

Shady Side Academy Senior School

Summer Reading 2021

This summer, you will have the opportunity to read **two** (2) books before returning to classes in the fall. You will read one book to be discussed in your Fall term English class, and one to be discussed with your Advisory group.

English Book: See the list below for your Form's text. You should be prepared to discuss it in your English class, so be sure to read and annotate it in such a way that you have some knowledge of it in your working memory when you are back on campus; your fall-term English teacher will give you more details about what you will do with that knowledge when you meet him/her on the first day of classes. Above all, enjoy the reading!

Advisory Book: All Form III students will read the same book; students in Forms IV, V, and VI can find their texts listed below under their individual advisor's name. You should plan on being prepared to discuss this book with your advisory group during an extended Designated Rooms meeting during the first week of classes. Your advisor may also ask you to write up something on your text in preparation for that discussion session, perhaps in a Google document of some kind; stay tuned for details when the opening of classes draws nearer. In the meantime, please enjoy the selection your advisor has made.

View the Table of Contents on the next page to see the assigned books per form and per advisory.

If you are purchasing books locally, please consider supporting the following independent bookstores: [City of Asylum Bookstore](#), [Riverstone Books](#), and [The Tiny Bookstore](#)!

Photos and book blurbs are from Bookshop.org unless otherwise noted

Table of Contents

ENGLISH ALL-FORM BOOKS

Click on the title to learn more about each text

Form III (Grade 9)

[March Book One](#)

Form V (Grade 11)

[Nickel and Dimed](#)

Form IV (Grade 10)

[Everything I Never Told You](#)

Form VI (Grade 12)

[This I Believe](#)

ADVISORY BOOK FOR FORM III

All third-formers read the same book

[We Are Displaced](#)

ADVISORY BOOKS FOR FORMS IV,V,VI

Click your advisor's name to find your book

[Josh Baringer](#) - *The Keys*

[David Barndollar](#) - *The Hidden Brain*

[Cari Batchelar](#) - *They Wish They Were Us*

[Kate Binnie](#) - *Educated*

[Natalie Bobek](#) - *Almost American Girl*

[Pam Boehm](#) - *The Sympathizer*

[Dan Brill](#) - *Born a Crime*

[Dan Coyne](#) - *Rock Me on the Water*

[Alison Daniel](#) - *The Beautiful Struggle*

[Paul Ejzak](#) - *The Chosen*

[Lucas Frankel](#) - *1984*

[Chad Fularz](#) - *Ready Player One*

[Liz Garvey](#) - *The Princess Bride*

[Bob Grandizio](#) - *Jungle*

[Russell Grant](#) - *Rumble Fish*

[Dawson Haytock](#) - *Dr. Jekyll and Mr. Hyde*

[Julie Hertz](#) - *It's Kind of A Funny Story*

[Justin Jackson-Strong](#) - *The Beautiful Struggle*

[Jonathan Johnson](#) - *The Boys in the Boat*

[Lauren Lieberman](#) - *Unorthodox*

[Mary Lynch](#) - *Where the Crawdads Sing*

[John Mabold](#) - *The Legend of Sleepy Hollow and other stories*

[Joseph Martens](#) - *Bad Blood*

[Rachel McCool](#) - *Do Androids Dream of Electric Sheep?*

[Jeffrey Miller](#) - *Educated*

[Lindsey Myers](#) - *The Black Kids*

[Stan Nevola](#) - *Fahrenheit 451*

[Tara O'Brien](#) - *Freakonomics*

[Brittany Pack](#) - *Born a Crime*

[Scott Peterson](#) - *Project Hail Mary*

[Katy Phillips](#) - *The Immortal Life of Henrietta Lacks*

[Devon Renock](#) - *In The Shadow of Man*

[Jesse Robinson](#) - *Option B*

[Carol Schneider](#) - *We Were Liars*

[Jill Schumacher](#) - *Mountains Beyond Mountains*

[Kyle Smith](#) - *The House in the Cerulean Sea*

[Michael Solomon](#) - *Do Androids Dream of Electric Sheep?*

[Betsy Vuchinich](#) - *The Other Wes Moore*

[Greg Weiss](#) - *Moonwalking With Einstein*

[Matt Weiss](#) - *Illusions*

[Susan Whitney](#) - *Maiden Voyage*

[Kelsey Williams](#) - *The Yellow House*

[John Wizzard](#) - *Project Hail Mary*

[Amy Yam](#) - *Bad Blood*

All Form III

We Are Displaced: My Journey and Stories from Refugee Girls Around the World

By Malala Yousafzai

In her powerful new book, Nobel Peace Prize winner and New York Times-bestselling author Malala Yousafzai introduces some of the people behind the statistics and news stories about the millions of people displaced worldwide.

Malala's experiences visiting refugee camps caused her to reconsider her own displacement – first as an Internally Displaced Person when she was a young child in Pakistan, and then as an international activist who

could travel anywhere in the world except to the home she loved. In *We Are Displaced*, which is part memoir, part communal storytelling, Malala not only explores her own story, but she also shares the personal stories of some of the incredible girls she has met on her journeys – girls who have lost their community, relatives, and often the only world they've ever known.

In a time of immigration crises, war, and border conflicts, *We Are Displaced* is an important reminder from one of the world's most prominent young activists that every single one of the 68.5 million currently displaced is a person – often a young person – with hopes and dreams.

<https://bookshop.org/books/we-are-displaced-my-journey-and-stories-from-refugee-girls-around-the-world/9780316523646>

All Form III

March Book One

By John Lewis, Andrew Aydin, and Nate Powell

Congressman John Lewis (GA-5) is an American icon and key figure of the civil rights movement. His commitment to justice and nonviolence has taken him from an Alabama sharecropper's farm to the halls of Congress, from a segregated schoolroom to the 1963 March on Washington, and from receiving beatings from state troopers to receiving the Medal of Freedom from the first African-American president.

