Thematic Text Set


Theme: When cultures meet, people have choices about how they respond.
Biography

Bridges, Ruby. 1999. Through My Eyes. Illustrated with photographs, newspaper articles, and other quotes from the late 1950s and early 1960s. 64p. Scholastic. (ISBN: 9780590189231) Ruby Bridges recalls her experience as the six-year-old African American child who integrated her New Orleans elementary school, escorted to class by federal marshals, taunted by angry mobs, taught one-on-one by a brave, young, white teacher, and supported by the faith of her parents.
Freedman, Russell. 2004. The Voice That Challenged a Nation: Marian Anderson and the Struggle for Equal Rights. 128p. Clarion. (ISBN 9780618159765) Illustrated with photographs from the 1930s, this book tells how Marian Anderson sang on the steps of the Lincoln Memorial on Easter Sunday, April 9, 1939, to a crowd of 75,000 people, after being denied the right to perform at Constitution Hall by the Daughters of the American Revolution. First Lady Eleanor Roosevelt quit the DAR and helped Ms. Anderson secure this venue.
Lasky, Kathryn. 2003. A Voice of Her Own: The Story of Phillis Wheatley, Slave Poet. Illustrated by Paul Lee. 40p. Candlewick. (ISBN 9780763602529) The slave trade and treatment of Africans in the northern colonies provide a historical context for the miraculous life of Phillis Wheatley.
Historical Fiction―Short Story and Novels
Blumberg, Rhoda. 2001. Shipwrecked! The True Adventures of a Japanese Boy. 80p. HarperCollins. (ISBN 9780688174842) Shipwrecked, fourteen-year-old Manjiro is rescued by New England whale hunters, learns English and whaling skills, and becomes the first Japanese person to enter the United States.
Buss, Fran Leeper. 1991. Journey of the Sparrows. 155p. Dutton. (ISBN 9780525673620) Fifteen-year-old Salvadoran Maria, her pregnant older sister, and her baby brother are smuggled across the Mexican border into the United States and struggle to make a new life in Chicago.
Cushman, Karen. 1996. The Ballad of Lucy Whipple. 195p. Clarion. (ISBN 9780064406840) When her mother uproots her family from civilized Massachusetts for a tiny California mining town, Lucy suffers homesickness and culture shock until she learns how to make her own “home.”
Kadohata, Cynthia. 2006. Weedflower. 272p. Atheneum. (ISBN: 9780689865749) Sumiko’s family loses their home and business when they are forced into a Japanese internment camp. There Sumiko befriends Frank, a Mohave boy, who is angry about the camp’s being located on his Indian reservation.
Ryan, Pam Muñoz. 2000. Esperanza Rising. 260p. Scholastic. (ISBN 9780439120425) After her father is murdered and with the help of their ranch hands, Esperanza, a privileged girl, and her aristocratic mother flee Mexico and find work in a California labor camp during the Depression.
Speare, Elizabeth George. 1958. The Witch of Blackbird Pond. 249p. Houghton Mifflin. (ISBN 9780440995777) An immigrant and free spirit from Barbados, Kit Tyler suffers the accusation of being a witch in a Connecticut colony when she associates with Hannah, who has been shunned by this Puritan community.
Taylor, Mildred. 1987. The Gold Cadillac. 53p. Dial. (ISBN 9780803703421) When their father buys a brand-new, shiny gold Cadillac and takes the family south to visit relatives, sisters ’Lois and Wilma learn about discrimination and prejudice. Also: Song of the Trees, The Friendship, and Mississippi Bridge.
Historical Fiction―Picture Books
Bunting, Eve. 1996. The Blue and the Gray. Illustrated by Ned Bittinger. Unpaged. Scholastic. (ISBN 9780590601979) When an African American boy and a white boy become neighbors (their homes are on the site of a Civil War battle), their friendship exemplifies the healing of wounds and the potential for change.
Garland, Sherry. 2004. Voices of the Alamo. Illustrated by Ron Himler. 40p. Pelican. (ISBN 9781589802223) Spanning five hundred years of history, this book includes different perspectives on the Alamo using the voices of Indian, Mexican, Spanish, Texian, and American men and women.

Golenbock, Peter. 1990. Teammates. Illustrated by Paul Bacon. 32p. Harcourt. (ISBN 9780152006037) Jackie Robinson, the first African American baseball player in the major leagues, experienced prejudice, discriminatory laws, and the acceptance of his white Brooklyn Dodgers teammate, Pee Wee Reese.

