


Books for Children and Youth

Abuse and Violence

- Aho, J. S., & Petras, J. W. (1986). *Learning about sexual abuse*. Hillside, NJ: Enslow. Concerns of youth about sexual abuse for children aged nine to twelve.
- Alimonti, F. (2003). *Not everyone is nice: Helping children learn caution with strangers*. New York: New Horizon Press. For children ages 4-8.
- Anderson, D., & Finne, M. (1986). *Jason's story*. Minneapolis: Dillon Press. A neglected baby is put into foster care and later returns when he becomes a victim of his mother's abuse.
- Anderson, D., & Finne, M. (1986). *Michael's story*. Minneapolis: Dillon Press. An overweight boy suffers from verbal abuse from his parents and peers.
- Behm, B. J. (1999). *Tears of joy*. Thiensville, WI: WayWord.
- Berenstain, S., & Berenstain, J. (1984). *The Berenstain Bears and too much T.V.* New York: Random Books for Young Readers. Concerns of youth about television and media violence for children aged four to seven.
- Burns, G. (2005). *101 Healing Stories for Kids and Teens: Using Metaphors in Therapy*. Hoboken, NJ: John Wiley & Sons. Metaphors through the telling of stories introduce difficult topics.
- Byars, B. (1992). *The pinballs*. New York, NY: Harper Trophy. Abused children live together in a foster home and find a game that symbolizes their situation. For ages 9-12.
- Clifton, L., & Grifalconi, A. (2001). *One of the problems of Everett Anderson*. New York, NY: Henry Holt.


- Cormier, R. (2000). *We all fall down*. West Conshohocken, Pennsylvania: Infinity. This book explores the impact of random violence on individuals and their families.
- Dolye, B. (2004). *Boy o'boy*. Toronto, Canada: Groundwood Books.
- Fitts, S. (1999). *A stranger in the park*. Scottsdale, AZ: Agreka Books.
- Freeman, L. (1984). *It's my body*. Seattle: Parenting Press. Concerns of youth about sexual abuse for children aged four to eight.
- Freeman, L. (1985). *Loving Touches*. Seattle: Parenting Press. Provides different ways that we demonstrate kindness and love for others and suggests appropriate ways to ask for the comfort we need for children aged four to eight.
- Flotz, L. L. (2003). *Kids helping kids break the silence of sexual abuse*. Pittsburgh, PA: Lighthouse Point Press.
- Girard, L. W. (1984). *My body is private*. Niles, IL: A. Whitman. Concerns of youth about sexual abuse for children aged nine to twelve.
- Havelin, K. (2000). *Incest: "Why am I afraid to tell?"* Chicago, IL: Capstone Press.
- Hayden, T. L. (1999). *Ghost girl: The true story of a child in peril and the teacher who saved her*. Boston, MA: Little, Brown. A teacher struggles to uncover the depth of abuse that has rendered a young girl speechless.
- Hunt, I. (1996). *The lottery rose*. New York: Berkley. A young boy becomes fearful of adults after being abused by his mother and her boyfriend.
- Hyde, J., Hulse, T., & Kowallis, S. (2004). *Child survival skills: How to detect and avoid dangerous people*. Oakhurst, CA: Bentle Books.
- Johnsen, K. (1986). *The trouble with secrets*. Seattle: Parenting Press. Concerns of youth about sexual abuse for children aged four to eight.
- Kehoe, P. (1987). *Something happened and I'm scared to tell: A book for young victims of abuse*. Seattle: Parenting Press.
- Kellogg, M. (1972). *Like the lion's tooth*. New York: Random House. A young boy is sexually and physically abused by his father and meets other children who have been abused in a new school.
- Lamb, W. (1993). *She's come undone*. New York: Pocket Star. A young girl finds strength after surviving her father's desertion, her mother's mental illness, and rape by a trusted person.
- Mazer, H. (1978) *The war on Villa Street*. New York: Delacorte Press. An eight year-old abused boy runs away only to find life on the street never gets better.
- McCoy, S. (1994). *Something happened to me: Helping a child to become a sexual abuse survivor*. Cincinnati, OH: Skyline.
- Mowry, J. (1993). *Way past cool*. New York: Farrar, Straus, and Giroux. Two gangs live in a hate-filled world.
- Pancella, P. (2005). *Your own safety*. London: Heinemann.
- Rench, J. E. (1992). *Family violence: How to recognize and survive it*. Minneapolis: Lerner. Concerns of youth about sexual abuse for children aged nine to twelve.
- Roberts, W. (1988). *Don't hurt Laurie*. Edgartown, MA: S&S. An eleven-year-old girl finally discloses her mother's abuse.
- Sparks, B. (Ed.). (2001). *Treacherous love: The diary of an anonymous teenager*. New York: HarperCollins Children's Books.
- Spelman, C. (2000). *Your body belongs to you*. Morton Grove, IL: Albert Whitman &. It lets children age's four to eight know that it's all right for them to choose when, and by whom, they are to be touched.
- Sweet, P. (1985). *Something happened to me*. Racine, WI: Mother Courage Press. Concerns of youth about sexual abuse for children aged four to eight.
- Tamar, E. (1993). *Fair game*. Niles, IL: Harcourt Brace. A community deals with gang-rape accusations.


- Terkel, S. N. (1984). *Feeling safe, feeling strong: How to avoid sexual abuse and what to do if it happens to you*. Minneapolis: Lerner. Concerns of youth about sexual abuse for children aged nine to twelve.
- Wachter, O. (2002). *No more secrets for me*. Boston, MA: Little, Brown. A book for adults to share with children which helps families deal openly with the issue of sexual abuse.
- White, R. (1994). *Weeping willow*. New York: Farrar, Straus, and Giroux. A young girl is raped by her stepfather.
- Williams, C. L. (1998). *The true colors of Caitlynn Jackson*. New York: Bantam Doubleday Dell. Two girls survive their mother's physical abuse.
- Wright, J. (2005). *My not-so-fairytale life*. Salt Lake City, UT: Deseret.

Addiction


- Adler, C. (1990). *With Westie and the Tin Man*. New York: Simon Pulse. Major crises and big family changes for children aged eight to twelve.
- Averett, E. (2005). *The rhyming season*. New York: Clarion Books.
- Berenstain, S., & Berenstain, J. (1993). *The Berenstain Bears and the drug free zone*. New York: Random Books for Young Readers. Concerns of youth about drug abuse for children aged five to seven.
- Barbour, S., Szumski, B., & Cothran, H. (Eds.) (2005). *Alcohol*. Farmington Hills, MI: Greenhaven Press.
- Berry, J. W. (2000). *Good answers to tough questions about substance abuse*. Scottsdale, AZ: Gold Star. Concerns of youth about drug abuse for children aged eight to twelve.
- Brooks, C. (1987). *The Secret Everyone Knows*. Center City, MN: Hazelden. Major crises and big family changes for children aged eight to twelve.
- Carbone, E. L. (1992). *My dad's definitely not a drunk*. Burlington, VT: Waterfront Books. A twelve year-old girl wishes her dad did not drink.
- Carter, A. R. (1998). *Up country*. New York: Scholastic. A teenager deals with the effects of his mother's alcoholism.
- Coburn, J. (2005). *LoveSick*. New York: Dutton Juvenile.
- DeClements, B. (1988). *No Place for Me*. New York: Scholastic. Major crises and big family changes for children aged eight to twelve.
- Deuker, C. (2005). *Runner*. Boston: Houghton Mifflin.
- DiGiovanni, K. (1989). *My house is different*. Center City, MN: Hazelden. Alcoholism in the family, ages four through seven.
- Ferry, C. (1992). *Binge*. Rochester, MI: Daisy Hill Press. This book illustrates the negative consequences of teenage binge drinking.
- Friedman, D. P. (1990). *Focus on drugs and the brain* (2nd ed.). New York: F. Watts. Concerns of youth about drug abuse for children aged eight to twelve.
- Grant, C.D. (1992). *Shadow man*. New York: Atheneum. A community must deal with the death of a teenager because of drinking and driving.
- Hogan, M. (2005). *The serious kiss* (1st ed.). New York, NY: HarperCollins.
- Johnson, K. (1992). *Turning yourself around: Self-help strategies for troubled teens*. Alameda, CA: Hunter House. Stories of teens addicted to drugs help explain a program to help beat their addictions.
- Kenny, K., Krull, H., & Cogancherry, H. (1991). *Sometimes My Mom Drinks Too Much*. Austin, TX: Raintree Steck-Vaughn Library. Major crises and big family changes for children aged four to seven.