March is a vivid first-hand account of John Lewis' lifelong struggle for civil and human rights, meditating in the modern age on the distance traveled since the days of Jim Crow and segregation. Rooted in Lewis' personal story, it also reflects on the highs and lows of the broader civil rights movement.

Book One spans John Lewis' youth in rural Alabama, his life-changing meeting with Martin Luther King, Jr., the birth of the Nashville Student Movement, and their battle to tear down segregation through nonviolent lunch counter sit-ins, building to a stunning climax on the steps of City Hall.

Many years ago, John Lewis and other student activists drew inspiration from the 1958 comic book Martin Luther King and the Montgomery Story. Now, his own comics bring those days to life for a new audience, testifying to a movement whose echoes will be heard for generations.

<https://bookshop.org/books/march-book-one-9781603093002/9781603093002>

All Form IV

Everything I Never Told You

By Celeste Ng

"Lydia is dead. But they don't know this yet." So begins this exquisite novel about a Chinese American family living in 1970s small-town Ohio. Lydia is the favorite child of Marilyn and James Lee, and her parents are determined that she will fulfill the dreams they were unable to pursue. But when Lydia's body is found in the local lake, the delicate balancing act that has been keeping the Lee family together is destroyed, tumbling them into chaos. A profoundly moving story of family, secrets, and longing, *Everything I Never Told You* is

both a gripping page-turner and a sensitive family portrait, uncovering the ways in which mothers and daughters, fathers and sons, and husbands and wives struggle, all their lives, to understand one another.

<https://bookshop.org/books/everything-i-never-told-you-9781483013145/9780143127550>

All Form V

Nickel and Dimed: On (Not) Getting By in America (20th anniversary edition)

By Barbara Ehrenreich

Millions of Americans work full time, year round, for poverty-level wages. In 1998, Barbara Ehrenreich decided to join them. She was inspired in part by the rhetoric surrounding welfare reform, which promised that a job--any job--can be the ticket to a better life. But how does anyone survive, let alone prosper, on \$6 an hour?

To find out, Ehrenreich left her home, took the cheapest lodgings she could find, and accepted whatever jobs she was offered. Moving from Florida to Maine to Minnesota, she worked as a waitress, a hotel maid, a cleaning woman, a nursing-home aide, and a Wal-Mart sales clerk. She lived in trailer parks and crumbling residential motels. Very quickly, she discovered that no job is truly unskilled, that even the lowliest occupations require exhausting mental and muscular effort. She also learned that one job is not enough; you need at least two if you int to live indoors.

Nickel and Dimed reveals low-rent America in all its tenacity, anxiety, and surprising generosity--a land of Big Boxes, fast food, and a thousand desperate stratagems for survival. Read it for the smoldering clarity of Ehrenreich's perspective and for a rare view of how prosperity looks from the bottom. You will never see anything--from a motel bathroom to a restaurant meal--in quite the same way again.

**Please make certain to read the 20th anniversary edition, as the extra content provided will be necessary for discussion*

<https://bookshop.org/books/nickel-and-dimed-on-not-getting-by-in-america/9781250808318>

All Form VI

This I Believe: the personal philosophies of remarkable men and women

Edited by Jay Allison and Dan Gediman

Based on the NPR series of the same name, *This I Believe* features eighty Americans--from the famous to the unknown--completing the thought that the book's title begins. Each piece compels readers to rethink not only how they have arrived at their own personal beliefs but also the extent to which they share them with others.

Featuring many renowned contributors--including Isabel Allende, Colin Powell, Gloria Steinem, William F. Buckley Jr., Penn Jillette, Bill Gates, and John Updike--the collection also contains essays by a Brooklyn lawyer; a part-time hospital clerk in Rehoboth, Massachusetts; a woman who sells yellow pages advertising in Fort Worth, Texas; and a man who serves on Rhode Island's parole board.

The result is a stirring and provocative trip inside the minds and hearts of a diverse group of people whose beliefs--and the incredibly varied ways in which they choose to express them--reveal the American spirit at its best.

<https://bookshop.org/books/this-i-believe-the-personal-philosophies-of-remarkable-men-and-women/9780805086584>

Josh Baringer

The Keys

By DJ Khaled

From Snapchat sensation, business mogul, and recording artist DJ Khaled, the book *They don't want you to read* reveals his major keys to success.

- Stay away from They
- Don't ever play yourself
- Secure the bag
- Respect the code
- Glorify your success
- Don't deny the heat
- Keep two rooms cooking at the same time
- Win, win, win no matter what

<https://bookshop.org/books/the-keys-a-memoir/9780451497574>

David Barndollar

The Hidden Brain: How Our Unconscious Minds Elect Presidents, Control Markets, Wage Wars, and Save Our Lives

By Shankar Vedantam

The hidden brain is the voice in our ear when we make the most important decisions in our lives--but we're never aware of it. The hidden brain decides whom we fall in love with and whom we hate. It tells us to vote for the white candidate and convict the dark-skinned defendant, to hire the thin woman but pay her less than the man doing the same job. It can direct us to safety when disaster strikes and move us to extraordinary acts of altruism. But it can also be manipulated to turn an ordinary person into a suicide terrorist or a group of bystanders into a mob.

In a series of compulsively readable narratives, Shankar Vedantam journeys through the latest discoveries in neuroscience, psychology, and behavioral science to uncover the darkest corner of our minds and its decisive impact on the choices we make as individuals and as a society. Filled with fascinating characters, dramatic storytelling, and cutting-edge science, this is an engrossing exploration of the secrets our brains keep from us--and how they are revealed.

<https://bookshop.org/books/the-hidden-brain-how-our-unconscious-minds-elect-presidents-control-markets-wage-wars-and-save-our-lives/9780385525220>

JCari Batchelar

They Wish They Were Us

By Jessica Goodman

In Gold Coast, Long Island, everything from the expensive downtown shops to the manicured beaches, to the pressed uniforms of Jill Newman and her friends, looks perfect. But as Jill found out three years ago, nothing is as it seems.

