

Ideas for Student Summer Reading 2021

Summaries taken from goodreads.

The Cousins

Karen M. McManus

Milly, Aubrey, and Jonah Story are cousins, but they barely know each another, and they've never even met their grandmother. Rich and reclusive, she disinherited their parents before they were born. So when they each receive a letter inviting them to work at her island resort for the summer, they're surprised... and curious.

Their parents are all clear on one point—not going is not an option. This could be the opportunity to get back into Grandmother's good graces. But when the cousins arrive on the island, it's immediately clear that she has different plans for them. And the longer they stay, the more they realize how mysterious—and dark—their family's past is.

The entire Story family has secrets. Whatever pulled them apart years ago isn't over—and this summer, the cousins will learn everything.

Rosie Loves Jack

Mel Darbon

Rosie loves Jack. Jack loves Rosie. So when they're separated, Rosie will do anything to find the boy who makes the sun shine in her head. Even defy her parents' orders and run away from home. Even struggle across London and travel to Brighton on her own, though the trains are cancelled and the snow is falling. Even though people might think a girl like Rosie, who has Down syndrome, could never survive on her own.

Introducing a strong and determined protagonist with Down syndrome, debut author Mel Darbon gives readers an underrepresented but much-needed point of view with a voice-driven, heartfelt story of finding your place in an often big and intimidating world.

Fable

Adrienne Young

For seventeen-year-old Fable, the daughter of the most powerful trader in the Narrows, the sea is the only home she has ever known. It's been four years since the night she watched her mother drown during an unforgiving storm. The next day her father abandoned her on a legendary island filled with thieves and little food. To survive she must keep to herself, learn to trust no one, and rely on the unique skills her mother taught her. The only thing that keeps her going is the goal of getting off the island, finding her father, and demanding her rightful place beside him and his crew. To do so Fable enlists the help of a young trader named West to get her off the island and across the Narrows to her father.

But her father's rivalries and the dangers of his trading enterprise have only multiplied since she last saw him, and Fable soon finds that West isn't who he seems. Together, they will have to survive more than the treacherous storms that haunt the Narrows if they're going to stay alive.

Call Me American

Abdi Nor Iftin

The incredible true story of a boy living in war-torn Somalia who escapes to America--first by way of the movies; years later, through a miraculous green card.

Abdi Nor Iftin first fell in love with America from afar. As a child, he learned English by listening to American pop artists like Michael Jackson and watching films starring action heroes like Arnold Schwarzenegger. When U.S. marines landed in Mogadishu to take on the warlords, Abdi cheered the arrival of these real Americans, who seemed as heroic as those of the movies.

Sporting American clothes and dance moves, he became known around Mogadishu as Abdi American, but when the radical Islamist group al-Shabaab rose to power in 2006, it suddenly became dangerous to celebrate Western culture. Desperate to make a living, Abdi used his language skills to post secret dispatches to NPR and the Internet, which found an audience of worldwide listeners. But as life in Somalia grew more dangerous, Abdi was left with no choice but to flee to Kenya as a refugee.

In an amazing stroke of luck, Abdi won entrance to the U.S. in the annual visa lottery, though his route to America--filled with twists and turns and a harrowing sequence of events that nearly stranded him in Nairobi--did not come easily. Parts of his story were first heard on the BBC World Service and This American Life. Now a proud resident of Maine, on the path to citizenship, Abdi Nor Iftin's dramatic, deeply stirring memoir is truly a story for our time: a vivid reminder of why western democracies still beckon to those looking to make a better life.

Lobizona

Romina Garber

Some people ARE illegal.

Lobizonas do NOT exist.

Both of these statements are false.

Manuela Azul has been crammed into an existence that feels too small for her. As an undocumented immigrant who's on the run from her father's Argentine crime-family, Manu is confined to a small apartment and a small life in Miami, Florida.

Until Manu's protective bubble is shattered.

Her surrogate grandmother is attacked, lifelong lies are exposed, and her mother is arrested by ICE. Without a home, without answers, and finally without shackles, Manu investigates the only clue she has about her past--a mysterious "Z" emblem—which leads her to a secret world buried within our own. A world connected to her dead father and his criminal past. A world straight out of Argentine folklore, where the seventh consecutive daughter is born a bruja and the seventh consecutive son is a lobizón, a werewolf. A world where her unusual eyes allow her to belong.