- Madison, R., & Covolo, D., (2003). *Ned learns to say no: A lesson about drugs*. Johnstown, PA: Ned's Head Productions.
- National Institute on Drug Abuse. (1995). *Marijuana: Facts for teens*. Washington, DC: Author.
- Lane, S. (2005). *Ecstasy: Drug Education Library*. San Diego, CA: Lucent Books.
- Pearson, M. E. (2005). *A room on Lorelei Street*. New York: Henry Holt.
- Rosenberg, L., & November, D. (Eds.). (2005). *I just hope it's lethal: Poems of sadness, madness, and joy*. Boston, MA: Graphia.
- Ryan, E. A. (1996). *Straight talk about drugs and alcohol*. New York: Facts on File. Information about the effects of societal, peer and family pressures on teenage use of drugs and alcohol.
- Sanford, D. (1987). *I know the world's worst secret: A child's book about living with an alcoholic parent*. Portland, OR: Multnomah Press. Alcoholism in the family for ages four through seven.
- Sexas, J. S. (1991). *What they are, what they do*. New York: Mulberry Books.
- Silverstein, A., Silverstein, V., & Silverstein, R. (1992). *Steroids: Big muscles, big problems*. Hillside, NJ: Enslow. Understandable answers to questions about steroids are provided.
- Stoehr, S. (2003). *Crosses*. New York: Writers Club Press. This book deals with a teenage girl's self-mutilation, drinking, smoking, and drugs.
- Super, G., & Sims, B. (1991). *What are drugs?* Frederick, MD: Twenty-First Century Books. Concerns of youth about drug abuse for children aged five to seven.
- Super, G., & Sims, B. (1990). *You can say "No" to drugs!* Frederick, MD: Twenty-First Century Books. Concerns of youth about drug abuse for children aged five to seven.
- Vigna, J. (1990). *My big sister takes drugs*. Niles, IL: A. Whitman. Concerns of youth about drug abuse for children aged five to seven.
- Vigna, J. (1988). *I wish daddy didn't drink so much*. Niles, IL: A. Whitman. Major crises and big family changes for children aged four to seven.
- Whitcomb, L. (2005). *A certain slant of light*. Boston, MA: Graphia.
- Woods, G. (1986). *Drug use and drug abuse* (2nd ed.) New York: F. Watts. Concerns of youth about drug abuse for children aged five to seven.

Adoption


- Auch, M. J. (1988). *Pick of the litter*. New York: Holiday House. Major crises and big family changes for children aged eight to twelve.
- Ballero, M., Sauvageot, C., & Daly, B. (1985). *Gopal and the temple's secret: My village in India*. Morristown, NJ: Silver Burdett.
- Banish, R., & Jordon-Wong, J. (1992). *A forever family*. New York: Harper Trophy. Major crises and big family changes for young children.
- Bloom, S. (1991). *A family for Jamie: An adoption story*. New York: C. N. Potter. Major crises and big family changes for young children.
- Bond, J. C., & Majeswki, D. (2004). *Sam's sister*. Indianapolis, IN: Perspectives Press.
- Busby, R. (2005). *Carson's book: A story about adoption from China*. Bloomington, IN: Authorhouse.
- Carlson, N. (2005). *My family is forever*. New York, NY: Puffin.
- Casagrande, L. B., Johnson, S., & Bourns, P. (1986). *Focus on Mexico: Modern life in an ancient land*. Minneapolis: Lerner Publications.
- Czech, J. (2000). *An American face*. Washington, DC: Child & Family Press.
- De Hann, L., & Mijland, S. (2004). *King & King & Family*. Berkeley, CA: Tricycle Press.
- Ehlert-Bashista, A., & Skyes, C. (2005) *When I met you: A story of Russian adoption*. Pittsboro, NC: DRT Press.


- Friedrich, M., & Hale, C.. (2004). *You're not my real mother*. New York: Little, Brown.
- Freudberg, J., Geiss, T., & Mathieu, J. (1986). *Susan and Gordon adopt a baby*. New York: Random House Books for Young Readers. Major crises and big family changes for young children.
- Girard, L. W., & Shute, L. (1989). *We adopted you Benjamin Koo*. Niles, IL: A. Whitman. Major crises and big family changes for young children.
- Hodge, D. (2003). *Emma's sister*. Plattsburgh, NY: Tundra Books.
- Jenness, A., Kroeber, L., & Votaw, S. (1975). *A life of their own: An Indian family in Latin America*. New York: Harper and Row Junior Books.
- Keller, H. (1991). *Horace*. New York: Greenwillow Books. Major crises and big family changes for young children.
- Kremetz, J. (1991). *How it feels to be adopted*. New York: Knopf. Major crises and big family changes for children aged eight to twelve.
- Layne, S. L., & Bower, J. (2005). *Over land and sea: A story of international adoption*. Gretna, LA: Pelican.
- Lears, L., & Farnsworth, B. (2005). *Megan's birthday tree: A story about open adoption*. Chicago, IL: Albert Whitman & Company.
- Levy, J., & Martin, W. (2004). *Finding the right spot: When kids can't live with their parents*. Washington, D.C.: American Psychological Association.
- Maidel, S. (2005). *Hola: An adoption adventure*. Bloomington, IN: AuthorHouse.
- Matsko-Hood K. G. (2005). *My adoption celebration scrapbook*. Spokane Valley, WA: Whispering Pine Press.
- McNamara, J., & Majewski, D. (2005). *Borya and the burps: An Eastern European adoption story*. Fort Wayne, IN: Perspectives Press.
- Morgan-Stoeke, J. (2005). *Waiting for May*. New York, NY: Dutton Children's Books.
- Myers, W. D. (1996). *Mop, moondance, and the Nagasaki Knights*. New York: Delacorte Press. Major crises and big family changes for children aged eight to twelve.
- Powledge, F. (1982). *So you're adopted*. New York: Scribners. Major crises and big family changes for children aged eight to twelve.
- Prentice, C. S. (2005). *An adopted child looks at adoption*. Belle Fourche, SD: Kessinger.
- Reiger, D. (2004). *The long ride*. Grand Rapids, MI: Kregel.
- Rosenberg, M. B. (1989). *Growing up adopted*. New York: Bradbury Press. Major crises and big family changes for children aged eight to twelve.
- Royster, D. A., & Penn, K. V. (2005). *Adoption Is*. New York: Unspeakable Joy Press.
- Skillings-Prigger, M., & Lewin, B. (2005). *Aunt Minnie McGranahan*. New York: Clarion Books.
- Thomas, E., & Cepeda, J. (2004). *The red blanket* (1st ed.). New York: Scholastic Press.

Children with Special Needs


- Adams, B., & Stanfield, J. (1979). *Like it is: Facts and feelings about handicaps from kids who know*. New York: Walker.
- Anderson, P. (1985). *Children's Hospital*. New York: Harper & Row.
- Arnold, K., & Seelig, R. (1982). *Anna joins in*. Nashville, TN: Abingdon Press. Cystic fibrosis.
- Baastad, B. F. (1972). *Don't take Teddy*. New York: Pocket Books. Developmental disabilities.
- Baldwin, A. N. (1978). *A little time*. New York: Viking Press. Developmental disabilities.
- Berger, G. (1979). *Physical disabilities*. New York: Franklin Watts.
- Bergman, T. (1989). *We laugh, we love, we cry: Children living with mental retardation*. Milwaukee, WI: Gareth Stevens. The experiences of two sisters who have mental retardation are shared.
- Bradbury, B. (1970). *Nancy and her Johnny O*. New York: Ives Washburn. Developmental disabilities.


