Reading Suggestions From Wapiti Regional Library Multicultural Picture Books and Fiction for Children

Fiction set around the world with characters of different ethnicities.

Title: All-of-a-Kind Family

Author: Taylor, Sydney; John, Helen (Illustrator)

Description: Five little Jewish girls, all dressed alike, live in New York at the turn of the century.

Title: The Birchbark House

Author: Erdrich, Louise (Author, Illustrator)

Description: The story of a little Ojibwa girl who lives with her family on an island on Lake Superior in

1847.

Title: Bird Boy

Author: Hill, Elizabeth Starr; Liu, Lesley (Illustrator)

Description: Chang, who can imitate bird songs perfectly but can't speak, lives with his family on a

houseboat in China.

Title: Blue Jasmine

Author: Sheth, Kashmira

Description: When her family emigrates to the United States from India, Seema finds there are many

adjustments she must make.

Title: The Breadwinner

Author: Ellis, Deborah; Ellis, D.

Description: A courageous young Afghan girl pretends to be a boy in order to support her family.

Title: Dancing at the Odinochka

Author: Hill, Kirkpatrick

Description: Erinia's life at a trading post in Russian America changes when the region joins the United

States and becomes Alaska.

Title: Dragonwings
Author: Yep, Laurence

Description: A Chinese-American boy and his father living in San Francisco want to build a flying

machine like the Wright brothers.

Title: The Heart of a Chief

Author: Bruchac, Joseph

Description: Chris lives on the Penacook Indian Reservation, and worries that this will set him apart from

the other kids.

Title: Home of the Brave

Author: Applegate, Katherine

Description: Sudanese war refugee Kek starts 5th grade in Minnesota.

Title: In the Year of the Boar and Jackie Robinson

Author: Lord, Bette Bao; Simont, Marc (Illustrator)

Description: Ten-year-old Shirley Temple Wong has come to Brooklyn from China and finds America

very strange, until she discovers baseball.

Title: A Jar of Dreams
Author: Uchida, Yoshiko

Description: Eleven-year-old Rinko grows up in a closely-knit Japanese-American family in California

during the Depression, a time of great prejudice.

Title: Naya Nuki: The Girl Who Ran

Author: Thomasma, Kenneth; Hundley, Eunice (Illustrator)

Description: A little Shoshoni girl, captured by an enemy tribe, escapes and makes the thousand-mile

journey back to her family.

Title: Number the Stars
Author: Lowry, Lois

Description: During the German occupation of Denmark, Annemarie learns to be brave and courageous

while helping to shelter her Jewish friends.

Title: Our Only May Amelia

Author: Holm, Jennifer L.

Description: May Amelia wishes she weren't the only girl in her big Finnish-American family of seven

brothers.

Title: Rickshaw Girl

Author: Perkins, Mitali; Hogan, Jamie (Illustrator)

Description: A young girl in Bangladesh knows she must challenge tradition in order to help her

impoverished family.

Title: Shabanu: Daughter of the Wind

Author: Staples, Suzanne Fisher

Description: Shabanu, daughter of a nomadic herdsman in present-day Pakistan, faces an arranged

marriage.

Title: Shadow of a Bull

Author: Wojciechowska, Maia; Smith, Alvin (Illustrator)

Description: Manolo is terrified of bulls, but his father was the greatest bullfighter in Spain. Everyone

expects the same of Manolo!

Title: Silk Umbrellas

Author: Marsden, Carolyn; Swiatkowska, Gabi (Illustrator)

Description: Noi, who lives in a little Thai village, wants to be an artist more than anything, but money is

tight.

Title: A Single Shard

Author: Park, Linda Sue

Description: Tree-ear, an orphan in medieval Korea, longs to learn how to be a potter and throw

delicate celadon ceramics.

Title: The Storyteller's Beads

Author: Kurtz, Jane; Bryant, Michael (Illustrator); Van Doren, Liz (Editor)

Description: A powerful story set in modern-day Ethiopia about two girls who must overcome prejudice

to survive.

Title: Strudel Stories

Author: Rocklin, Joanne

Description: While this Jewish family bakes their favorite apple strudel, they tell wonderful stories about

their ancestors.

Title: The Turtle of Oman Author: Nye, Naomi Shihab

Description: 8-year-old Aref, about to move to Michigan, spends his last week in Oman doing everything

he loves.