As Manu uncovers her own story and traces her real heritage all the way back to a cursed city in Argentina, she learns it's not just her U.S. residency that's illegal. . . .it's her entire existence.

A Good Girl's Guide to Murder

Holly Jackson

The case is closed. Five years ago, schoolgirl Andie Bell was murdered by Sal Singh. The police know he did it. Everyone in town knows he did it.

But having grown up in the same small town that was consumed by the murder, Pippa Fitz-Amobi isn't so sure. When she chooses the case as the topic for her final year project, she starts to uncover secrets that someone in town desperately wants to stay hidden. And if the real killer is still out there, how far will they go to keep Pip from the truth?

The Enigma Game

Elizabeth Wein

A German soldier risks his life to drop off the sought-after Enigma Machine to British Intelligence, hiding it in a pub in a small town in northeast Scotland, and unwittingly bringing together four very different people who decide to keep it to themselves. Louisa Adair, a young teen girl hired to look after the pub owner's elderly, German-born aunt, Jane Warner, finds it but doesn't report it. Flight-Lieutenant Jamie Beaufort-Stuart intercepts a signal but can't figure it out. Ellen McEwen, volunteer at the local airfield, acts as the go-between and messenger, after Louisa involves Jane in translating. The planes under Jamie's command seem charmed, as Jamie knows where exactly to go, while other squadrons suffer, and the four are loathe to give up the machine, even after Elisabeth Lind from British Intelligence arrives, even after the Germans start bombing the tiny town . . .

Otaku

Chris Kluwe

Otaku is the debut novel from former NFL player and tech enthusiast Chris Kluwe, with a story reminiscent of Ready Player One and Ender's Game.

Ditchtown.

A city of skyscrapers, built atop the drowned bones of old Miami. A prison of steel, filled with unbelievers. A dumping ground for strays, runaways, and malcontents.

Within these towering monoliths, Ashley Akachi is a young woman trying her best to cope with a brother who's slipping away, a mother who's already gone, and angry young men who want her put in her place. Ditchtown, however, is not the only world Ash inhabits.

Within Infinite Game, a virtual world requiring physical perfection, Ash is Ashura the Terrible, leader of the Sunjewel Warriors, loved, feared, and watched by millions across the globe. Haptic chambers, known as hapspheres, translate their every move in the real to the digital—and the Sunjewel Warriors' feats are legendary.

However, Ash is about to stumble upon a deadly conspiracy that will set her worlds crashing together, and in the real, you only get to die once...

A Cuban Girl's Guide to Tea and Tomorrow

Laura Taylor Namey

Love & Gelato meets Don't Date Rosa Santos in this charming, heartfelt story following a Miami girl who unexpectedly finds love—and herself—in a small English town.

For Lila Reyes, a summer in England was never part of the plan. The plan was 1) take over her abuela's role as head baker at their panadería, 2) move in with her best friend after graduation, and 3) live happily ever after with her boyfriend. But then the Trifecta happened, and everything—including Lila herself—fell apart.

Worried about Lila's mental health, her parents make a new plan for her: Spend three months with family friends in Winchester, England, to relax and reset. But with the lack of sun, a grumpy inn cook, and a small town lacking Miami flavor (both in food and otherwise), what would be a dream trip for some feels more like a nightmare to Lila...until she meets Orion Maxwell.

A teashop clerk with troubles of his own, Orion is determined to help Lila out of her funk, and appoints himself as her personal tour guide. From Winchester's drama-filled music scene to the sweeping English countryside, it isn't long before Lila is not only charmed by Orion, but England itself. Soon a new future is beginning to form in Lila's mind—one that would mean leaving everything she ever planned behind.

Dear Haiti, Love Alaine

Maika Moulite & Maritza Moulite

Co-written by sisters Maika and Maritza Moulite, and told in epistolary style through letters, articles, emails, and diary entries, this exceptional debut novel captures a sparkling new voice and irrepressible heroine in a celebration of storytelling sure to thrill fans of Nicola Yoon, Ibi Zoboi and Jenna Evans Welch!

When a school presentation goes very wrong, Alaine Beauparlant finds herself suspended, shipped off to Haiti and writing the report of a lifetime...

You might ask the obvious question: What do I, a seventeen-year-old Haitian American from Miami with way too little life experience, have to say about anything?