- Brown, T., & Ortiz, F. (1995). *Someone special just like you*. New York: Henry Holt.
- Byars, B. (2000). *The summer of the swans*. New York: Scholastic. Developmental Disabilities.
- Carrick, C., & Carrick, D. (1986). *Stay away from Simon*. New York: Clarion Books. Mental Retardation.
- Cleaver, V., & Cleaver, B. (1975). *Me too*. Philadelphia, PA: J. B. Lippincott. Developmental Disabilities.
- Clifton, L., & Di Grazia, T. (1980). *My friend Jacob*. New York: E.P. Dutton. Developmental Disabilities.
- Deford, F. (1997). *Alex: The life of a child*. Nashville, TN: Rutledge Hill Press
- Donovan, P. (1982). *Carol Johnston: The one-armed gymnast*. Chicago, IL: Children's Press.
- Duchesne, C., & Pratt, M. (2005). *Peter's secret*. Minneapolis, MN: Picture Window Books.
- Dwight, L. (2005). *Brothers and sisters*. Long Island City, NY: Star Bright Books.
- Dwyer, K. M., & Beirne, B. (1991). *What do you mean I have a learning disability?* New York: Walker. One child's true story about dealing with his learning disability.
- Edwards, J., & Dawson, D. (1983). *My friend David*. Portland, OR: Ednick. Developmental Disabilities.
- Eyerly, J., & Ishiwata, M. (1999). *The seeing summer*. Baltimore, MD: National Federation of the Blind in association with Nazraeli Press. Visual impairment.
- Fassler, J. (1975). *Howie helps himself*. Morton Grove, IL: Albert Whitman. Cerebral Palsy.
- Feingold, S. N., & Miller, N. (1986). *Your future: A guide for the handicapped teenager*. New York: Richards Rosen Press.
- Ferris, C. (1980). *A hug just isn't enough*. Washington, DC: Gallaudet College Press.
- Fisher, G., Cummings, R., & Urbanovic, J. (2002). *The survival guide for kids with LD: Learning differences*. Minneapolis, MN: Free Spirit. Answers to common questions children have about their learning disabilities.
- Fleming, V., & Cooper, F. (1997). *Be good to Eddie Lee*. New York: Philomel Books. Developmental disabilities.
- Forecki, M. C. (1995). *Speak to me* (2nd ed.). Washington, DC: Gallaudet College Press.
- Garrigue, S. (1978). *Between friends*. Scarsdale, NY: Bradbury Press. A young girl's friendship with a girl who has Down Syndrome is tested.
- Gehert, J. (1996). *I'm somebody too*. Fairport, NY: Verbal Images Press. Emotional/behavioral/attention deficit disorder.
- Gillhan, B. (1981). *My brother Barry*. London: Andre Duetsch. Developmental disabilities.
- Gold, P. T., & Baker, C. (1986). *Please don't say hello*. New York: Human Sciences Press. Autism.
- Gray, D., & Lewis, G. (1995). *Yes, you can Heather!* Grand Rapids, MI: Zondervan. Adolescents can gain inspiration from the story of the 1995 Miss America's struggle to overcome severe hearing loss.
- Greenfield, E., Revis, A., Ford, G., & Turner-Bond, S. (1981). *Alesia*. New York: Philomel. Physical disabilities.
- Hall, D. E. (1993). *Living with learning disabilities: A guide for students*. Minneapolis, MN: Lerner. Information about learning disabilities, along with coping methods are explained.
- Hall, L. (1982). *Half the battle*. New York: Charles Scribner's Sons. Visual impairment.
- Hames, A., McCaffrey, M., & McCaffrey, B. (2005). *Special brothers and sisters: Stories and tips for siblings of children with special needs, disability or serious illness*. Philadelphia, PA: Jessica Kingsley.
- Hesse, K. (1993). *Wish on a unicorn*. New York: Puffin Books. Developmental disabilities.
- Hirsch, K. (1977). *My sister*. Minneapolis, MN: Carolrhoda Books. Developmental disabilities.
- Hlibok, B., & Glasgow, L. (1981). *Silent dancer*. New York: Messner. Hearing impairment.
- Hooks, G., & Andriani, R. (2005). *Nice wheels*. New York: Children's Press.
- Hyman, J. (1980). *Deafness*. New York: Franklin Watts.


- Kamlen, J., & Hanson, S. (1979). *What if you couldn't ...? A book about special needs*. New York: Charles Scribner's Sons.
- Keller, H. (1987). *Cromwell's glasses*. New York: Viking. Hearing impairment.
- Kent, D. (1979). *Belonging*. New York: Ace Books. Visual impairment.
- Laird, E. (1989). *Loving Ben*. New York: Delacorte Press. Developmental disabilities.
- Lasker, J. (1974). *He's my brother*. Morton Grove, IL: Albert Whitman. Developmental disabilities.
- Lears, L. & Schuett, S. (2005). *Nathan's wish: A story about cerebral palsy*. Chicago, IL: Albert Whitman.
- Litchfield, A.B., & Lisker, S. O. (1982). *Captain Hook, that's me*. New York: Walker.
- Litchfield, A. B., & Owens, G. (1984). *Making room for Uncle Joe*. Morton Grove, IL: Albert Whitman.
- Little, J. (1968). *Take wing*. Boston, MA: Little, Brown. Learning disabilities.
- Little, J. (1973). *From Anna*. New York: Harper & Row. Visual impairment.
- Little, J. (1991). *Listen for the singing*. New York: E. P. Dutton. Visual impairment.
- Little, J. (1994). *Mine for keeps*. Toronto: Viking. Cerebral Palsy.
- Marcus, R. B. (1981). *Being blind*. Mamaroneck, NY: Hastings House.
- McConnell, N. P. (1993). *Different and alike*. Colorado Springs, CO: Current.
- McPhee, R. (1981). *Tom and bear*. New York: Thomas Y. Crowell. Visual impairment.
- Miner, J. C., & Schroeder, H. (1982). *She's my sister: Having a retarded sister*. Mankato, MN: Crestwood House.
- Moss, D. M., & Schwartz, C (1989). *Shelley, the hyperactive turtle*. Rockville, MD: Woodbine House. A turtle learns how to cope with his sometimes out of control behavior.
- Muldoon, K. M., & Shute, L. (1989). *Princess Pooh*. Morton Grove, IL: Albert Whitman. Physical disabilities.
- Nolan, C. (1999). *Under the eye of the clock: The Christopher Nolan story*. London: Phoenix House. Cerebral Palsy.
- Penn, S. (2005). *Disabled Fables*. Long Island City, NY: Star Bright Books.
- Perske, R. (1984). *Show me no mercy*. Nashville, TN: Abingdon Press. Developmental disabilities.
- Perske, R. (1986). *Don't stop the music*. Nashville, TN: Abingdon Press. Cerebral Palsy.
- Pevsner, S. (1977). *Keep stompin' till the music stops*. New York: Seabury. Learning disabilities.
- Ochiai, M., Miyamoto, S., Fujiwara, H., & Sanders, E. (2005). *Different croaks for different folks: All about children with special learning needs*. Philadelphia, PA: Jessica Kingsley.
- Quinn, P. O. (1995). *Adolescents and ADD: Gaining the advantage*. New York: Magination Press. For teens - coping skills.
- Rabe, B., & Hoban, L. (1981). *The balancing girl*. New York: E. P. Dutton. Cerebral Palsy.
- Rabe, B., & Schmidt, D. (1988). *Where's chimpy?* Niels, IL: Albert Whitman. Down Syndrome.
- Robinet, H. G., & Brown, D. (1980). *Ride the red cycle*. Boston: Houghton Mifflin. Cerebral Palsy.
- Rubin, S. G. (1993). *Emily good as gold*. New York: Harcourt Brace. Developmental disabilities.
- Rosenberg, M. B., & Ancona, G. (1983). *My friend Leslie*. New York: Lothrop, Lee & Shepard. Physical disabilities.
- Schimger, R. (2005). *From Charlie's point of view*. New York: Dutton.
- Shyer, M. (1978). *Welcome home, Jellybean*. New York: Scribner. Developmental disabilities.
- Slepian, J. (1990). *Risk n' roses*. New York: Philomel Books. Developmental disabilities.
- Slepian, J. (2001). *The Alfred summer*. New York: Philomel Books. Cerebral Palsy.
- Smith, D. B. (1975). *Kelly's creek*. New York: Harper & Row. Learning disabilities.
- Southall, I. (1968). *Let the balloon go*. New York: St. Martin's Press. Cerebral Palsy.
- Spence, E. (1977). *The devil hole*. New York: Lothrop, Lee & Shepard. Autism.
- Stein, S. B. (1974). *About handicaps: An open family book for parents and children together*. New York: Walker.