Title: The Watsons Go to Birmingham-1963

Author: Curtis, Christopher Paul

Description: Kenny and his family visit Alabama during the summer of 1963 and find themselves

changed forever by tragedy and violence.

Title: Weedflower

Author: Kadohata, Cynthia

Description: Twelve-year-old Sumiko and her Japanese-American family are relocated from their flower

farm in California to an internment camp in Arizona.

Title: Yolonda's Genius Author: Fenner, Carol

Description: Yolonda, big and strong for her age, determines to prove that her younger brother is a true

musical genius.

Title: Manny's Memories

Author: Aron, Ken

Description: Introduces the Métis community of Round Prairie, Saskatchewan through the eyes of a young boy growing up in the 1940s. Manny shares his boyhood memories of the once vibrant community not too far from Saskatoon's city limits. Though rural life at the time called for hard work, self-sufficiency, and generosity, there was always time to have fun and to enjoy being a young Métis boy.

Title: Shi-Shi-Etko

Author: Campbell, Nicola I.

Description: A moving story set in Canada about the practice of removing Native children from their

villages and sending them to residential schools to learn the English language and culture.

Title: Little Metis and the Metis Sash

Author: Delaronde, Deborah L.

Description: "Little Metis is bored and wishes to help his family with their chores in the bush. His

grandmother cautions him not to get lost, but he quickly gets himself into trouble."

Title: Jenneli's Dance Author: Denny, Elizabeth

Description: Shy Jenneli loves to dance the Red River Jig with her grandmother, but when her

grandmother enters Jenneli into a jigging contest, she is both horrified and excited.

Title: Shin-chi's Canoe
Author: Campbell, Nicola I.

Description: When they arrive at school, Shi-shi-etko reminds Shinchi, her six-year-old brother, that they can only use their English names and that they can't speak to each other. For Shinchi, life becomes an endless cycle of church mass, school, and work, punctuated by skimpy meals. He finds solace at the

river, clutching a tiny cedar canoe, a gift from his father, and dreaming of the day when the salmon return to the river -- a sign that it's almost time to return home. This poignant story about a devastating chapter in First Nations history is told at a child's level of understanding.

Title: Mwakwa Talks to the Moon

Author: Auger, Dale

Description: Kayâs, a young Cree man blessed with the ability to hunt well and provide for his People becomes proud and takes his great gift for granted, and it becomes lost to him. The Elders advise him to talk to the Loon, Mwâkwa, who gets help for Kayâs from the Water Beings.

Title: When I was Eight

Author: Jordan-Fenton, Christy

Description: Olemaun is eight and knows a lot of things. But she does not know how to read. Ignoring her father's warnings, she travels far from her Arctic home to the outsiders' school to learn. The nuns at the school call her Margaret. They cut off her long hair and force her to do menial chores, but she remains undaunted. Her tenacity draws the attention of a black-cloaked nun who tries to break her spirit at every turn. But the young girl is more determined than ever to learn how to read.

Title: Not My Girl

Author: Jorden-Fenton, Christy

Description: Margaret can't wait to see her family, but her homecoming is not what she expected. Based on the true story of Margaret Pokiak-Fenton, and complemented by evocative illustrations, Not My Girl makes the original, award-winning memoir, A Stranger at Home, accessible to younger children. It is also a sequel to the picture book When I Was Eight. A poignant story of a determined young girl's struggle to belong, it will both move and inspire readers everywhere.

Title: Kookum's Red Shoes Author: Eyvindson, Peter

Description: The legacy of the residential schools is conveyed with respect and imagination in this illustrated story for young readers. As the elderly Kookum remembers the experiences in her youth that changed her life forever, we see what was lost in her life, and how goodness persisted.

Title: Peter's Moccasins

Author: Truss, Jan

Description: A true depiction of a Cree child's life on a reserve or in a rural community; he takes the school bus and shares a classroom with other First Nations children. The story is about the day Peter takes his home-made moccasins to school and is afraid to wear them because all the other children wear running shoes or slippers. But it all takes a good turn at recess.

Title: On the Shoulder of a Giant: an Inuit folktale

Author: Christopher, Neil

Description: (Based on a pan-Arctic Inuit traditional story, this book continues the familiar trope of the friendly giant, while featuring some uniquely Arctic elements and scenery.) Inukpak was big, even for a giant. He loved to walk across the tundra, striding over the widest rivers and wading through the deepest lakes. He could walk across the Arctic in just a few days. But being so big, and traveling so far, Inukpak was often alone. Until one day when he came across a little hunter on the tundra. Thinking that the hunter was a little boy alone on the land, Inukpak decided to adopt him.