Freshman year Jill's best friend, the brilliant, dazzling Shaila Arnold, was killed by her boyfriend. After that dark night on the beach, Graham confessed, the case was closed, and Jill tried to move on.

Now, it's Jill's senior year and she's determined to make it her best yet. After all, she's a senior and a Player--a member of Gold Coast Prep's exclusive, not-so-secret secret society. Senior Players have the best parties, highest grades and the admiration of the entire school. This is going to be Jill's year. She's sure of it.

But when Jill starts getting texts proclaiming Graham's innocence, her dreams of the perfect senior year start to crumble. If Graham didn't kill Shaila, who did? Jill vows to find out, but digging deeper could mean putting her friendships, and her future, in jeopardy.

<https://bookshop.org/books/they-wish-they-were-us/9780593114292>

Kate Binnie, Jeffrey Miller

Educated: a memoir

By Tara Westover

Born to survivalists in the mountains of Idaho, Tara Westover was seventeen the first time she set foot in a classroom. Her family was so isolated from mainstream society that there was no one to ensure the children received an education, and no one to intervene when one of Tara's older brothers became violent. When another brother got himself into college, Tara decided to try a new kind of life. Her quest for knowledge transformed her, taking her over oceans and across continents, to Harvard and to Cambridge University.

Only then would she wonder if she'd traveled too far, if there was still a way home.

<https://bookshop.org/books/educated-a-memoir-9781987146127/9780399590504>

Natalie Bobek

Almost American Girl

By Robin Ha

For as long as she can remember, it's been Robin and her mom against the world. Growing up as the only child of a single mother in Seoul, Korea, wasn't always easy, but it has bonded them fiercely together.

So when a vacation to visit friends in Huntsville, Alabama, unexpectedly becomes a permanent relocation--following her mother's announcement that she's getting married--Robin is devastated.

Overnight, her life changes. She is dropped into a new school where she doesn't understand the language and struggles to keep up. She is completely cut off from her friends in Seoul and has no access to her beloved comics. At home, she doesn't fit in with her new stepfamily, and worst of all, she is furious with the one person she is closest to--her mother.

Then one day Robin's mother enrolls her in a local comic drawing class, which opens the window to a future Robin could never have imagined.

This nonfiction graphic novel with four starred reviews is an excellent choice for teens and also accelerated tween readers, both for independent reading and units on immigration, memoirs, and the search for identity.

<https://bookshop.org/books/almost-american-girl-an-illustrated-memoir/9780062685094>

Pam Boehm

The Sympathizer

By Viet Thanh Nguyen

The winner of the Pulitzer Prize for Fiction, as well as seven other awards, *The Sympathizer* is one of the most acclaimed books of the twenty-first century. With the pace and suspense of a thriller and prose that has been compared to Graham Greene and Vladimir Nabokov, *The Sympathizer* is a sweeping epic of love and betrayal. The narrator, a communist double agent, is a "man of two minds," a half-French, half-Vietnamese army captain who comes to America after the Fall of Saigon, and while building a new life with other

Vietnamese refugees in Los Angeles is secretly reporting back to his communist superiors in Vietnam. *The Sympathizer* is a blistering exploration of identity and America, a gripping spy novel, and a powerful story of love and friendship.

<https://bookshop.org/books/the-sympathizer-a-novel-pulitzer-prize-for-fiction/9780802124944>

Dan Brill, Brittany Pack

Born a Crime: Stories from a South African Childhood

By Trevor Noah

Trevor Noah's unlikely path from apartheid South Africa to the desk of *The Daily Show* began with a criminal act: his birth. Trevor was born to a white Swiss father and a black Xhosa mother at a time when such a union was punishable by five years in prison. Living proof of his parents' indiscretion, Trevor was kept mostly indoors for the earliest years of his life, bound by the extreme and often absurd measures his mother took to hide him from

a government that could, at any moment, steal him away. Finally liberated by the end of South Africa's tyrannical white rule, Trevor and his mother set forth on a grand adventure, living openly and freely and embracing the opportunities won by a centuries-long struggle.

Born a Crime is the story of a mischievous young boy who grows into a restless young man as he struggles to find himself in a world where he was never supposed to exist. It is also the story of that young man's relationship with his fearless, rebellious, and fervently religious mother—his teammate, a woman determined to save her son from the cycle of poverty, violence, and abuse that would ultimately threaten her own life.

The stories collected here are by turns hilarious, dramatic, and deeply affecting. Whether subsisting on caterpillars for dinner during hard times, being thrown from a moving car during an attempted kidnapping, or just trying to survive the life-and-death pitfalls of dating in high school, Trevor illuminates his curious world with an incisive wit and unflinching honesty. His stories weave together to form a moving and searingly funny portrait of a boy making his way through a damaged world in a dangerous time, armed only with a keen sense of humor and a mother's unconventional, unconditional love.

<https://bookshop.org/books/born-a-crime-stories-from-a-south-african-childhood/9780399588198>

Dan Coyne

Rock Me On The Water: 1974- the year Los Angeles transformed movies, music, television, and politics

By Ronald Brownstein

Los Angeles in 1974 exerted more influence over popular culture than any other city in America. Los Angeles that year, in fact, dominated popular culture more than it ever had before, or would again. Working in film, recording, and television studios around Sunset Boulevard, living in Brentwood and Beverly Hills or amid the flickering lights of the Hollywood Hills, a cluster of transformative talents produced an explosion in popular culture which reflected the demographic, social, and cultural realities of a changing America. At a time when Richard Nixon won two presidential elections with a message of backlash against the social changes unleashed by the sixties, popular culture was ahead of politics in predicting what America would become. The early 1970s in Los Angeles was the time and the place where conservatives definitively lost the battle to control popular culture.

