


Books for Early Childhood and Lower Grades


Julián is a Mermaid, by Jessica Love
While riding the subway home from the pool with his abuela one day, Julián notices three women spectacularly dressed up. Their hair billows in brilliant hues, their dresses end in fishtails, and their joy fills the train car. When Julián gets home, daydreaming of the magic he's seen, all he can think about is dressing up just like the ladies in his own fabulous mermaid costume: a butter-yellow curtain for his tail, the fronds of a potted fern for his headdress. But what will Abuela think about the mess he makes — and even more importantly, what will she think about how Julián sees himself?


Sulwe, by Lupita Nyong'o
Sulwe has skin the color of midnight. She is darker than everyone in her family. She is darker than anyone in her school. Sulwe just wants to be beautiful and bright, like her mother and sister. Then a magical journey in the night sky opens her eyes and changes everything. In this stunning debut picture book, actress Lupita Nyong'o creates a whimsical and heartwarming story to inspire children to see their own unique beauty.


The Snowy Day, by Ezra Jack Keats
The Snowy Day features Peter, who explores his neighborhood after the season's first snowfall. Author, Ezra Jack Keats, received the 1963 Caldecott Medal for his collage artwork, which made The Snowy Day the first picture book with an African American protagonist to win a major children's award.


The Camping Trip, by Jennifer K. Mann
Ernestine is beyond excited to go camping. She follows the packing list carefully (new sleeping bag! new flashlight! special trail mix made with Dad!) so she knows she is ready when the weekend arrives. But she quickly realizes that nothing could have prepared her for how hard it is to set up a tent, never mind fall asleep in it, or that swimming in a lake means that there will be fish — eep! Will Ernestine be able to enjoy the wilderness, or will it prove to be a bit too far out of her comfort zone? In an energetic illustrated story about a first sleepover under the stars, acclaimed author-illustrator Jennifer K. Mann reminds us that opening your mind to new experiences, no matter how challenging, can lead to great memories (and a newfound taste for s'mores).


Carmela Full of Wishes, by Matt de la Peña
When Carmela wakes up on her birthday, her wish has already come true—she's finally old enough to join her big brother as he does the family errands. Together, they travel through their neighborhood, past the crowded bus stop, the fenced-off repair shop, and the panaderia, until they arrive at the Laundromat, where Carmela finds a lone dandelion growing in the pavement. But before she can blow its white fluff away, her brother tells her she has to make a wish. If only she can think of just the right wish to make . . .


I Am Enough, by Grace Byers
This gorgeous, lyrical ode to loving who you are, respecting others, and being kind to one another comes from Empire actor and activist Grace Byers and talented newcomer artist Keturah A. Bobo. We are all here for a purpose. We are more than enough. We just need to believe it.


Last Stop on Market Street, by Matt de la Peña
Every Sunday after church, CJ and his grandma ride the bus across town. But today, CJ wonders why they don't own a car like his friend Colby. Why doesn't he have an iPod like the boys on the bus? How come they always have to get off in the dirty part of town? Each question is met with an encouraging answer from grandma, who helps him see the beauty—and fun—in their routine and the world around them. This energetic ride through a bustling city highlights the wonderful perspective only grandparent and grandchild can share, and comes to life through Matt de la Peña's vibrant text and Christian Robinson's radiant illustrations.


Peter's Chair, by Ezra Jack Keats
Peter has a new baby sister. First his father paints Peter's old cradle pink, then his crib. Then his parents want to paint Peter's chair! "Let's run away, Willie," he says to his dog. And they do. This is a gentle and reassuring story about sibling rivalry.


Ruby Finds a Worry, by Tom Percival
A girl named Ruby, clad in polka-dots and wearing puffy pigtails, loves to visit "wild, faraway places" and swing on a swing. But while in a peaceful, wild garden, she's unexpectedly visited by "a Worry"—a floating ball of yellow scribbles with anxious eyes and a furrowed brow. In Percival's subtle art, featuring ashy and pale yellow tones, it starts out small, but "then the Worry started to grow." Ruby tries to ignore it, but the Worry is there as she works on art projects and brushes her teeth; at school, it stops "her from doing the things that she loved." Eventually she realizes that others have Worries, too. Percival treats worry like a natural part of life, including the idea that sharing worries with others is a good way to ensure "they never hung around for long."