- Trueman T. (2005). *Cruise control*. New York: HarperTempest.
- Testa, M., & Paterson, D. (1994). *Thumbs up Rico!* Morton Grove, IL: Albert Whitman. Down Syndrome.
- Walker, L. A., & Abramson, M. (1985). *Amy: The story of a deaf child*. New York: E. P. Dutton.
- Welch, S. K. (1990). *Don't call me Marda*. Wayne, PA: Our Child Press.
- Whelan, G., & Bowman, L. (2005). *Hannah*. New York: Random House Books.
- White, P., & Finlay, J. (1978). *Janet at school*. New York: Crowell. Spina bifida.
- Wolf, B. (1974). *Don't feel sorry for Paul*. New York: J. B. Lippincott.
- Wright, B. R., & Cogancherry, H. (1981). *My sister is different*. Milwaukee, WI: Raintree Children's Books. Developmental disabilities.
- Yashima, T. (1976). *Crow boy*. New York: Puffin Books. Autism.
- Yolen, J. (1977). *The seeing stick*. New York: Thomas Y. Crowell.

Diversity


- Bennett, J. (1994). *Dakota dream*. New York: Scholastic. Non-native American follows dream to become a native Dakota warrior.
- Bernardo, A. (1996). *Fitting in*. Houston, TX: Arle Publico Press. A collection of stories of the problems encountered by young Cuban girls who immigrated to the United States.
- Berridge, C., & Grubb, B. (1987). *Going swimming*. New York: Random House. Concerns of youth about prejudice for children aged four to seven.
- Boas, J. (1996). *We are witnesses: Five diaries of teenagers who died in the Holocaust*. New York: Scholastic. Life depicted during the Holocaust from diaries of five women who did not survive.
- Carlson, N. S. (1971). *The empty schoolhouse*. New York: Dell. Concerns of youth about prejudice for children aged eight to twelve.
- Clements, A. (1997). *Big Al*. New York, NY: Aladdin Paperbacks. A fish strives to fit in with the other fish.
- Cooling, W. (2004). *Come to the Great World: Poems from around the Globe*. New York, NY: Holiday House.
- Guy, R. (1995). *Edith Jackson*. New York: Laurel-Leaf/Dell. A young Black girl is faced with many challenges.
- Holliday, L. (1997). *Children of "The Troubles": Our lives in the crossfire of Northern Ireland*. New York: Pocket Books. Autobiographical accounts of children and young adults in Northern Ireland.
- Johnson, A., & Soman, D. (1995). *Tell me a story, Mama*. New York: Trumpet Club: Bantam Doubleday Dell. Concerns of youth about prejudice for children aged four to seven.
- Kates, B. J., & Mathieu, J. (1992). *We're different, we're the same*. New York: Random House. Diversity for young children.
- Kim, H. (1996). *The long season of rain*. New York: Fawcett Juniper. A young Korean girl is faced with many challenges including traditional gender roles in the summer of 1969.
- Levine, E., & Bjorkman, S. (1995). *I hate English!* New York: Scholastic. Concerns of youth about prejudice for children aged eight to twelve.
- Lester, H., Munsinger, L., & Canetti, Y. (1988). *Tacky the penguin*. Boston, MA: Houghton Mifflin. A penguin strives to fit in with the other penguins.
- Lester, J., & Shakespeare, W. (1995). *Othello: A novel*. New York: Scholastic. A tragic novel concerning the issues of marriage between a black man and a white woman.
- Louie, D. W. (1992). *Pangs of love*. New York: Plume. Eleven short stories which deal with the experiences of a group of Chinese Americans. Topics include abortion, dating, and gay and lesbian lifestyles.


- Maguire, J., & Bewick, P. (2002). *People*. New York: Collins Press.
- Martinez, V. (1996). *Parrot in the oven: Mi vida*. New York: Harper-Collins. Portrayal of a young Latino man growing up.
- Mizell, L. (1992). *Think about racism*. New York: Walker. Historical accounts and biographical profiles of those involved in the fight for civil rights are detailed.
- Mori, K. (1993). *Shizuko's daughter*. New York: Fawcett Juniper. Un-romanticized account of Japanese culture, behavior, religion, and custom.
- Myers, W. D. (1998). *Slam!* New York: Scholastic. Issues detailing the serious decisions of a young basketball player.
- Myers, W.D. (2000). *The glory field*. Upper Saddle River, NJ: Prentice Hall. A fictional account of an African American family from slavery to the present.
- Nichols, J., & Krommes, B. (2003). *The sun in me*. New York: Barefoot Books.
- Norris, J., & Evans, M. (Eds.). (2000). *Celebrating diversity grades 1-2*. Monterey, CA: Evan-Moor Educational.
- Pfister, M. (2000). *The rainbow fish*. New York: North-South Books. Diversity for young children.
- Pohl, C., & Harris, K. (1992). *Transracial adoption: Children and parents speak*. New York: Watts. This book takes a candid look at racially mixed families.
- Rinaldi, A. (2005). *Hang a thousand trees with ribbons: The story of Phyllis Wheatley*. Orlando, FL: Harcourt Brace. Fictional account of a female slave poet and the contradictions of her success in society.
- Roy, J. (1992). *Soul Daddy*. Niles, IL: Gulliver Books/Harcourt Brace Jovanovich. A young girl whose mother is white and father is black, deals with her racial heritage.
- Simon, N. (1976). *Why am I different?* Mt. Rainer, MD: Gryphon House. Diversity for ages four through eight.
- Simon, N., & Lasker, J. (1993). *All kinds of families*. Chicago, IL: A. Whitman. Concerns of youth about prejudice for children aged four to seven.
- Smith, C. R. (2002). *Perfect harmony: A musical journey with the boys choir of harlem*. New York: Hyperion Books for Children.
- Soto, G. (1995). *New and selected poems*. San Francisco: Chronicle Books. Poems detailing the Latino view of the California barrio.
- Spiegler, I. (2005). *The amethyst road*. New York: Clarion Books.
- Taylor, M. D. (1998). *The Gold Cadillac*. New York: Puffin Books. Concerns of youth about prejudice for children aged eight to twelve.
- Taylor, M.D. (1998). *The Friendship*. New York: Puffin Books. Concerns of youth about prejudice for children aged eight to twelve.
- Taylor, M. D. (2000). *Mississippi Bridge*. New York: Puffin Books. Concerns of youth about prejudice for children aged eight to twelve.
- Tazewell, C., & Porfirio, G. (2004). *The littlest angel*. Nashville, TN: Ideals Children's Books. A story about finding something you are good doing.
- Wesley, V. W. (1993). *Where do I go from here?* New York: Scholastic. Two young African Americans experience the mainly white society.

Divorce, Remarriage, and Changing Families

- Adler, C. S. (1992). *Tuna Fish Thanksgiving*. New York: Clarion Books. Major crises and big family changes for children aged eight to twelve.
- Berman, C., & Wilson, D. (1992). *What am I doing in a stepfamily?* New York: Carol.