Rock Me on the Water traces the confluence of movies, music, television, and politics in Los Angeles month by month through that transformative, magical year. Ronald Brownstein reveals how 1974 represented a confrontation between a massive younger generation intent on change, and a political order rooted in the status quo. Today, we are again witnessing a generational cultural divide. Brownstein shows how the voices resistant to change may win the political battle for a time, but they cannot hold back the future.

<https://bookshop.org/books/rock-me-on-the-water-1974-the-year-los-angeles-transformed-movies-music-television-and-politics/9780062899217>

Alison Daniel, Justin Jackson-Strong

The Beautiful Struggle: A Father, Two Sons, and an Unlikely Road to Manhood

By Ta-Nehisi Coates

Paul Coates was an enigmatic god to his sons: a Vietnam vet who rolled with the Black Panthers, an old-school disciplinarian and new-age believer in free love, an autodidact who launched a publishing company in his basement dedicated to telling the true history of African civilization. Most of all, he was a wily tactician whose mission was to carry his sons across the shoals of inner-city adolescence--and through the collapsing civilization of Baltimore in the Age of Crack--and into

the safe arms of Howard University, where he worked so his children could attend for free.

Among his brood of seven, his main challenges were Ta-Nehisi, spacey and sensitive and almost comically miscalibrated for his environment, and Big Bill, charismatic and all-too-ready for the challenges of the streets. *The Beautiful Struggle* follows their divergent paths through this turbulent period, and their father's steadfast efforts--assisted by mothers, teachers, and a body of myths, histories, and rituals conjured from the past to meet the needs of a troubled present--to keep them whole in a world that seemed bent on their destruction. With a remarkable ability to reimagine both the lost world of his father's generation and the terrors and wonders of his own youth, Coates offers readers a small and beautiful epic about boys trying to become men in black America and beyond.

<https://bookshop.org/books/the-beautiful-struggle-a-memoir/9780385527460>

Paul Ejzak

The Chosen

By Chaim Potok

In 1940s Brooklyn, two boys who have grown up within a few blocks of each other, but in entirely different worlds, meet for the first time in a bizarre encounter -- a baseball game between two Jewish parochial schools that turns into a holy war. With dramatic force and simplicity that seizes the heart, "The Chosen" depicts the powerful bonds of love and pain that join father and son, the communions and quarrels of friendship, the true religionist's love of God, and the tumults by which the heart is made human.

<https://bookshop.org/books/the-chosen-9781501142475/9781501142475>

Lucas Frankel

1984

By George Orwell

1984 has come and gone, but George Orwell's prophetic, nightmare vision in 1949 of the world we were becoming is timelier than ever. "1984" is still the great modern classic "negative Utopia" - a startling original and haunting novel that creates an imaginary world that is completely convincing from the first sentence to the last four words. No one can deny this novel's power, its hold on the imagination of whole generations, or the power of its admonitions - a power that seems to grow, not lessen, with the passage of

time.

<https://bookshop.org/books/1984-9786257120890/9780451524935>

Chad Fularz

Ready Player One

By Ernest Cline

A world at stake. A quest for the ultimate prize. Are you ready?

In the year 2045, reality is an ugly place. The only time Wade Watts really feels alive is when he's jacked into the OASIS, a vast virtual world where most of humanity spends their days.

When the eccentric creator of the OASIS dies, he leaves behind a series of fiendish puzzles, based on his obsession with the pop culture of decades past. Whoever is first to solve them will inherit his vast fortune--and control of the OASIS itself.

Then Wade cracks the first clue. Suddenly he's beset by rivals who'll kill to take this prize. The race is on--and the only way to survive is to win.

<https://bookshop.org/books/ready-player-one/9780307887443>

Elizabeth Garvey

The Princess Bride

By William Goldman

What happens when the most beautiful girl in the world marries the handsomest prince of all time and he turns out to be...well...a lot less than the man of her dreams?

As a boy, William Goldman claims, he loved to hear his father read the S. Morgenstern classic, *The Princess Bride*. But as a grown-up he discovered that the boring parts were left out of good old Dad's recitation, and only the "good parts" reached his ears.

Now Goldman does Dad one better. He's reconstructed the "Good Parts Version" to delight wise kids and wide-eyed grownups everywhere.

What's it about? Fencing. Fighting. True Love. Strong Hate. Harsh Revenge. A Few Giants. Lots of Bad Men. Lots of Good Men. Five or Six Beautiful Women. Beasties Monstrous and Gentle. Some Swell Escapes and Captures. Death, Lies, Truth, Miracles, and a Little Sex.

In short, it's about everything.

**Summary from Goodreads.com*

<https://bookshop.org/books/the-princess-bride-s-morgenstern-s-classic-tale-of-true-love-and-high-adventure-9780156035156/9780156035217>

Bob Grandizio

Jungle

By Yossi Ghinsberg

Four travelers meet in Bolivia and set off into the heart of the Amazon rainforest, but what begins as a dream adventure quickly deteriorates into a dangerous nightmare, and after weeks of wandering in the dense undergrowth, the four backpackers split up into two groups.

But when a terrible rafting accident separates him from his partner, Yossi Ghinsberg is forced to survive for weeks alone against one of the wildest backdrops on the planet. Stranded without a knife, map, or survival training, he must improvise shelter and forage for wild fruit to survive. As his feet begin to rot during raging storms, as he loses all sense of direction, and as he begins to lose all hope, he wonders whether he will make it out of the jungle alive.

<https://bookshop.org/books/jungle-movie-tie-in-edition-a-harrowing-true-story-of-survival-in-the-amazon/9781510718616>

Russell Grant

Rumble Fish

By S.E. Hinton

Rusty-James is the number one tough guy among the junior high kids who hang out and shoot pool at Benny's. He's proud of his reputation, but what he wants most of all is to be just like his older brother, the Motorcycle Boy. Whenever Rusty-James gets in over his head, the Motorcycle Boy has always been there to bail him out. Then one day Rusty-James' world comes apart, and the Motorcycle boy isn't around to pick up the pieces. What now?