Actually, a lot.

Thanks to “the incident” (don’t ask), I’m spending the next two months doing what my school is calling a “spring volunteer immersion project.” It’s definitely no vacation. I’m toiling away under the ever-watchful eyes of Tati Estelle at her new nonprofit. And my lean-in queen of a mother is even here to make sure I do things right. Or she might just be lying low to dodge the media sharks after a much more public incident of her own...and to hide a rather devastating secret.

All things considered, there are some pretty nice perks...like flirting with Tati’s distractingly cute intern, getting actual face time with my mom and experiencing Haiti for the first time. I’m even exploring my family’s history—which happens to be loaded with betrayals, superstitions and possibly even a family curse.

You know, typical drama. But it's nothing I can't handle.

A Song Below Water

Bethanny C. Morrow

Tavia is already at odds with the world, forced to keep her siren identity under wraps in a society that wants to keep her kind under lock and key. Nevermind she's also stuck in Portland, Oregon, a city with only a handful of black folk and even fewer of those with magical powers. At least she has her bestie Effie by her side as they tackle high school drama, family secrets, and unrequited crushes.

But everything changes in the aftermath of a siren murder trial that rocks the nation; the girls’ favorite Internet fashion icon reveals she's also a siren, and the news rips through their community. Tensions escalate when Effie starts being haunted by demons from her past, and Tavia accidentally lets out her magical voice during a police stop. No secret seems safe anymore—soon Portland won’t be either.

Stalking Jack the Ripper

Kerri Maniscalco

Seventeen-year-old Audrey Rose Wadsworth was born a lord's daughter, with a life of wealth and privilege stretched out before her. But between the social teas and silk dress fittings, she leads a forbidden secret life.

Against her stern father's wishes and society's expectations, Audrey often slips away to her uncle's laboratory to study the gruesome practice of forensic medicine. When her work on a string of savagely killed corpses drags Audrey into the investigation of a serial murderer, her search for answers brings her close to her own sheltered world.

The story's shocking twists and turns, augmented with real, sinister period photos, will make this dazzling, #1 New York Times bestselling debut from author Kerri Maniscalco impossible to forget.

All Your Twisted Secrets

Diana Urban

Welcome to dinner, and again, congratulations on being selected. Now you must do the selecting.

What do the queen bee, star athlete, valedictorian, stoner, loner, and music geek all have in common? They were all invited to a scholarship dinner, only to discover it's a trap. Someone has locked them into a room with a bomb, a syringe filled with poison, and a note saying they have an hour to pick someone to kill ... or else everyone dies.

Amber Prescott is determined to get her classmates and herself out of the room alive, but that might be easier said than done. No one knows how they're all connected or who would want them dead. As they retrace the events over the past year that might have triggered their captor's ultimatum, it becomes clear that everyone is hiding something. And with the clock ticking down, confusion turns into fear, and fear morphs into panic as they race to answer the biggest question: Who will they choose to die?

The Cat I Never Named: A True Story of Love, War and Survival

Amra Sabic-El-Rayess

The stunning memoir of a Muslim teen struggling to survive the Bosnian genocide--and the stray cat who protected her family through it all.

Amra was a teen in Bihac, Bosnia, when her friend said they couldn't speak anymore because Amra was Muslim. Then refugees from other cities started arriving, fleeing Serbian persecution. When Serbian tanks rolled into Bihac, the life she knew disappeared—right as a stray cat followed her home. Her family didn't have the money

to keep a pet, but after the cat seemed to save her brother, how could they turn it away? Saving a life one time could be a coincidence, but then it happened again—and Amra and her family wondered just what this cat was.

This is the story of a teen who, even in the brutality of war, never wavered in her determination to obtain education, maintain friendships, and even find a first love—and the cat that provided comfort, and maybe even served as a guardian spirit, in the darkest of times.

The Rise and Fall of Charles Lindbergh

Candace Fleming

Discover the dark side of Charles Lindbergh--one of America's most celebrated heroes and complicated men.

First human to cross the Atlantic via airplane; one of the first American media sensations; Nazi sympathizer and anti-Semite; loner whose baby was kidnapped and murdered; champion of Eugenics, the science of improving a human population by controlled breeding; tireless environmentalist. Charles Lindbergh was all of the above and more. Here is a rich, multi-faceted, utterly spellbinding biography about an American hero who was also a deeply flawed man.