- Berry, J. W. (1990). *Good answers to tough questions about stepfamilies*. Chicago, IL: Children's Press. Remarriage and stepfamilies for children aged four to seven.
- Bingham, J. (2004). *Why do families break up*. Milwaukee, WI: Raintree.
- Bishop, K., & Tripp, P. (2003). *Family break up*. Des Plaines, IL: Heinemann Library.
- Black, J. R. (1994). *Alien under my bed*. New York: Bullseye Books. A young girl is miserable when her dad remarries and she finds an alien under her bed.
- Boyd, L. (1992). *Sam is my half-brother*. New York: Puffin Books. Remarriage and stepfamilies for children aged four to seven.
- Brown, L. D., & Brown, M. (1986). *Dinosaurs divorce: A guide for changing families*. Boston: Joy Street Books. Major crises and big family changes for children aged four to seven.
- Cain, B. S., Benedek, E. P., & Cummins, J. (1976). *What would you do? A Child's Book About Divorce*. Washington, DC: American Psychiatric Press.
- Cleary, B., & Zelinsky, P. O. (2000). *Dear Mr. Henshaw*. New York: HarperTrophy. Major crises and big family changes for children age's eight to twelve.
- Cleary, B., & Zelinsky, P. O. (1991). *Strider*. New York: Morrow. Major crises and big family changes for children aged eight to twelve.
- Danziger, P. (1982). *The divorce express*. New York, NY: Delacorte Press. Major crises and big family changes for children aged eight to twelve.
- Danziger, P. (2000). *It's an Ardvark-eat-Turtle world*. New York: Puffin Books. Remarriage and stepfamilies for children aged eight to twelve.
- Fassler, M. L., Lash, M., & Ives, S. B. (1988). *Changing Families: A Guide for Kids and Grownups*. Burlington, VT: Waterfront Books.
- Gardner, R. (1992). *The boys & girls book about divorce*. New York: Bantam Books. Honest answers to children's frequently asked questions are provided, as well as an introduction for parents.
- Glassman, B. (1994). *Everything you need to know about stepfamilies*. New York: Rosen. Remarriage and stepfamilies for children aged eight to twelve.
- Hathorn, E. (1991). *Thunderwith*. Boston: Little, Brown. Remarriage and stepparenting for children aged eight to twelve.
- Hazen, B. S. (1978). *Two homes to live in: A child's eye view of divorce*. New York: Human Sciences Press. Major crises and big family changes for children aged four to seven.
- Helmering, D. W., & Palmer, H. (1981). *I have two families*. Nashville, TN: Abingdon. Major crises and big family changes for children aged four to seven.
- Ives, S. B., Fassler, D., & Lash, M. (1996). *The divorce workbook: An interactive guide for kids and families*. Burlington, VT: Waterfront Books.
- Krasny-Brown, L., & Brown, M. (1988). *Dinosaurs divorce: A guide for changing families*. Boston, MA: Little, Brown.
- Levins, S. (2005). *Was it the chocolate pudding: A story for little kids about divorce*. Washington, D.C.: American Psychological Association.
- Levinson, M. (2005). *No boys allowed*. New York: Scholastic.
- Ly, M. (2005). *Home is east*. New York: Random House Children's Books.
- MacGregor, C. (2005). *Jigsaw puzzle family: The stepkids' guide to fitting It together*. Atascadero, CA: Impact.
- Matthews, B., Adams, A., & Dockrey, K. (1994). *I only see Dad on weekends: Kids tell their stories about divorce and blended families*. Colorado Springs, CO: Chariot Family.
- McClintock, N. (1991). *The stepfather game*. New York: Scholastic. Three step-sisters deal with their changing family.
- Moore-Malions, J., & Fabrega, M. (2005). *When my parents forget to be friends*. Boston, MA: Barron's Educational Series.


- Peck, R. (1999). *Don't look and it won't hurt*. New York: Holt. The story illustrates a young girl's growth and development through experiences with a changing family and other issues.
- Perry, A. M., & Lyon, T. (2005). *Just like always*. New York: Scholastic Library.
- Ransom, C. F. (1995). *More than a name*. New York: Simon & Schuster. A young girl struggles with a new father, a new family, and fitting in.
- Richards, A., & Willis, I. (1976). *How to get it together when your parents are coming apart*. New York: Bantam.
- Rinaldi, A. (2005). *Brooklyn rose*. Berlin, WI: Harcourt Children's Books.
- Rosenberg M. (1990). *Talking about stepfamilies*. New York: Bradbury Press. Remarriage and step-parenting for children aged eight to twelve.
- Sheehan, B. (2004). *Maragold in fourth*. New York: iUniverse.
- Stolz, M. (1993). *What time of the night is it?* New York: Harper Keypoint. A family copes with the pain of divorce.
- Turow, R. (1978). *Daddy doesn't live here anymore*. New York: Anchor.
- Wartski, M. C. (1994). *Dark silence*. New York: Fawcett Juniper. A teenage girl deals with the loss of her mother, and her father's remarriage.
- Wiley, M. (1993). *The Melinda zone*. New York: Bantam. Youngsters deal with divorce.
- Worth, R. (1992). *Single-parent families*. New York: Franklin Watts.

General

- Berenstain, S., & Berenstain, J. (1982). *The Berenstain Bears get in a fight*. New York: Random House.
- Berenstain, S., & Berenstain, J. (1984). *The Berenstain Bears and Mama's new job*. New York: Random House.
- Berenstain S., & Berenstain, J. (1992). *The Berenstain bears and the trouble with grownups*. New York: Random House. The young bears put on a play to illustrate the trouble with grownups.
- Cadnum, M. (1992). *Breaking the fall*. New York: Viking. A teenage boy forms a robbery habit.
- Calvert, P. (1989). *When morning comes*. New York: Avon Flare. A young dropout in foster care has difficulty adapting to rules.
- Wood, J. R. (2005). *The man who loved clowns*. New York: G. P. Puffin Books. A girl learns much about herself from her uncle, who has Down's Syndrome.


Identity and Pressure

- Canfield, J. L., Hansen, P., Dunlap, I., & Hansen, M. V. (2004). *Chicken soup for the preteen soul*. New York: Scholastic, Inc.
- Cohen, S., & Cohen, D. (1992). *Teenage stress*. New York: Laurel-Leaf. Methods for coping with stress are explored.
- Costin, C. (1999). *The eating disorder sourcebook: A comprehensive guide to the causes, treatments, and prevention of eating disorders*. New York: McGraw-Hill.
- Haas, J. (1992). *Skipping school*. New York: Greenwillow. A boy deals with pressure by skipping school.
- Klass, S. S. (1993). *Rhino*. New York: Scholastic Hardcover. A young girl worries about her nose.
- Kreiner, A. (1999). *In control: Learning to say no to sexual pressures*. New York: Rosen. The book discusses different types of sexual pressures, ways to negotiate sexual pressure, and how to determine one's own values and ethics with regard to sex.


- Lock, J., & Le Grange, D. (2005). *Help your teenager beat an eating disorder*. New York: The Guilford Press.
- LeShan, E. J. (1992). *What makes you so special?* New York: Dial. Real stories of young people help readers to understand and appreciate the unique qualities in themselves and others.
- Rosen, M., & Alpern M. (2002). *Effects of stress and anxiety on the family*. New York: Chelsea House.
- Ryan, E. A. (1989). *Straight talk about parents*. New York: Laurel-Leaf. Contemporary advice on problems today's teens face is discussed.
- Schneider, M. F., & Meade, D. (Eds.). (1991). *Popularity has its ups and downs*. New York: Messner. Topics such as popularity, feeling good about yourself, friendship, and shyness are discussed.
- Scoppettone, S. (1991). *Happy endings are all alike*. Los Angeles, CA: Alyson. A small town must handle different ideas on sexuality and sexual orientation.
- Thompson, J. (2004). *Leave me alone you fat baboon*. Fredrick, MD: Publish America.
- Youngs, B. B., & Youngs, J. L. (2001). *A taste berry teen's guide to managing the stress and pressures of life*. Deerfield Beach, FL: Health.

Illness and Death

- Arrick, F. (1992). *What you don't know can kill you*. New York: Bantam. A teenager tests positive for HIV.
- Bearison, D. J. (1991). *They never want to tell you: Children talk about cancer*. Cambridge, MA: Harvard University Press.
- Bode, J., & Mack, S. (1993). *Death is hard to live with: Teenagers and how they cope with loss*. New York: Delacorte. Interviews with bereaved teens show how to make peace with the feelings associated with death.
- Bostrom, K. L., Amadeo, D. M., & Auer, C. (2005). *The day scooter died*. Grand Rapids, MI: Zonderkidz.
- Bostrom, K. L., Amadeo, D. M., Auer, C., & Bladholm, C. (2004). *When Pete's dad got sick*. Grand Rapids, MI: Zonderkidz.
- Brown, M. W., & Charlip, R. (1985). *The dead bird*. Reading, New York: Harper & Row. Concerns of youth for children aged four to seven.
- Cannon, A. E. (1993). *Amazing Gracie*. New York: Laurel-Leaf/Dell. A teenager struggles to adapt to her mother's remarriage, a move to Salt Lake City, and the return of her mother's depression and attempted suicide.
- Carlstrom, N. W., & Schwartz, A. (1990). *Blow me a kiss, Miss Lilly*. New York: Harper & Row. Major crises and big family changes for children aged four to seven.
- Carson, J., & Cannon, A. (1992). *You hold me and I'll hold you*. New York: Orchard Books. Major crises and big family changes for children aged four to seven.
- Caseley, J. (1992). *My father, the nutcase*. New York: Knopf. 15 year old deals with his father's mental illness.
- Casely, J. (1986). *When grandpa came to stay*. New York: Greenwillow Books. Major crises and big family changes for children aged four to seven.
- Clifton, L., & Grifalconi, A. (1989). *Everett Anderson's Goodbye*. New York: Trumpet Club. Major crises and big family changes for children aged four to seven.
- Cohen, B., & Cuffari, R. (1997). *Thank you, Jackie Robinson*. New York: Beach Tree. Concerns of youth for children aged eight to twelve.
- Cohn, J., & Owens, G. (1987). *I had a friend named Peter*. New York: William Morrow. Major crises and big family changes for children aged four to seven.