Like Hinton's groundbreaking classic *The Outsiders*, *Rumble Fish* was adapted into a movie by Francis Ford Coppola and remains as relevant as ever in its exploration of sibling relationships, the importance of role models, and the courage to think independently.

<https://bookshop.org/books/rumble-fish-9780385375689/9780385375689>

Dawson Haytock

Dr. Jekyll and Mr. Hyde

By R. L. Stevenson

Robert Louis Stevenson originally wrote "Dr. Jekyll And Mr Hyde" as a "chilling shocker." He then burned the draft and, upon his wife's advice, rewrote it as the darkly complex tale it is today. Stark, skillfully woven, this fascinating novel explores the curious turnings of human character through the strange case of Dr. Jekyll, a kindly scientist who by night takes on his stunted evil self, Mr. Hyde. Anticipating modern psychology, "Jekyll And Hyde" is a brilliantly original study of man's dual nature -- as well as an immortal tale of suspense and terror.

Published in 1866, "Jekyll And Hyde" was an instant success and brought Stevenson his first taste of fame. Though sometimes dismissed as a mere mystery story, the book has evoked much literary admiration. Vladimir Nabokov likened it to "Madame Bovary" and "Dead Souls" as "a fable that lies nearer to poetry than to ordinary prose fiction."

<https://bookshop.org/books/dr-jekyll-and-mr-hyde-9781853260612/9781853260612>

Julie Hertz

It's Kind of a Funny Story

By Ned Vizzini

Like many ambitious New York City teenagers, Craig Gilner sees entry into Manhattan's Executive Pre-Professional High School as the ticket to his future. Determined to succeed at life—which means getting into the right high school to get into the right college to get the right job—Craig studies night and day to ace the entrance exam, and does. That's when things start to get crazy.

At his new school, Craig realizes that he isn't brilliant compared to the other kids; he's just average, and maybe not even that. He soon sees his once-perfect

future crumbling away. The stress becomes unbearable and Craig stops eating and sleeping—until, one night, he nearly kills himself.

Craig's suicidal episode gets him checked into a mental hospital, where his new neighbors include a transsexual sex addict, a girl who has scarred her own face with scissors, and the self-elected President Armelio. There, isolated from the crushing pressures of school and friends, Craig is finally able to confront the sources of his anxiety. Ned Vizzini, who himself spent time in a psychiatric hospital, has created a remarkably moving tale about the sometimes unexpected road to happiness. For a novel about depression, it's definitely a funny story.

<https://bookshop.org/books/it-s-kind-of-a-funny-story-9781452659312/9780786851973>

Johnathan Johnson

The Boys in the Boat: Nine Americans and Their Epic Quest for Gold at the 1936 Berlin Olympics

By Daniel James Brown

For readers of *Unbroken*, out of the depths of the Depression comes an irresistible story about beating the odds and finding hope in the most desperate of times--the improbable, intimate account of how nine working-class boys from the American West showed the world at the 1936 Olympics in Berlin what true grit really meant.

It was an unlikely quest from the start. With a team composed of the sons of loggers, shipyard workers, and farmers, the University of Washington's eight-oar crew team was never expected to defeat the elite teams of the East Coast and Great Britain, yet they did, going on to shock the world by defeating the German team rowing for Adolf Hitler. The emotional heart of the tale lies with Joe Rantz, a teenager without family or prospects, who rows not only to regain his shattered self-regard but also to find a real place for himself in the world. Drawing on the boys' own journals and vivid memories of a once-in-a-lifetime shared dream, Brown has created an unforgettable portrait of an era, a celebration of a remarkable achievement, and a chronicle of one extraordinary young man's personal quest.

<https://bookshop.org/books/the-boys-in-the-boat-nine-americans-and-their-epic-quest-for-gold-at-the-1936-berlin-olympics/9780143125471>

Lauren Lieberman

Unorthodox: the Scandalous Rejection of My Hasidic Roots

By Deborah Feldman

As a member of the strictly religious Satmar sect of Hasidic Judaism, Deborah Feldman grew up under a code of relentlessly enforced customs governing everything from what she could wear and to whom she could speak to what she was allowed to read. Yet in spite of her repressive upbringing, Deborah grew into an independent-minded young woman whose stolen moments reading about the empowered literary characters of Jane Austen and Louisa May Alcott helped her to imagine an alternative way of life among the skyscrapers of Manhattan. Trapped as a teenager in a sexually and emotionally dysfunctional marriage to a man she barely knew, the tension between Deborah's desires and her responsibilities as a good Satmar girl grew more explosive until she gave birth at nineteen and realized that, regardless of the obstacles, she would have to forge a path--for herself and her son--to happiness and freedom.

<https://bookshop.org/books/unorthodox-the-scandalous-rejection-of-my-hasidic-roots/9781982148201>

Mary Lynch

Where the Crawdads Sing

By Delia Owens

For years, rumors of the Marsh Girl have haunted Barkley Cove, a quiet town on the North Carolina coast. So in late 1969, when handsome Chase Andrews is found dead, the locals immediately suspect Kya Clark, the so-called Marsh Girl. But Kya is not what they say. Sensitive and intelligent, she has survived for years alone in the marsh that she calls home, finding friends in the gulls and lessons in the sand. Then the time comes when she yearns to be touched and loved. When two young men from town become intrigued by her wild beauty,

Kya opens herself to a new life--until the unthinkable happens.

Where the Crawdads Sing is at once an exquisite ode to the natural world, a heartbreaking coming-of-age story, and a surprising tale of possible murder. Owens reminds us that we are forever shaped by the children we once were, and that we are all subject to the beautiful and violent secrets that nature keeps.

