓	Young Adult

Title	Author	Read with Boys	Read with Girls	Genre
Rosa Parks: My Story	Rosa Parks		✓	Memoir; African- American Interest
The Rose that Grew from Concrete	Tupac Shakur	✓	2018 GRF 2018 Unit 70	Poetry
Rose Under Fire	Elizabeth E. Wein		2016 GRF 2016 Unit 70	Historical Fiction; Holocaust
Run for Your Life	Marilyn Levy		✓	Young Adult; Sports
Salt to the Sea	Ruta Sepetys		2018 GRF 2018 Unit 70	Historical Fiction
Salvage the Bones	Jesmyn Ward	2016	2013	African- American Interest
The Same Sky	Amanda Eyre		2019 Unit 70	Hispanic Interest
Sarah's Key	Tatiana de Rosnay		✓	Historical Fiction; Holocaust
The Scarlet Letter	Nathaniel Hawthorne	✓	✓	Classic
Schindler's List	Thomas Keneally	✓		Historical Fiction; Holocaust
The Second Summer of the Sisterhood	Ann Brashares		✓	Young Adult
The Secret Life of Bees	Sue Monk Kidd		✓	African- American Interest
Selected Poetry of Langston Hughes	Langston Hughes	✓	✓	Poetry; African- American Interest
Shadow Spinner	Susan Fletcher	✓	✓	Young Adult
Shanghai Girls	Lisa See		✓	Asian Interest
Silver Sparrow	Tayari Jones		2013	African- American Interest
Sister of My Heart	Chitra Banerjee Divakaruni		2017 Unit 70	South Asian Interest; International
The Sisterhood of the Traveling Pants	Ann Brashares		✓	Young Adult

Title	Author	Read with Boys	Read with Girls	Genre
Sky of Red Poppies	Zohreh Ghahremani		✓	International
Snow Flower and the Secret Fan	Lisa See		✓	Asian Interest
Sold	Patricia McCormick		✓	International
Soledad	Angie Cruz		2019 GRF	Contemporary Fiction; Hispanic Interest
Songs of Willow Frost	Jamie Ford		2015 GRF	Historical Fiction; Asian Interest
Souder	William H. Armstrong	✓	✓	Children's Classic; African-American Interest
Station Eleven	Emily St. John Mandel	2020		Science Fiction
Stay With Me	Paul Griffin	2017		Young Adult
Stiff	Mary Roach	2015, 2019	2014	Non-Fiction; Science
Stowaway	Karen Hesse	✓	✓	Historical Fiction; Adventure
The Sun is also a Star	Nicola Yoo		2020 GRF (scheduled) 2020 Unit 70 (scheduled)	Young Adult
Sunrise Over Fallujah	Walter Dean Myers	2015, 2018		Young Adult; Military Fiction
The Supremes at Earl's All You Can Eat	Edward Kelsey Moore		2018 Unit 70	African-American Interest
The Taming of the Shrew (Folger's Edition)	William Shakespeare		✓	Shakespeare
The Tattoo	Chris McKinney	2016		Asian Interest
Tears for Water	Alicia Keyes		✓	Poetry
Tears of a Tiger	Sharon Draper	✓		African-American Interest
Tell No One	Harlan Coben	2017		Thriller
Their Eyes Were Watching God	Zora Neale Hurston		✓	Historical Fiction; African-