- Cossi, O. (1990). *The magic box*. New York: Penguin. A high school girl learns how to handle the news of her mother's cancer of the larynx.
- Dabcovich, L. (1985). *Mrs. Huggins and her hen Hannah*. New York: Dutton. Major crises and big family changes for children aged four to seven when dealing with pet loss.
- Deaver, J. R. (1993). *You bet your life*. Scranton, PA: Harper Collins. A young girl (17) comes to grips with the suicide of her mother.
- Eaton-Heegaard, M. (2003). *Living well with my serious illness*. Minneapolis, MN: Fairview Press.
- Fine, J. (1991). *Afraid to ask: A book for families to share about cancer*. New York: Beech Tree Books.
- Goulding, S. (2004). *Illness and injury*. FL:Rourke.
- Gordon, M. N. (2003). *Let's talk about Down Syndrome*. New York, NY: Rosen.
- Grollman, E. A. (1993). *Straight talk about death for teenagers: How to cope with losing someone you love*. Boston: Beacon. Teens can learn what to expect when someone they love dies and what can help.
- Hahn, M.D. (1994). *The wind blows backwards*. New York: HarperTrophy. An interesting account of 18 year-olds who must learn to cope with the issues of life and death.
- Hamilton, V. (1992). *Cousins*. New York: Scholastic Paperbacks. Major crises and big family changes for children aged eight to twelve.
- Heegaard, M. E. (1991). *When someone has a very serious illness: Children learn to cope with loss and change*. Minneapolis, MN: Woodland Press. Art activities are used to help children cope with illness and loss.
- Henkes, K. (2005). *Words of stone*. New York: HarperCollins Children's Books.
- Hermes, P. (1989). *What if they knew?* New York: DellPub. Epilepsy.
- Herzig, A. C., & Mali, J. L. (1982). *A season of secrets*. Boston: Little, Brown. Epilepsy.
- Hickman, M. W., & Julian, R. (1984). *Last week my brother Anthony died*. Nashville, TN: Abingdon Press.
- Hines A.G. (1991). *Remember the butterflies*. New York: Dutton Children's Books. Major crises and big family changes for children aged four to seven.
- Howe, J., & Warsaw, M. (1994). *The hospital book*. New York: Morrow Junior Books.
- Jackson, A. R. (2004). *Can you hear me smiling: A child grieves a sister*. New York: Child Welfare League of America.
- Kadohata, C. (2004). *Kira-Kira*. New York: Simon Schuster Children.
- Keller, H. (1987). *Goodbye, Max*. New York: Greenwillow Books. Major crises and big family changes for children aged four to seven when dealing with pet loss.
- Kipnis, L., Adler, S., Benkof, R. (1979). *You can't catch diabetes from a friend*. Gainesville, FL: Triad Scientific.
- Kremetz, J. (1996). *How it feels when a parent dies*. New York: Alfred A. Knopf. Boys and girls speak about their experiences and feelings.
- Kroll, V. L., & Weidner, T. (1992). *Helen the fish*. Niles, IL: A. Whitman. Major crises and big family changes for children aged four to seven when dealing with pet loss.
- LaTour, K. (1991). *For those who live: Helping children cope with the death of a brother or sister*. Omaha, NE: Centering.
- Martin, A. M. (1986). *With you and without you*. New York: Holiday House. Major crises and big family changes for children aged eight to twelve.
- Marino, J. (1991). *Eighty-eight steps to September*. New York: Avon. Major crises and big family changes for children aged eight to twelve.
- Martin-Copeland, K., & Hudson, E. (2005). *Mama's going to heaven soon*. Worcester, PA: Augsburg Fortress.
- McDaniel, L. (1992). *Mother, help me live: One last wish series*. New York: Bantam. A teenager deals with her leukemia.


- Mills, J. C., & Sebern, B. (2003). *Little tree: A story for children with serious medical problems*. Washington, D.C.: American Psychological Association.
- Moss, D., Schwartz, C. (1989). *Lee, the rabbit with epilepsy*. Rockville, MD: Woodbine House.
- Moore-Mallinos, J., & Fabrega, M. (2005). *I remember*. Boston: Barron's Educational Series.
- Orgel, D., & Newsom, C. (1986). *Whiskers, once and always*. New York: Viking Kestrel. Major crises and big family changes for children aged eight to twelve when dealing with pet loss.
- Richter, E. (1982). *The teenage hospital experience*. New York: Cowan, McCann Geoghegan.
- Rogers, F., & Judkis, J. (1988). *When a pet dies*. New York: Putnam. Major crises and big family changes for children aged eight to twelve when dealing with pet loss.
- Rylant, C. (1992). *Missing May*. New York: Orchard. Young adults deal with death and grief issues.
- Steel, D., & Rogers, J. (1989). *Max's daddy goes to the hospital*. New York: Delacorte Press. A small boy deals with his father's illness.
- Stein, S. B. (1974). *About dying*. New York: Walker. Concerns of youth for children aged four to seven.
- Stolz, M., & Williams, G. (1991). *King Emmett the Second*. New York: Greenwillow Books. Major crises and big family changes for children aged eight to twelve when dealing with pet loss.
- Tomey, I. (1993). *Savage carrot*. New York: Scribner. A young girl's experience regarding the accidental death of her father.
- Vigna, J. (1991). *Saying goodbye to daddy*. Morton Grove, IL: Albert Whitman. Fiction for children.
- Viorst, J., & Blegvad, E. (1988). *The tenth good thing about Barney*. New York: Aladdin Books. Major crises and big family changes for children aged eight to twelve when dealing with pet loss.
- White, E. B., Williams, G., & Weels, R. (2002). *Charlotte's web*. New York: Harper Collins Child books. Concerns of youth about death for children aged four to seven.
- White, R., & Cunningham, A. M. (1991). *Ryan White, my own story*. New York: Dial Books. Major crises and big family changes for children aged eight to twelve.
- Wiener, L. S., Best, A., & Pizzo, P. A. (1994). *Be a friend: Children who live with HIV speak*. Morton Grove, IL: Albert Whitman. For children.
- Zim, H., & Bleeker, S. (1970). *Life and death*. New York: Morrow. Concerns for youth about death for children aged eight to twelve.

Mental Health

- Andrews, B., & Wong, N. (2002). *Why are you so sad: A child's book about parental depression*. Washington, D.C.: American Psychological Association.
- Avery, C. (1998). *Everybody has feelings*. Mt. Rainer, MD: Gryphon House.
- Ayer, E. H. (2001). *Everything you need to know about depression*. New York, NY: Rosen.
- Bellenire, K. (2001). *Mental health information for teens*. Detroit, MI: Omnigraphics.
- Carter, W. L. (2002). *It happened to me*. Oakland, CA: New Harbinger.
- Copeland, M. E., & Copans, S. (2002). *Recovering from depression: A workbook for teens*. Baltimore, MD: Brookes.
- Dubuque, S. and Dubuque, N. (1996). *Kid power tactics for dealing with depression*. King of Prussia, PA: The Center for Applied Psychology.
- Godwin, P., & Macaulay, K. (1993). *I feel orange today*. Mt. Rainer, MD: Gryphon House. Through the use of colors, children ages three through seven learn about feelings.
- Helmer, D. S. (2003). *Let's talk about when your mom or dad is unhappy*. New York: PowerKids Press.