Hair Love, by Matthew A. Cherry
Zuri's hair has a mind of its own. It kinks, coils, and curls every which way. Zuri knows it's beautiful. When Daddy steps in to style it for an extra special occasion, he has a lot to learn. But he LOVES his Zuri, and he'll do anything to make her -- and her hair -- happy. Tender and empowering, Hair Love is an ode to loving your natural hair - and a celebration of daddies and daughters everywhere.


Fry Bread: A Native American Family Story, by Juana Martinez-Neal
Told in lively and powerful verse by debut author Kevin Noble Maillard, Fry Bread is an evocative depiction of a modern Native American family, vibrantly illustrated by Pura Belpre Award winner and Caldecott Honoree Juana Martinez-Neal.


We Are Water Protectors, by Carole Lindstrom
Water is the first medicine. It affects and connects us all . . . When a black snake threatens to destroy the Earth and poison her people's water, one young water protector takes a stand to defend Earth's most sacred resource.

Books for Early Childhood and Lower Grades (con't)


Everything Naomi Loved, by Katie Yamasaki & Ian Lendler

11th Street: it wasn't pretty, but it was home. Naomi spends her afternoons scooting down the streets and drawing with chalk on the sidewalks with her best friend Ada, getting a slice of pizza and visiting her neighbor Mister Ray at his auto shop, and dreaming of fantastic worlds within her own. But her beloved neighborhood is changing. Trees are chopped down, flashy new buildings spring up, and one by one Naomi's neighbors are forced to move away. Faced with the rapid transformation of her once-familiar city block, Naomi turns to painting murals to preserve her favorite 11th Street memories. When something we love goes away we paint it on the wall so it's always with us, Mister Ray tells her, and Naomi discovers that no matter how her world changes, as long as she has places and people to love, she will always have a home.


Don't Call Me Special, by Pat Thomas

This unique picture book explores questions and concerns about physical disabilities in a simple and reassuring way. Younger children can find out about individual disabilities, special equipment that is available to help the disabled, and how people of all ages can deal with disabilities and live happy and full lives. Written by psychotherapist and counselor Pat Thomas, A First Look At books promote positive interaction among children, parents, and teachers, and encourage kids to ask questions and confront social and emotional questions that sometimes present problems. Books feature appealing full-color illustrations on every page plus a page of advice to parents and teachers.


A Big Mooncake for Little Star, by Grace Lin

Little Star loves the delicious Mooncake that she bakes with her mama. But she's not supposed to eat any yet! What happens when she can't resist a nibble? In this stunning picture book that shines as bright as the stars in the sky, Newbery Honor author Grace Lin creates a heartwarming original story that explains phases of the moon.


Dreamers by Yuyi Morales

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.


Cora Cooks Pancit, by Dorina K. Lazo Gilmore

Cora loves being in the kitchen, but she always gets stuck doing the kid jobs like licking the spoon. One day, however, when her older sisters and brother head out, Cora finally gets the chance to be Mama's assistant chef. And of all the delicious Filipino dishes that dance through Cora's head, she and Mama decide to make pancit, her favorite noodle dish.


Brave Ballerina: The Story of Janet Collins, by Michelle Meadows

Janet Collins wanted to be a ballerina in the 1930s and 40s, a time when racial segregation was widespread in the United States. Janet pursued dance with a passion, despite being rejected from discriminatory dance schools. When she was accepted into the Ballet Russe de Monte Carlo as a teenager on the condition that she paint her skin white for performances, Janet refused. She continued to go after her dreams, never compromising her values along the way.


Green Pants, by Kenneth Kraegel

Jameson only ever wears green pants. When he wears green pants, he can do anything. But if he wants to be in his cousin's wedding, he's going to have to wear a tuxedo, and that means black pants. It's an impossible decision: Jameson would love nothing more than to be in his cousin's wedding, but how can he not wear green pants? Will Jameson turn down this big honor, or will he find a way to make everyone happy, including himself? In this pitch-perfect ode to individualism, acclaimed author-illustrator Kenneth Kraegel creates a character readers of all ages can root for — whatever color pants they wear.


Real Sisters Pretend, by Megan Dowd Lambert

This warm, engaging story, which unfolds entirely through the conversation of two adopted sisters, was inspired by the author's own daughters, whom she overheard talking about how adoption made them "real sisters" even though they have different birth parents and do not look alike.


Magnificent Homespun Brown, by Samara Cole Doyon


Told by a succession of exuberant young narrators, Magnificent Homespun Brown is a story -- a song, a poem, a celebration -- about feeling at home in one's own beloved skin. With vivid illustrations by Kaylani Juanita, Samara Cole Doyon sings a carol for the plenitude that surrounds us and the self each of us is meant to inhabit.