Title	Author	Read with Boys	Read with Girls	Genre
				American Interest
There Are No Children Here: The Story of Two Boys Growing Up in The Other America	Alex Kotlowitz	✓		Non-Fiction; African-American Interest
They Poured Fire on Us from the Sky: The True Story of Three Lost Boys from Sudan	Benjamin Ajak, Benson Deng, Alephonsion Deng & Judy Bernstein	✓	✓	Memoir; International
They Tell Me of a Home	Daniel Black	✓		African-American Interest
The Things a Brother Knows	Dana Reinhardt	2015		Young Adult
Things Fall Apart	Chinua Achebe	2015, 2018		International
The Things They Carried	Tim O'Brien	2018	2017 Unit 70	Historical Fiction
A Thousand Splendid Suns	Khaled Hosseini		✓	International
Three Cups of Tea	Greg Mortenson & David Oliver Relin		✓	International
To Kill A Mockingbird	Harper Lee	2013		Classic
Touching Spirit Bear	Ben Mikaelson	2014		Native American Interest
Towelhead	Alicia Erian		✓	Islamic Interest
True Believer	Virginia Euwer Wolff		✓	Young Adult; African-American Interest
True Grit	Charles Portis		2014	Classic
Tuck Everlasting	Natalie Babbitt	✓	✓	Fantasy
Tweak: Growing Up on Methamphetamines	Nic Sheff	✓		Memoir
Twilight	Stephenie Meyer		✓	Fantasy
Tyrell	Coe Booth	2014, 2017, 2020 (scheduled)		Young Adult; African-American Interest
Under the Mesquite	Guadalupe Garcia McCall		2013	Young Adult; Hispanic Interest
The Underground River	Martha Conway		2020 Unit 70 (scheduled)	Historical Fiction

Title	Author	Read with Boys	Read with Girls	Genre
Walk Two Moons	Sharon Creech	✓	✓	Children's Literature; Native American Interest
Walking Stars: Stories of Magic and Power	Victor Villasenor	✓		Autobiographical Stories; Hispanic Interest
Water: A Novel	Bapsi Sidhwa		✓	Historical Fiction; International
The Wave	Todd Strasser	✓		Historical Fiction; Holocaust
We Were Here	Matt de la Pena	2014, 2016		Young Adult; Hispanic Interest
The Wedding	Dorothy West		✓	Historical Fiction; African-American Interest
What It Takes to Get to Vegas	Yxta Maya Murray	✓	✓	Contemporary Fiction; Hispanic Interest
What Jamie Saw	Carolyn Coman	✓		Young Adult
What Looks Like Crazy on an Ordinary Day	Pearl Cleage		2014	Contemporary Fiction; African-American Interest
When Dimple Met Risha	Sandhya Menon		2020 Unit 70 (<i>scheduled</i>)	South Asian Interest
When Heaven and Earth Changed Places: A Vietnamese Woman's Journey from War to Peace	Le Ly Hayslip		✓	Memoir; Asian Interest
When I Was Puerto Rican	Esmeralda Santiago		2014	Memoir; Hispanic Interest
When Kambia Elaine Flew in From Neptune	Lori Aurelia Williams		✓	Young Adult; African-American Interest
Where the Heart Is	Billie Letts		✓	Contemporary Fiction

Title	Author	Read with Boys	Read with Girls	Genre
Whistling Past the Graveyard	Susan Crandall		2015 GRF	Historical Fiction
White Cat	Holly Black	2015		Young Adult
White Oleander	Janet Fitch		✓	Contemporary Fiction
White Rose Black Forest	Eoin Demsey		2020 Unit 70	Historical Fiction
Who Am I Without Him?: Stories about Girls and the Boys in Their Lives	Sharon G. Flake		✓	Short Stories; Young Adult
Why You Crying? My Long, Hard Look at Life, Love, and Laughter	George Lopez & Armen Keteyian	✓		Memoir; Hispanic Interest
Winds of Change	Tomas Gayton	2014		Poetry
The Woman Warrior: Memoirs of a Girlhood Among Ghosts	Maxine Hong Kingston		✓	Memoir; Asian Interest
The World is Mine	Lyah B. LeFlore	✓		Young Adult; African-American Interest
Yazoo City Blues: Selected Poetry and Prose	Tomas Gayton	2014		Poetry
A Yellow Raft in Blue Water	Michael Dorris		✓	Contemporary Fiction; Native American Interest
Zlata's Diary: A Child's Life in Wartime Sarajevo	Zlata Filipovic		✓	Memoir; International
The Zookeeper's Wife	Diane Ackerman		✓	Historical Fiction; Holocaust