- Marzilli, A. (Ed.). (2003). *Mental health reform*. New York, NY: Chelsea House.
- Mayer, M. (1999). *I was so mad*. New York: Golden Books.
- Moser, A., & Pilkey, D. (1988). *Don't pop your cork on Mondays*. Kansas City: Landmark Editions.
- Simon, N. (1976). *I was so mad*. Chicago, IL: Whitman.
- Viorst, J., & Cruz, R. (1989). *Alexander and the terrible, horrible, no good, very bad day*. New York: Aladdin Books.
- Vogel, E. (2003). *Dealing with being the middle child in your family*. New York, NY: Rosen.
- Wimbish-Gray, S. (2003). *Good mental health*. Baxley, GA: Child's World.

Pregnancy


- Bode, J. (1993). *Kids still having kids: People talk about teen pregnancy*. New York: Franklin Watts. Stories and factual information help the reader make wise decisions about teen pregnancy.
- Constant, C. (2004). *Sex*. Des Plaines, IL: Heineman Library.
- Creech, S. (2005). *Heartbeat*. New York, NY: HarperCollins Children's Books.
- Davis B. (Ed.). (2004). *You look too young to be a mom: Teen mothers speak out on love, learning, and success*. New York: Perigee Books.
- Dessen, s. (2004). *Someone like you*. London: Penguin Group.
- Frasier, D. (2005). *On the day you were born*. New York: Harcourt Children's Books.
- Gitchel, s., & Foster, L. (2005). *Let's talk about S-E-X: A guide for kids 9-12 and their parents*. Minnetonka, MN: Book Peddlers.
- Gravelle, K. & Peterson, L. (1993). *Teenage fathers*. Lincoln, NE: IUniverse.com. Thirteen interviews with teen fathers illustrate the problems of becoming a young parent.
- Gray, K., & Naylor, S. (2005). *Baby on board*. New York: Simon & Schuster Children's
- Harris, R. H., & Emberley, M. (2005). *It's perfectly normal: Changing bodies, growing up, sex, and sexual health* (10th ed.). Cambridge, MA: Candlewick Press.
- Kaye, G. (1992). *Someone else's baby*. Westport, CT: Hyperion. A story of teenage pregnancy.
- Kaolin, S. (2001). *What do I do now: Talking about teenage pregnancy*. Lincoln, NE: Backinprint.com.
- Movsessian, S. (2005) *Puberty Girl*. Australia: Allen & Unwin.
- Robberecht, T., & Goossens, P. (2005). *Back into mommy's tummy*. Boston: Houghton Mifflin.
- Smith, A., & Wheatley, M. (2005). *How are babies made*. Ontario, Canada: Usborne Books.
- Wild, M. (2004). *One Night*. New York: Knopf.
- Williams-Garcia, R. (1995). *Like Sisters on the home front*. New York: Lodestar.
- Williams-Wheeler, D. (2004). *The unplanned pregnancy book for teens and college students*. Virginia Beach, VA: Sparkledoll.

Disabilities & Siblings


- Albert, L. (1976). *But I'm ready to go*. Scarsdale, NY: Bradbury. Fiction for middle to high school readers about learning disabilities.
- Allen, A. (1981). *Sports for the handicapped*. New York: Walker. Nonfiction about physical disabilities for the primary reader.
- Anders, R. (1976). *A look at mental retardation*. Minneapolis, MN: Lerner. Nonfiction for the primary reader about mental retardation.


- Baldwin, A. N. (1978). *A little time*. New York: Viking Press. Fiction for middle to high school readers concerning mental retardation.
- Berger, G. (1979). *Physical disabilities*. New York: Franklin Watts. Nonfiction for middle school readers.
- Bird, S., Murray, G., & Jampolsky, G. G. (1982). *Another look at the rainbow: Straight from the siblings*. Tiburon, CA: Center for Attitudinal Healing. Nonfiction about cancer for primary to middle school readers
- Brightman, A. (1976). *Like me*. Boston: Little, Brown. Nonfiction for middle school readers about mental retardation.
- Brown, T., & Ortiz, F. (1995). *Someone special, just like you*. New York: Henry Holt. Nonfiction photo book for primary aged readers detailing general disabilities.
- Byars, B. C. (2000). *The summer of the swans*. New York: Scholastic. Fiction about mental retardation for middle school readers.
- Cairo, S., Cairo, J., Cairo, T., & McNeil, I. (1985). *Our brother has Down's Syndrome*. Toronto, Canada: Annick Press. Nonfiction for primary school readers concerning mental retardation.
- Cleaver, V., & Cleaver, B. (1985). *Me too*. New York: Harper Row. Fiction about mental retardation for middle school readers.
- Clifton, L., & Di Grazia, T. (1980). *My friend Jacob*. New York: E. P. Dutton. Fiction for the primary school reader.
- Edrington, M. J., Moss, S. A., & Young, J. (1978). *Friends*. Monmouth, OR: Instructional Development. Nonfiction about general disabilities for primary to middle school readers.
- Fassler, J., & Lasker, J. (1978). *Howie helps himself*. Chicago, IL: Albert Whitman. Nonfiction about cerebral palsy for middle school readers.
- Garrigue, S. (1978). *Between friends*. Scarsdale, NY: Bradbury. Fiction concerning mental retardation for the middle to high school reader.
- Gillham, B., & Acs, L. (1981). *My brother Barry*. Bergenfield, NJ: Andre Deutsch. Fiction for primary to middle school readers about learning disabilities.
- Girion, B. (1983). *A handful of stars*. New York: Dell. Fiction for junior high school readers about epilepsy.
- Gold, P. T., & Baker, C. (1986). *Please don't say hello*. New York: Human Services. Fiction about autism for primary to middle school readers.
- Green, P. (1978). *Walkie talkie*. Reading, MA: Addison-Wesley. Fictional account about emotional disturbances for readers on a middle school level.
- Hale, N., & Steinberg, K. (2004). *Oh brother: Growing up with a special needs sibling*. Washington, D.C.: American Psychological Association.
- Hanlon, E. (1981). *It's too late for sorry*. New York: Dell. Fiction for middle to high school readers about mental retardation.
- Hanlon, E. (2001). *The Swing*. Lincoln, NE: Backinprint.com. Fiction for the high school reader about the hearing impaired.
- Haskins, J., & Stifle, J. M. (1979). *The quiet revolution: The struggle for the rights of disabled Americans*. New York: Thomas Y. Crowell. Nonfiction discussion of civil rights and general disabilities for the high school reader.
- Hermes, P. (1980). *What if they knew?* San Diego, CA: Harcourt, Brace, & Jovanovich. Fictional account about epilepsy for middle school readers.
- Hlibok, B., & Glasgow, L. (1981). *Silent dancer*. New York: Messner. Nonfiction for primary to middle school readers concerning the hearing impaired.
- Jampolsky, G. G. (1979). *There is a rainbow behind every dark cloud*. Tiburon, CA: Center for Attitudinal Healing. Nonfiction about cancer for primary to middle school readers.
- Janover, C. (2004). *Josh: A boy with dyslexia*. New York: iUniverse.