The Summer I Turned Pretty

Jenny Han

Belly measures her life in summers. Everything good, everything magical happens between the months of June and August. Winters are simply a time to count the weeks until the next summer, a place away from the beach house, away from Susannah, and most importantly, away from Jeremiah and Conrad. They are the boys that Belly has known since her very first summer—they have been her brother figures, her crushes, and everything in between. But one summer, one terrible and wonderful summer, the more everything changes, the more it all ends up just the way it should have been all along.

Off the Record

Camryn Garrett

The behind-the-scenes access of *Almost Famous* meets the searing revelations of #metoo in this story of a teen journalist who uncovers the scandal of the decade.

Ever since seventeen-year-old Josie Wright can remember, writing has been her identity, the thing that grounds her when everything else is a garbage fire. So when she wins a contest to write a celebrity profile for *Deep Focus* magazine, she's equal parts excited and scared, but also ready. She's got this.

Soon Josie is jetting off on a multi-city tour, rubbing elbows with sparkly celebrities, frenetic handlers, stone-faced producers, and eccentric stylists. She even finds herself catching feelings for the subject of her profile, dazzling young newcomer Marius Canet. Josie's world is expanding so rapidly, she doesn't know whether she's flying or falling. But when a young actress lets her in on a terrible secret, the answer is clear: she's in over her head.

One woman's account leads to another and another. Josie wants to expose the man responsible, but she's reluctant to speak up, unsure if this is her story to tell. What if she lets down the women who have entrusted her with their stories? What if this ends her writing career before it even begins? There are so many reasons not to go ahead, but if Josie doesn't step up, who will?

From the author of *Full Disclosure*, this is a moving testament to the #MeToo movement, and all the ways women stand up for each other.

Sunkissed

Kasie West

A lighthearted and swoony contemporary YA romance by fan-favorite author Kasie West about a girl who finds that a summer spent at a family resort isn't as bad as she imagined...and that falling in love is filled with heartache, laughter, and surprises!

After being betrayed by her best friend, Avery is hoping for a picture-perfect summer. Too bad her parents have dragged her and her sister to a remote family camp for the entire summer. And that's not even the worst part. Avery also has to deal with no internet, a cute but off-limits staff member, and an always-in-her-face sister.

But what starts as a disaster turns into a whirlwind summer romance as Avery embarks on an unexpected journey to figure out what she truly wants and who she wants to be.

Instructions for Dancing

Nicola Yoon

#1 New York Times bestselling author of *Everything, Everything* and *The Sun Is Also a Star* Nicola Yoon is back with her eagerly anticipated third novel. With all the heart and hope of her last two books, this is an utterly unique romance.

Evie Thomas doesn't believe in love anymore. Especially after the strangest thing occurs one otherwise ordinary afternoon: She witnesses a couple kiss and is overcome with a vision of how their romance began . . . and how it will end. After all, even the greatest love stories end with a broken heart, eventually.

As Evie tries to understand why this is happening, she finds herself at La Brea Dance studio, learning to waltz, fox-trot, and tango with a boy named X. X is everything that Evie is not: adventurous, passionate, daring. His philosophy is to say yes to everything--including entering a ballroom dance competition with a girl he's only just met.

Falling for X is definitely not what Evie had in mind. If her visions of heartbreak have taught her anything, it's that no one escapes love unscathed. But as she and X dance around and toward each other, Evie is forced to question all she thought she knew about life and love. In the end, is love worth the risk?

Singled Out: The True Story of Glen Burke

Andrew Maraniss

From New York Times bestselling author Andrew Maraniss comes the remarkable true story of Glenn Burke, a hidden figure in the history of sports: the inventor of the high five and the first openly gay MLB player. Perfect for fans of Steve Sheinkin and Daniel James Brown.

On October 2nd, 1977, Glenn Burke, outfielder for the Los Angeles Dodgers, made history without even swinging a bat. When his teammate Dusty Baker hit a historic home run, Glenn enthusiastically congratulated him with the first ever high five.

But Glenn also made history in another way--he was the first openly gay MLB player. While he did not come out publicly until after his playing days were over, Glenn's sexuality was known to his teammates, family, and friends. His MLB career would be cut short after only three years, but his legacy and impact on the athletic and LGBTQIA+ community would resonate for years to come.