The Book Tree, by Paul Czajak

When young Arlo accidentally drops a book on the Mayor's head, the Mayor decides books are dangerous and destroys all the books in town! But thanks to Arlo's imagination and perseverance, the Mayor finds that suppressing stories cannot stop them from blossoming.

Books for Lower Grades


Intersection Allies, by Chelsea Johnson and Carolyn Choi
The brainchild of three women-of-color sociologists, *Intersection Allies* is a smooth, gleeful entry into intersectional feminism. The nine interconnected characters proudly describe themselves and their backgrounds, involving topics that range from a physical disability to language brokering, offering an opportunity to take pride in a personal story and connect to collective struggle for justice.


Hooray for Women!, by Marcia Williams
Through her lively comic-strip style and a clever combination of facts, quotes, and jokes, author Marcia Williams invites readers to peruse these extraordinary women's stories, learn about their noteworthy achievements, be inspired to greatness . . . and be thoroughly entertained.


How Artists See Families, by Colleen Carroll
How Artists See is a series of interactive, inquiry-based books designed to teach children the art of observation and increase their visual literacy. Each volume presents eighteen diverse works of art, all devoted to a subject that children know from personal experience. Author Colleen Carroll's friendly, conversational text is filled with thought-provoking questions that promote exploration, self-expression, and fun.


Marvelous Magicians, by Lydia Corry
A great magician never reveals their secrets, but *Marvelous Magicians* reveals the names of eight groundbreaking illusionists, both famous and lesser-known, who shaped modern magic. Through a magical blend of biography, history, and illustration, this book spotlights an array of magicians, including one of the first female magicians, Adelaide Herrmann; African American illusionist Richard Potter, "The Handcuff King" Harry Houdini, and Houdini's namesake and inspiration.


Moon Watchers: Shirin's Ramadan Miracle by Reza Jalali
Shirin, nine, watches for the moon signaling the start of Ramadan. She is disappointed because she is too young to fast, but her father encourages her to do good deeds. Jalali depicts the Shia-Muslim form of prayer, which includes kissing a stone, and also touches on the issue of women covering their hair. Throughout the story, Shirin follows the waxing and waning stages of the moon and is delighted when she gets permission to do half-day fasts and even more pleased when it appears that she is able to cope with them better than her brother.


Let's Celebrate: Special Days Around the World, by Kate DePalma
Lyrical, sensory nonfiction text and vibrant illustrations invite readers to experience a child's-eye view of 13 special days around the world, such as the Spring Festival, Inti Raymi, Eid al-Fitr, Día de Muertos and the New Yam Festival. Includes a global festival calendar and educational notes about why we celebrate.


My Story, My Dance: Robert Battle's Journey to Alvin Ailey, by Lesa Cline-Ransome
A boy discovers his passion for dance and becomes a modern hero in this inspiring picture book biography of Robert Battle, artistic director of the Alvin Ailey American Dance Theater.


Under My Hijab, by Hana Khan
Grandma's hijab clasps under her chin. Auntie pins hers up with a whimsical brooch. Jenna puts a sun hat over hers when she hikes. Iman wears a sports hijab for taekwon do. As a young girl observes the women in her life and how each covers her hair a different way, she dreams of the possibilities in her own future and how she might express her personality through her hijab. With cheerful rhyming text by the author of *Golden Domes and Silver Lanterns*, and charming illustrations from a talented newcomer, *Under My Hijab* provides a friendly introduction to hijabs for all readers, and celebrates the many Muslim women and girls who choose to wear them.


Islandborn, by Junot Díaz
Every kid in Lola's school was from somewhere else. Hers was a school of faraway places. So when Lola's teacher asks the students to draw a picture of where their families immigrated from, all the kids are excited. Except Lola. She can't remember The Island—she left when she was just a baby. But with the help of her family and friends, and their memories—joyous, fantastical, heartbreaking, and frightening—Lola's imagination takes her on an extraordinary journey back to The Island. As she draws closer to the heart of her family's story, Lola comes to understand the truth of her abuela's words: "Just because you don't remember a place doesn't mean it's not in you."


Who Are Venus and Serena Williams, by James Buckley Jr.
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.


From My Window, by Otvaio Júnior
A boy describes the building, people, weather, games, and activities he can observe from his window in a favela, a neighborhood in Rio de Janeiro. Includes notes about favelas and the author's experiences growing up in one.