<https://bookshop.org/books/where-the-crawdads-sing/9780735219090>

John Mabold

The Legend of Sleepy Hollow and other stories

By Washington Irving

With his beloved Gothic tales, Washington Irving is said to have created the genre of the short story in America. Though Irving crafted many of the most memorable characters in fiction, from Rip Van Winkle to Ichabod Crane, his gifts were not confined to the short story alone. He was also a master of satire, essay, travelogue, and folktale, as evidenced in this classic collection.

Henry Wadsworth Longfellow said, "Every reader has a first book.... which, in early youth, first fascinates his imagination, and at once excites and satisfies the desires of his mind. To me, this first book was The Sketch Book of Washington Irving... The charm of The Sketch Book remains unbroken; the old fascination still lingers about it."

*Note: please read the Modern Library edition, available from the following link:
<https://bookshop.org/books/the-legend-of-sleepy-hollow-and-other-tales/9780375757211>

Bad Blood: Secrets and Lies in a Silicon Valley Startup

By John Carreyrou

In 2014, Theranos founder and CEO Elizabeth Holmes was widely seen as the next Steve Jobs: a brilliant Stanford dropout whose startup "unicorn" promised to revolutionize the medical industry with its breakthrough device, which performed the whole range of laboratory tests from a single drop of blood. Backed by investors such as Larry Ellison and Tim Draper, Theranos sold shares in a fundraising round that valued the company at more than \$9 billion, putting Holmes's worth at an estimated \$4.5 billion. There was just one problem: The technology didn't work. Erroneous results put patients in danger, leading to misdiagnoses and unnecessary treatments. All the while, Holmes and her partner, Sunny Balwani, worked to silence anyone who voiced misgivings--from journalists to their own employees. Rigorously reported and fearlessly written, *Bad Blood* is a gripping story of the biggest corporate fraud since Enron--a tale of ambition and hubris set amid the bold promises of Silicon Valley.

<https://bookshop.org/books/bad-blood-secrets-and-lies-in-a-silicon-valley-startup/9780525431992>

Rachel McCool, Michael Solomon

Do Androids Dream of Electric Sheep?

By Philip K. Dick

By 2021, the World War had killed millions, driving entire species into extinction and sending mankind off-planet. Those who remained coveted any living creature, and for people who couldn't afford one, companies built incredibly realistic simulacrae: horses, birds, cats, sheep. . .

They even built humans.

Emigres to Mars received androids so sophisticated it was impossible to tell them from true men or women.

Fearful of the havoc these artificial humans could wreak, the government banned them from Earth. But when androids didn't want to be identified, they just blended in.

Rick Deckard was an officially sanctioned bounty hunter whose job was to find rogue androids, and to retire them. But cornered, androids tended to fight back, with deadly results.

<https://bookshop.org/books/do-androids-dream-of-electric-sheep/9780345404473>

Lindsey Myers

The Black Kids

By Christina Hammonds Reed

Ashley Bennett and her friends are living the charmed life. It's the end of senior year and they're spending more time at the beach than in the classroom. They can already feel the sunny days and endless possibilities of summer.

Everything changes one afternoon in April, when four LAPD officers are acquitted after beating a black man named Rodney King half to death. Suddenly, Ashley's not just one of the girls. She's one of the black kids.

As violent protests engulf LA and the city burns, Ashley tries to continue on as if life were normal. Even as her self-destructive sister gets dangerously involved in the riots. Even as the model black family façade her wealthy and prominent parents have built starts to crumble. Even as her best friends help spread a rumor that could completely derail the future of her classmate and fellow black kid, LaShawn Johnson.

With her world splintering around her, Ashley, along with the rest of LA, is left to question who is the us? And who is the them?

<https://bookshop.org/books/the-black-kids-9781432887667/9781534462724>

Stan Nevola

Fahrenheit 451

By Ray Bradbury

Guy Montag is a fireman. His job is to destroy the most illegal of commodities, the printed book, along with the houses in which they are hidden. Montag never questions the destruction and ruin his actions produce, returning each day to his bland life and wife, Mildred, who spends all day with her television “family.” But when he meets an eccentric young neighbor, Clarisse, who introduces him to a past where people didn’t live in fear and to a present where one sees the world through the ideas in books instead of the mindless chatter of television, Montag begins to question everything he has ever known.

-Blurb from Amazon

<https://bookshop.org/books/fahrenheit-451-d56730f0-cec1-4672-aa55-dc75f16b48cf/9781451673319>

Tara O'Brien

Freakonomics: A Rogue Economist Explores the Hidden Side of Everything

By JSteven D. Levitt and Stephen J. Dubner

Which is more dangerous, a gun or a swimming pool? Which should be feared more: snakes or french fries? Why do sumo wrestlers cheat? In this groundbreaking book, leading economist Steven Levitt--Professor of Economics at the University of Chicago and winner of the American Economic Association's John Bates Clark medal for the economist under 40 who has made the greatest contribution to the discipline--reveals that the answers. Joined by acclaimed author and podcast host Stephen J. Dubner, Levitt presents a brilliant--and

brilliantly entertaining--account of how incentives of the most hidden sort drive behavior in ways that turn conventional wisdom on its head.

<https://bookshop.org/books/freakonomics-a-rogue-economist-explores-the-hidden-side-of-everything/9780063032378>

Scott Peterson, John Wizzard

Project Hail Mary

By Andy Weir

Ryland Grace is the sole survivor on a desperate, last-chance mission--and if he fails, humanity and the earth itself will perish. Except that right now, he doesn't know that. He can't even remember his own name, let alone the nature of his assignment or how to complete it.

All he knows is that he's been asleep for a very, very long time. And he's just been awakened to find himself millions of miles from home, with nothing but two

corpses for company.

His crewmates dead, his memories fuzzily returning, Ryland realizes that an impossible task now confronts him. Hurling through space on this tiny ship, it's up to him to puzzle out an impossible scientific mystery--and conquer an extinction-level threat to our species.

And with the clock ticking down and the nearest human being light-years away, he's got to do it all alone.