- Kamien, J., Hanson, S. (1979). *What if you couldn't ...? A book about special needs*. New York: Charles Scribner's Sons. Nonfunctional resource book that discusses various general disabilities in a detailed manner for middle to high school readers.
- Kelley, S. (1976). *Trouble with explosives*. Scarsdale, NY: Bradbury. Fiction for the primary to middle school reader about language problems.
- Kroll, V., & Worcester, M. (1992). *My sister, then and now: A book about mental illness*. Minneapolis, MN: Carol Rhoda Books.
- Larson, H. (1974). *Don't forget Tom*. New York: Thomas Y. Cromwell. Fiction for primary level readers concerning mental retardation.
- Lasker, J. (1974). *He's my brother*. Niles, IL: Ablar Whitman. Fiction for the preschool to primary school reader concerning learning disabilities.
- Lenski, L. (1952). *We live in the south*. Philadelphia: J. B. Lippincott. Fiction concerning cardiac problems for primary school readers.
- Levine, E., & Kaman, G. (1984). *Lisa and her soundless world*. New York: Human Sciences Press. Nonfiction about the hearing impaired for the primary reader.
- Litchfield, A. B., & Mill, E. (1976). *A button in her ear*. Chicago, IL: Albert Whitman. Fiction for primary to middle school readers about the hearing impaired.
- McConnell, N. P., & Duel, N. (1993). *Different and alike*. Colorado Springs, CO: Current. Nonfunctional book with suggestion for helping others with general disabilities for middle school readers.
- Meyer, D. J., Vedas, P. F., & Feel, R. R. (1996). *Living with a brother or sister with special needs: A book for sibs*. Seattle, WA: University of Washington Press.
- Collette, C. D. (1985). *Having a brother like David*. Minneapolis, MN: Children's Medical Center.
- Minsk, E., & Simonton, D. (1977). *Jon O: A special boy*. Englewood Cliffs, NJ: Prentice-Hall. Biography for primary readers about mental retardation.
- O'Roark-Dowell, F. (2004). *Dovey coe*. New York: Simon & Schuster Children's
- Perks, R. (1987). *Show me no mercy: A compelling story of remarkable courage*. Nashville, TN: Abingdon Press. Fictions for middle to high school readers about mental retardation.
- Parker, R. (1974). *He is your brother*. Nashville, TN: Thomas Nelson. Fiction for middle school readers concerning autism.
- Peterson, W. J., & Cogan-Ray, D. (1984). *I have a sister, my sister is deaf*. New York: Harper & Row. Nonfiction concerning the hearing impaired for the primary school reader.
- Pilsner, S. (1977). *Keep stomping' till the music stops*. New York: Seabury Press. Fiction about learning disabilities for middle school readers.
- Reynolds, P. (1968). *A different kind of sister*. New York: Lothrop, Lee & Shepard.
- Riskind, M. (1981). *Apple is my sign*. Boston, MA: Houghton Mifflin. Fiction for the high school reader about the hearing impaired.
- Robinson, V. (1965). *David in silence*. Philadelphia, PA: J. B. Lippincott. Fiction concerning the hearing impaired for the junior high school reader.
- Rosenberg, M. B., & Ancona, G. (1988). *Finding a way: Living with exceptional brothers and sisters*. New York: Lothrop, Lee & Shepard.
- Rosenberg, M. S. (2000). *Everything you need to know when a brother or sister is autistic*. New York: Rosen.
- Shyer, M. F. (1988). *Welcome home, Jellybean*. New York: Aladdin Books. Fiction for middle school readers about mental retardation.
- Silverstein, A., & Silverstein, V. B. (1978). *Itch, sniffle, and sneeze. All about asthma, hay fever and other allergies*. New York: Four Winds Press. Nonfiction about asthma and allergies for the primary aged reader.


- Silverstein, A., Silverstein, V. B., & Doty, R. (1975). *Epilepsy*. Philadelphia, PA: J. B. Lippincott Junior Books. Nonfiction for primary to middle school readers about epilepsy.
- Slepian, J. (2001). *The Alfred summer*. New York: Puffin Books. Fiction about mental retardation for middle school readers.
- Smith, L. B., & Hall C. (1977). *A special kind of sister*. New York: Holt, Rinehart, & Winston. Fiction about mental retardation for primary school readers.
- Snobol, H. L., & Agree, P. (1977). *My brother Steven is retarded*. New York: Macmillan. Biography for primary readers about mental retardation.
- Spence, E. (1976). *The devil hole*. New York: Lothrop, Lee, and Shepard Books. Fiction about autism and siblings for middle school readers.
- Sullivan, M. B., Bourke, L., & Regan, S. (1985). *A show of hands: Say it in sign-language*. Reading, MA: Addison-Wesley. Nonfiction for primary to middle school readers concerning the hearing impaired.
- Sullivan, M. B., Brightman, A. J., Blat, J., Davis, M., & Burke, L. (1979). *Feeling free*. Reading, MA: Addison-Wesley. Nonfiction concerning general disabilities for middle school readers.
- Thompson, M. (1992). *My brother, Matthew*. Rockville, MD: Woodbine House.
- Truman, T. (2005). *Cruise control*. New York: HarperCollins Children's Books.
- Alvord, G. L., & Pate, R. S. (1992). *My body is private*. Morton Grove, IL: Albert Whitman Prairie Books.
- Wartski, M. C. (1981). *My brother is special*. New York: New American Library.
- Wright, B. R. (1981). *My sister is different*. Milwaukee: Raintree. Fiction about mental retardation for primary readers.

Bullies

- Byrne, B. (1995). *Coping with bullying in schools*. London: Cassell.
- Carlson, N. L. (1997). *How to lose all your friends*. New York: Puffin Books.
- Carter, J., Nool, K., & Cusimano, F. (1998). *Taking the bully by the horns - children's version of the best selling book, "nasty people"*. PA: Unicorn Press.
- Cohen-Posey, K. (1995). *How to handle bullies, teasers and other meanies: A book that takes the nuisance out of name calling and other nonsense*. Highland City, FL: Rainbow Books.
- Dellasega, C., & Nixon, C. (2003). *Girl Wars: 12 Strategies That Will End Female Bullying*. New York: Fireside.
- Doron, M (2003). *Weakfish: Bullying through the eyes of a child*. Macon, GA: Safe Havens International.
- Elliott, M. (2005). *Bullying*. London: Hodder Children's Books.
- Field, D. M. (2003). *Bully busting: How to help children deal with teasing and bullying*. Sydney: Finch.
- Garbarino, J., & DeLara, E. (2003). *And words can hurt forever: How to protect adolescents from bullying, harassment, and emotional violence*. New York: The Free Press.
- Johnson, J. (2004). *How do I feel about bullies and gangs*. Mankato, MN.: Stargazer Books.
- Johnston, M. (1999). *Dealing with bullying*. New York: PowerKids Press.
- Katch, J. (2003). *They don't like me: Lessons on bullying and teasing from a preschool classroom*. Boston: Beacon Press.
- Kaufman, G., Raphael, L., & Espeland, P. (1999). *Stick Up for Yourself: Every Kid's Guide to Personal Power & Positive Self-Esteem*. Minneapolis, MN: Free Spirit Pub.
- Leaney, C., & Wilks, P. (2003). *Long walk to school: A story about bullying*. Vero Beach, FL: Rourke.


- McCain, B. R., & Leonardo, T. (2001). *Nobody knew what to do: A story about bullying*. Morton Grove, IL: A. Whitman.
- Naylor, P.R., & Malone, N. L. (1994). *King of the playground*. New York: Aladdin Books.
- Olwes, D. (1993). *Bullying at school: What we know and what we can do (understanding children's worlds)*. Malden, MA: Blackwell.
- O'Neill, A., & Huliska-Beith, L. (2002). *The Recess Queen*. New York: Scholastic.
- Powell, J. (1999). *Talking about bullying*. Austin, TX: Raintree Steck-Vaughn.
- Romain, T. (1998). *Cliques, phonies, & other baloney*. Minneapolis, MN: Free Spirit.
- Romain, T., & Verdick, E. (1997). *Bullies are a pain in the brain*. Minneapolis, MN: Free Spirit.
- Rosemary, S., & Ludlow, P. (2002). *No more bullying*. New York: Happy Cat Books.
- Salvens, E., & Kerrigan, B. (2003). *Bullying: deal with it before push comes to shove*. Toronto: J. Lorimer.
- Sanders, B. (2005). *Bullying (let's talk about)*. Mankato, MN: Stargazer Books.
- Smith-Mansell, D. (2004). *Stop bullying bobby!: Helping children cope with teasing and bullying*. New Jersey: New Horizon Press.
- Searkle, Y., & Streng, I. (1996). *The anti-bullying game*. London: Jessica Kingsley.
- Simmons, R. (2003). *Odd girl out: The hidden culture of aggression in girls*. New York: Harcourt.
- Thomas, P., & Harker, L. (2000). *Stop picking on me*. Hauppauge, NY: Barron's Educational Series.
- Winkler, K. (2005). *Bullying: How to deal with taunting, teasing, and tormenting*. Berkeley Heights, NJ: Enslow.