Hunter, Sara Hoagland. 1996. The Unbreakable Code. Illustrated by Julia Miner. 32p. Northland. (ISBN 9780873586382) A young boy who is about to move away from the reservation is reassured that he will always be connected to his People through his knowledge of Navajo language. Grandfather tells his own experience as a sixteen-year-old WWII soldier who used his language while serving as a Code Talker.
Johnston, Tony. 1994. Amber on the Mountain. Illustrated by Robert Duncan. Unpaged. Dial. (ISBN 9780803712195) When Anna comes up the mountain, she teaches Amber how to read. When Anna returns to the city, Amber teaches herself to write in order to communicate with her friend Anna.
McKissack, Patricia. 2001. Goin’ Someplace Special. Illustrated by Jerry Pinkney. 40p. Atheneum. (ISBN 9780689818851) ’Tricia Ann encounters prejudice and discrimination in the 1950s as she ventures downtown alone on her way to someplace special, the public library.
Morrison, Toni. 2004. Remember: The Journey to School Integration. Illustrated with photographs from the 1950s and 1960s. 80p. Houghton Mifflin. (ISBN 9780618397402) Between brief paragraphs that provide the historical context, Morrison assumes the voice of the African American children in the photographs and asks pointed questions about the justification for segregation and discrimination.
Tingle, Tim. 2006. Crossing Bok Chitto. Illustrated by Jeanne Rorex Bridges. 40p. Cinco Puntos Press. (ISBN 97809383177770) When slave child Little Mo discovers his mother has been sold, he convinces his family to “make themselves invisible” and cross the Bok Chitto River just as his Choctaw friend Martha Tom taught him.
Wiles, Deborah. 2001. Freedom Summer. Illustrated by Jerome Lagarrigue. 32p. Atheneum. (ISBN 9780689830167) Two boys, one black and one white, deal with discrimination and the backlash when Jim Crow laws are repealed in their small town.
Yolen, Jane. 1992. Encounter. Illustrated by David Shannon. Unpaged. Harcourt Brace Jovanovich. (ISBN 9780152259624) When Columbus and his crew land on the island of San Salvadore, a young Taino boy describes the meeting of his culture and these strangers.
Realistic Fiction―Picture Books
Bunting, Eve. 1994. Smoky Night. Illustrated by David Diaz. 36p. Harcourt Brace. (ISBN 9780152699543) A white boy, his mother, and their cat meet and befriend their multiethnic neighbors when the Los Angeles riots threaten to destroy their community.
Lacapa, Kathleen, and Michael Lacapa. 1994. Less Than Half, More Than Whole. Illustrated by Michael Lacapa. 40p. Northland. (ISBN 9780873585927) A young mixed-race boy learns the beauty of his heritage when his Tewa grandfather describes the Creator’s gift of multicolored corn.
Pérez, L. King. 2002. First Day in Grapes. Illustrated by Robert Casilla. Unpaged. Lee & Low Books. (ISBN 9781584300458) Third-grader Chico attends his first day in a new classroom and deals bravely with the taunts inflicted on migrant workers’ children in his community.
Recorvits, Helen. 2003. My Name Is Yoon. Illustrated by Gabi Swiatkowska. Unpaged. Farrar, Straus, and Giroux. (ISBN 9780374351144) Even though her father insists that she learn English, a young Korean immigrant child clings to her heritage, language, and identity. A patient teacher waits for Yoon to find her place in her new country.
Williams, Karen Lynn, and Khadra Mohammed. 2009. My Name Is Sangoel. Illustrated by Catherine Stock. Unpaged. Eerdmans Books for Young Readers. (ISBN: 9780802853073) Sangoel, a Sudanese refugee, creates a pictogram to teach his classmates how to pronounce his name.

Woodson, Jacqueline. 2001. The Other Side. Illustrated by E. B. Lewis. 32p. Putnam. (ISBN 9780399231162) Two young girls, one African American and one white, slowly break down their small town’s taboo against interracial friendships.

Realistic Fiction—Novels

Alvarez. Julia. 2009. Return to Sender. 318p. Knopf. (ISBN: 9780375858383) When his family hires undocumented workers in order to save their Vermont farm, sixth-graders Tyler and Maria form an unlikely friendship.
Woodson, Jacqueline. 2007. Feathers. 208p. Putnam. (ISBN: 9780399239892) Through a series of incidents involving prejudice, African American sixth-grader Frannie and biracial Jesus Boy develop a bond of honesty and plant the seeds of friendship.
Informational Books
Rossi, Ann. 2004. Cultures Collide: Native Americans and Europeans 1492–1700. 40p. National Geographic. (ISBN 9780792271895) This book describes the early encounters of American Indians and European settlers.
Schanzer, Rosalyn. 2004. George vs. George: The American Revolution as Seen from Both Sides. 64p. National Geographic. (ISBN 9780792273493) This book tells how the personalities and life experiences of George Washington and King George III of England influenced the American Revolution.
Yolen, Jane, and Heidi Elisabet Yolen Stemple. 2004. The Salem Witch Trials: An Unsolved Mystery from History. Illustrated by Roger Roth. 32p. Simon & Schuster. (ISBN 9780689846205) Why were these women discriminated against and persecuted in colonial America?
Poetry
Medina, Jane. 1999. My Name Is Jorgé on Both Sides of the River: Poems in English and Spanish. Illustrated by Fabricio Vanden Broeck. 48p. Boyds Mills Press. (ISBN 9781563978111) Jorgé, a Mexican child, negotiates school and community life in the United States, his new country.
Website
Teaching Tolerance. This site is “dedicated to reducing prejudice, improving intergroup relations and supporting equitable school experiences for our nation’s children.” The suggested list of resources allows users to search by grade level and subject for resources in every genre and format: http://www.tolerance.org/resources.
From J. Moreillon, Coteaching Reading Comprehension Strategies in Elementary School Libraries (Chicago: American Library Association, 2013). Licensed under the Creative Commons Attribution–Noncommercial–Share Alike 2.5 License: http://creativecommons.org/licenses/
by-nc-sa/2.5/.