Or does he?

An irresistible interstellar adventure as only Andy Weir could deliver, Project Hail Mary is a tale of discovery, speculation, and survival to rival The Martian--while taking us to places it never dreamed of going.

<https://bookshop.org/books/project-hail-mary-9780593395561/9780593135204>

Katy Phillips

The Immortal Life of Henrietta Lacks

By Rebecca Skloot

Her name was Henrietta Lacks, but scientists know her as HeLa. She was a poor Southern tobacco farmer who worked the same land as her slave ancestors, yet her cells--taken without her knowledge--became one of the most important tools in medicine: The first "immortal" human cells grown in culture, which are still alive today, though she has been dead for more than sixty years. HeLa cells were vital for developing the polio vaccine; uncovered secrets of cancer, viruses, and the atom bomb's effects; helped lead to important advances like in vitro

fertilization, cloning, and gene mapping; and have been bought and sold by the billions.

Yet Henrietta Lacks remains virtually unknown, buried in an unmarked grave. Henrietta's family did not learn of her "immortality" until more than twenty years after her death, when scientists investigating HeLa began using her husband and children in research without informed consent. And though the cells had launched a multimillion-dollar industry that sells human biological materials, her family never saw any of the profits. As Rebecca Skloot so brilliantly shows, the story of the Lacks family--past and present--is inextricably connected to the dark history of experimentation on African Americans, the birth of bioethics, and the legal battles over whether we control the stuff we are made of.

<https://bookshop.org/books/the-immortal-life-of-henrietta-lacks/9781400052189>

Devon Renock

"Absolutely fascinating to read as a story of discovery . . . Enthralling." — Boston Globe

In the Shadow of Man

WITH A NEW PREFACE
FOREWORD BY RICHARD WRANGHAM

JANE
GOODALL

In the Shadow of Man

By Jane Goodall

World-renowned primatologist, conservationist, and humanitarian Dr. Jane Goodall's account of her life among the wild chimpanzees of Gombe is one of the most enthralling stories of animal behavior ever written. Her adventure began when the famous anthropologist Dr. Louis Leakey suggested that a long-term study of chimpanzees in the wild might shed light on the behavior of our closest living relatives. Accompanied by only her mother and her African assistants, she set up camp in the remote Gombe Stream Chimpanzee Reserve in Tanzania. For

months the project seemed hopeless; out in the forest from dawn until dark, she had but fleeting glimpses of frightened animals. But gradually she won their trust and was able to record previously unknown behavior, such as the use--and even the making-- of tools, until then believed to be an exclusive skill of man. As she came to know the chimps as individuals, she began to understand their complicated social hierarchy and observed many extraordinary behaviors, which have forever changed our understanding of the profound connection between humans and chimpanzees. *In the Shadow of Man* is "one of the Western world's great scientific achievements" (Stephen Jay Gould) and a vivid, essential journey of discovery for each new generation of readers.

<https://bookshop.org/books/in-the-shadow-of-man/9780547334165>

Jesse Robinson

FACING ADVERSITY,
BUILDING RESILIENCE,
AND FINDING JOY

SHERYL SANDBERG
LEAN IN

ADAM GRANT
ORIGINALS

Option B: Facing Adversity, Building Resilience, and Finding Joy

By Sheryl Sandberg and Adam Grant

After the sudden death of her husband, Sheryl Sandberg felt certain that she and her children would never feel pure joy again. "I was in 'the void,'" she writes, "a vast emptiness that fills your heart and lungs and restricts your ability to think or even breathe." Her friend Adam Grant, a psychologist at Wharton, told her there are concrete steps people can take to recover and rebound from life-shattering experiences. We are not born with a fixed amount of resilience. It is a muscle that everyone can build.

Option B combines Sheryl's personal insights with Adam's eye-opening research on finding strength in the face of adversity. Beginning with the gut-wrenching moment when she finds her husband, Dave Goldberg, collapsed on a gym floor, Sheryl opens up her heart--and her journal--to describe the acute grief and isolation she felt in the wake of his death. But Option B goes beyond Sheryl's loss to explore how a broad range of people have overcome hardships including illness, job loss, sexual assault, natural disasters, and the violence of war. Their stories reveal the capacity of the human spirit to persevere . . . and to rediscover joy.

Resilience comes from deep within us and from support outside us. Even after the most devastating events, it is possible to grow by finding deeper meaning and gaining greater appreciation in our lives. Option B illuminates how to help others in crisis, develop compassion for ourselves, raise strong children, and create resilient families, communities, and workplaces. Many of these lessons can be applied to everyday struggles, allowing us to brave whatever lies ahead. Two weeks after losing her husband, Sheryl was preparing for a father-child activity. "I want Dave," she cried. Her friend replied, "Option A is not available," and then promised to help her make the most of Option B.

We all live some form of Option B. This book will help us all make the most of it.

<https://bookshop.org/books/option-b-facing-adversity-building-resilience-and-finding-joy/9781524732684>

Carol Schneider

We Were Liars

By E. Lockhart

A modern, sophisticated suspense novel from National Book Award finalist, and Printz Award honoree E. Lockhart.

A beautiful and distinguished family.

A private island.

A brilliant, damaged girl; a passionate, political boy.

A group of four friends--the Liars--whose friendship turns destructive.

A revolution. An accident. A secret.

Lies upon lies.

True love.

The truth.

Read it.

And if anyone asks you how it ends, just LIE.

<https://bookshop.org/books/we-were-liars/9780385741279>

Jill Schumacher

Mountains Beyond Mountains: The Quest of Dr. Paul Farmer, a Man Who Would Cure the World

By Tracy Kidder

In medical school, Paul Farmer found his life's calling: to cure infectious diseases and to bring the lifesaving tools of modern medicine to those who need them most. Tracy Kidder's magnificent account shows how one person can make a difference in solving global health problems through a clear-eyed understanding of the interaction of politics, wealth, social systems, and disease. Profound and powerful, *Mountains Beyond*

Mountains takes us from Harvard to Haiti, Peru, Cuba, and Russia as Farmer changes people's minds through his dedication to the philosophy that "the only real nation is humanity."