Books for Middle Grades


Some Places More Than Others, by Renée Watson
All Amara wants for her birthday is to visit her father's family in New York City – Harlem. She can't wait to finally meet her Grandpa Earl and cousins in person, and to stay in the brownstone where her father grew up. Maybe this will help her understand her family – and herself – in a new way. But New York City is not exactly what Amara thought it would be. It's noisy, crowded, confusing, and her cousins can be mean. Plus her father is too busy working to spend time with her and too angry to fix his relationship with Grandpa Earl. Amara can't help wondering, even if she does discover more about where she came from, will it help her know where she belongs?


Geese Are Never Swans, by Eva Clark and Kobe Bryant
In this powerful novel about the punishing and the healing nature of sports, Gus's rage threatens to swallow him at every turn. He's angry at his brother, his mother, his coach . . . even himself. But as he works through his feelings and toward his goal, Gus does everything he can to channel his anger into excelling at the sport that he and Danny both loved, finding solace in the same place he must face his demons: the water.


The Wizendard Series: Season One, by Wesley King and Kobe Bryant

Reggie has never felt destined for greatness. He dreams about basketball brilliance all day and night, but the hard truth is that he's a benchwarmer for the West Bottom Badgers, the worst team in the league. Even their mysterious new coach, Rolabi Wizendard, can't seem to help them end their losing streak. Reggie is willing to train tirelessly to improve his game, but the gym itself seems to be working against him in magical ways. Before Reggie can become the player he dreams of being, he must survive the extraordinary trials of practice.


Epoca: The Tree of Ecrof, by Ivy Claire and Kobe Bryant
Set in an alternate classical world dominated by sports and a magical power called grana, Epoca: The Tree of Ecrof is the story of two children: the lowly born Rovi and the crown princess Pretia who uncover and battle terrible evil and discover their inner strength along the way. Epoca: The Tree of Ecrof takes place at the most elite sports academy in the land, where the best child-athletes are sent to hone their skills. When Rovi and Pretia arrive, each harboring a secret about themselves, they begin to suspect that something evil is at play at the school. In the course of their first year, they must learn to master their grana in order to save the world from dark forces that are rising.


Legacy and the Queen, by Annie Matthew and Kobe Bryant

Legacy lives in an orphanage with her father and homeless children. She takes care of the little ones, and more than anything loves to play tennis. Legacy reads to the children and confides in her best friend Van. Van religiously reads the town's paper and sees that there is a contest for tennis players. If Legacy wins, this could mean that all her father's financial worries would be over, and the orphanage would thrive. Legacy knows that her father wouldn't give permission so she is determined to go and see if she can win.


With the Might of Angels, by Andrea Davis Pinkney
Twelve-year-old Dawnie Rae Johnson's life turns upside down after the Supreme Court rules in favor of desegregation in the landmark case Brown v. Board of Education. Her parents decide that Dawnie will attend Prettyman Coburn, a previously all-white school -- but she'll be the only one of her friends to enroll in this new school.


New Kid, by Jerry Craft

Seventh grader Jordan Banks loves nothing more than drawing cartoons about his life. But instead of sending him to the art school of his dreams, his parents enroll him in a prestigious private school known for its academics, where Jordan is one of the few kids of color in his entire grade. As he makes the daily trip from his Washington Heights apartment to the upscale Riverdale Academy Day School, Jordan soon finds himself torn between two worlds—and not really fitting into either one. Can Jordan learn to navigate his new school culture while keeping his neighborhood friends and staying true to himself?


Girl Under a Red Moon: Growing Up During China's Cultural Revolution, by Da Chen


In a small village called Yellow Stone, in southeastern China, Sisi is a model sister, daughter, and student. She brews tea for her grandfather in the morning, leads recitations at school as class monitor, and helps care for her youngest brother, Da. But when students are selected during a school ceremony to join the prestigious Red Guard, Sisi is passed over. Worse, she is shamed for her family's past -- they are former landowners who have no place in the new Communist order. Her only escape is to find work at another school, bringing Da along with her. But the siblings find new threats in Bridge Town, too, and Sisi will face choices between family and nation, between safety and justice. With the tide of the Cultural Revolution rising, Sisi must decide if she will swim against the current, or get swept up in the wave.


Free Lunch, by Rex Ogle

Free Lunch is the story of Rex Ogle's first semester in sixth grade. Rex and his baby brother often went hungry, wore secondhand clothes, and were short of school supplies, and Rex was on his school's free lunch program. Grounded in the immediacy of physical hunger and the humiliation of having to announce it every day in the school lunch line, Rex's is a compelling story of a more profound hunger—that of a child for his parents' love and care. Compulsively readable, beautifully crafted, and authentically told with the voice and point of view of a 6th-grade kid, Free Lunch is a remarkable debut by a gifted storyteller.

Books for Middle Grades (con't)


The Absolutely True Diary of a Part-Time Indian, by Sherman Alexie
Bestselling author Sherman Alexie tells the story of Junior, a budding cartoonist growing up on the Spokane Indian Reservation. Determined to take his future into his own hands, Junior leaves his troubled school on the rez to attend an all-white farm town high school where the only other Indian is the school mascot.


It's Trevor Noah: Born a Crime—Stories from a South African, by Trevor Noah
Trevor Noah, host of The Daily Show on Comedy Central, shares his remarkable story of growing up in South Africa with a black South African mother and a white European father at a time when it was against the law for a mixed-race child to exist. But he did exist--and from the beginning, the often-misbehaved Trevor used his keen smarts and humor to navigate a harsh life under a racist government.


This Is My America, by Kim Johnson
Every week, seventeen-year-old Tracy Beaumont writes letters to Innocence X, asking the organization to help her father, an innocent Black man on death row. After seven years, Tracy is running out of time--her dad has only 267 days left. Then the unthinkable happens. The police arrive in the night, and Tracy's older brother, Jamal, goes from being a bright, promising track star to a "thug" on the run, accused of killing a white girl. Determined to save her brother, Tracy investigates what really happened between Jamal and Angela down at the Pike. But will Tracy and her family survive the uncovering of the skeletons of their Texas town's racist history that still haunt the present?


Lucky Broken Girl, by Ruth Behar
Ruthie Mizrahi and her family recently emigrated from Castro's Cuba to New York City. Just when she's finally beginning to gain confidence in her mastery of English—and enjoying her reign as her neighborhood's hopscotch queen—a horrific car accident leaves her in a body cast and confined her to her bed for a long recovery. As Ruthie's world shrinks because of her inability to move, her powers of observation and her heart grow larger and she comes to understand how fragile life is, how vulnerable we all are as human beings, and how friends, neighbors, and the power of the arts can sweeten even the worst of times.


The Sun Is Also a Star, by Nicola Yoon
College-bound romantic Daniel Bae and Jamaica-born pragmatist Natasha Kingsley meet -- and fall for each other -- over one magical day amidst the fervor and flurry of New York City. Sparks immediately fly between these two strangers, who might never have met had fate not given them a little push. With just hours left on the clock in what looks to be her last day in the U.S., Natasha is fighting against her family's deportation just as fiercely as she's fighting her growing feelings for Daniel.


A Song Below Water, by Bethany C. Morrow
In a society determined to keep her under lock and key, Tavia must hide her siren powers. Meanwhile, Effie is fighting her own family struggles, pitted against literal demons from her past. Together, these best friends must navigate through the perils of high school's junior year. But everything changes in the aftermath of a siren murder trial that rocks the nation, and Tavia accidentally lets out her magical voice at the worst possible moment. Soon, nothing in Portland, Oregon, seems safe. To save themselves from drowning, it's only Tavia and Effie's unbreakable sisterhood that proves to be the strongest magic of all.


The Stars Beneath Our Feet, by David Barclay Moore
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.


Always Human, by Ari North
In the near-future, people use technology to give the illusion of all kinds of body modifications--but some people have "Egan's Syndrome," a highly sensitive immune system that rejects these "mods" and are unable to use them. Those who are affected maintain a "natural" appearance, reliant on cosmetics and hair dye at most to help them play with their looks. Sunati is attracted to Austen the first time she sees her and is drawn to what she assumes is Austen's bravery and confidence to live life unmodded. When Sunati learns the truth, she's still attracted to Austen and asks her on a date. Gradually, their relationship unfolds as they deal with friends, family, and the emotional conflicts that come with every romance. Together, they will learn and grow in a story that reminds us no matter how technology evolves, we will remain . . . always human.


Bring Jazz: My Life As a (Transgender) Teen, by Jazz Jennings
Jazz Jennings is one of the youngest and most prominent voices in the national discussion about gender identity. At the age of five, Jazz transitioned to life as a girl, with the support of her parents. A year later, her parents allowed her to share her incredible journey in her first Barbara Walters interview, aired at a time when the public was much less knowledgeable or accepting of the transgender community. This groundbreaking interview was followed over the years by other high-profile interviews, a documentary, the launch of her YouTube channel, a picture book, and her own reality TV series--I Am Jazz--making her one of the most recognizable activists for transgender teens, children, and adults.