<https://bookshop.org/books/mountains-beyond-mountains/9780812973013>

Kyle Smith

The House in the Cerulean Sea

By TJ Klune

Linus Baker is a by-the-book case worker in the Department in Charge of Magical Youth. He's tasked with determining whether six dangerous magical children are likely to bring about the end of the world.

Arthur Parnassus is the master of the orphanage. He would do anything to keep the children safe, even if it means the world will burn. And his secrets will come to light.

The House in the Cerulean Sea is an enchanting love story, masterfully told, about the profound experience of discovering an unlikely family in an unexpected place--and realizing that family is yours.

1984 meets The Umbrella Academy with a pinch of Douglas Adams thrown in.

<https://bookshop.org/books/the-house-in-the-cerulean-sea/9781250217288>

Betsy Vuchinich

The Other Wes Moore: One Name, Two Fates

By Wes Moore

Two kids named Wes Moore were born blocks apart within a year of each other. Both grew up fatherless in similar Baltimore neighborhoods and had difficult childhoods; both hung out on street corners with their crews; both ran into trouble with the police. How, then, did one grow up to be a Rhodes Scholar, decorated veteran, White House Fellow, and business leader, while the other ended up a convicted murderer serving a life sentence? Wes Moore, the author of this fascinating book, sets out to answer this profound question. In alternating narratives that take readers from heart-wrenching losses to moments of surprising redemption, *The Other Wes Moore* tells the story of a generation of boys trying to find their way in a hostile world.

<https://bookshop.org/books/the-other-wes-moore-one-name-two-fates/9780385528207>

Greg Weiss

Moonwalking with Einstein: The Art and Science of Remembering Everything

By Joshua Foer

An instant bestseller that is poised to become a classic, *Moonwalking with Einstein* recounts Joshua Foer's yearlong quest to improve his memory under the tutelage of top mental athletes. He draws on cutting-edge research, a surprising cultural history of remembering, and venerable tricks of the mentalist's trade to transform our understanding of human memory. From the United States Memory Championship to deep within the author's own mind, this is an electrifying work of journalism that reminds us that, in every way that matters, we are the sum of our memories.

<https://bookshop.org/books/moonwalking-with-einstein-the-art-and-science-of-remembering-everything/9780143120537>

Matt Weiss

Illusions: the Adventures of a Reluctant Messiah

By Richard Bach

In the cloud-washed airspace between the cornfields of Illinois and blue infinity, a man puts his faith in the propeller of his biplane. For disillusioned writer and itinerant barnstormer Richard Bach, belief is as real as a full tank of gas and sparks firing in the cylinders...until he meets Donald Shimoda--former mechanic and self-described messiah who can make wrenches fly and Richard's imagination soar....

In "Illusions," the unforgettable follow-up to his phenomenal bestseller "Jonathan Livingston Seagull," Richard Bach takes to the air to discover the ageless truths that give our souls wings: that people don't need airplanes to soar...that even the darkest clouds have meaning once we lift ourselves above them...and that messiahs can be found in the unlikely places--like hay fields, one-traffic-light midwestern towns, and most of all, deep within ourselves.

<https://bookshop.org/books/illusions-9780756958640/9780756958640>

Susan Whitney

Maiden Voyage

By Tania Aebi

Tania Aebi was an unambitious eighteen-year-old, a bicycle messenger in New York City by day, a Lower East Side barfly at night. In short, she was going nowhere--until her father offered her a challenge: Tania could choose either a college education or a twenty-six-foot sloop. The only catch was that if she chose the sailboat, she'd have to sail around the world--alone. She chose the boat, and for the next two and a half years and 27,000 miles, it was her home.

With only her cat as companion, she discovered the wondrous beauties of the Great Barrier Reef and the death-dealing horrors of the Red Sea. She suffered through a terrifying collision with a tanker in the Mediterranean and a lightning storm off the coast of Gibraltar. And, ultimately, what began with the sheer desire for adventure turned into a spiritual quest as Tania came to terms with her troubled family life, fell in love for the first time, and--most of all--confronted her own needs, desires, dreams, and goals. . . .

<https://bookshop.org/books/maiden-voyage-9781476747729/9781476747729>

Kelsey Williams

The Yellow House

By Sarah M. Broom

In 1961, Sarah M. Broom's mother Ivory Mae bought a shotgun house in the then-promising neighborhood of New Orleans East and built her world inside of it. It was the height of the Space Race and the neighborhood was home to a major NASA plant--the postwar optimism seemed assured. Widowed, Ivory Mae remarried Sarah's father Simon Broom; their combined family would eventually number twelve children. But after Simon died, six months after Sarah's birth, the Yellow House would become Ivory Mae's thirteenth and most unruly child.

A book of great ambition, Sarah M. Broom's *The Yellow House* tells a hundred years of her family and their relationship to home in a neglected area of one of America's most mythologized cities. This is the story of a mother's struggle against a house's entropy, and that of a prodigal daughter who left home only to reckon with the pull that home exerts, even after the Yellow House was wiped off the map after Hurricane Katrina. *The Yellow House* expands the map of New Orleans to include the stories of its lesser known natives, guided deftly by one of its native daughters, to demonstrate how enduring drives of clan, pride, and familial love resist and defy erasure. Located in the gap between the "Big Easy" of tourist guides and the New Orleans in which Broom was raised, *The Yellow House* is a brilliant memoir of place, class, race, the seeping rot of inequality, and the internalized shame that often follows. It is a transformative, deeply moving story from an unparalleled new voice of startling clarity, authority, and power.

<https://bookshop.org/books/the-yellow-house-a-memoir-2019-national-book-award-winner/9780802149039>