Title: Dragonfly Kites
Author: Highway, Tomson

Description: Joe and Cody may live far from other people, but that deosn't mean they are lonely. The

surrounding wildlife lake wonderful friends. But the dragonflies are their favourites. Transforming them into gossamer kites, Joe and cody laugh and dance and even fly magically in their dreams.

Title: The Just Right Gift: a story of love

Author: Vermette, Katherena

Description: "Migizi loves his Gookum. Can he find the perfect gift to show her how much?"

Title: Hidden Buffalo Author: Wiebe, Rudy

Description: Captures the anxiety of a boy who feels powerless to help his people, but who must speak his dreams if they are to survive. Steeped in aboriginal myth and lore, *Hidden Buffalo* is also the tale of

how a whole tribe can turn its gaze from the horizon to see to the wisdom of a child.

Title: The First Day: a story of courage

Author: Wiebe, Rudy

Description: "Makwa has to go to a new school-- and he doesn't want to. How will he face his first day?"

Title: Missing Nimama
Author: Florence, Melanie

Description: Missing Nimâmâ is a story of love, loss, and acceptance, showing the human side of a

national tragedy.

Title: Kode's Question: a story of respect

Author: Vermette, Katherena

Description: "Kode knows many things, but she doesn't know one thing: what does respect mean? Who

will help her figure out the answer?"

Title: Caribou Song

Author: Highway, Tomson

Description: Joe and Cody, two Cree children live in northern Manitoba with their parents and Ootsie, their black dog. One day while the boys are playing and dancing while waiting for the caribou, they magically attract a herd of caribou that rush all around them but everyone is safe after they pass. The encounter opens the childrens' minds to possibilities of separation, independence, and strength of spirit.

Title: Wild Eggs: a tale of Arctic egg collecting

Author: Napayok-Short, Suzie

Description: Akuluk is not excited about visiting her grandparents in Nunavut. She would rather head south for summer vacation, somewhere with roller coasters and cotton candy. There can't be much to do way up there, Akuluk figures. But as soon as she steps off the plane and sees all the exciting animals that the tundra has to offer, Akuluk forgets all about her dreams of going south. On her first full day in Nunavut, she can't wait to travel out on the land with her grandfather to hunt for wild eggs.

Title: Achimoona

Author: Campbell, Maria

Description: Collection of stories resulting from a Native Writer's Workshop held at Gabriel's Crossing in 1983. Illustrated using existing original pieces of art by Native artists. Includes a brief biography of each author. Is used as curriculum material in Saskatchewan schools.

Title: The Song Within My Heart

Author: Bouchard, Dave

Description: A young First Nations boy experiences his first pow-wow, and learns that he must find his

own song.

Picture books about different peoples and cultures.

Title: Beauty, Her Basket

Author: Belton, Sandra; Cabrera, Cozbi A. (Illustrator)

Description: A young girl learns about the secret and history of Nana's special sea grass basket.

Title: Big Red Lollipop

Author: Khan, Rukhsana; Blackall, Sophie (Illustrator)

Description: When Rubina is invited to a birthday party, her mother makes her bring younger sister Sana

along.

Title: Circle Unbroken

Author: Raven, Margot Theis; Lewis, E. B. (Illustrator)

Description: A grandmother tells the story of the Gullah people and their tradition of basketmaking in

this beautiful picture book.

Title: A Gift

Author: Chen, Yong

Description: Amy receives a Chinese New Year gift sent all the way from China.

Title: Gift Horse: A Lakota Story

Author: Nelson, S. D. (Author, Illustrator)

Description: Flying Cloud must prove he can become a Lakota warrior after his father gives him a special

horse.

Title: Hope

Author: Monk, Isabell; Porter, Janice Lee (Illustrator)

Description: A little biracial girl is hurt by tactless words until her aunt tells her to be proud of her

heritage.

Title: Just a Minute: A Trickster Tale and Counting Book

Author: Morales, Yuyi

Description: Senor Calavera arrives to take Grandma Beetle to the next life, but Grandma isn't ready to

go.

Title: Kamishibai Man

Author: Say, Allen

Description: An old Kamishibai man--a Japanese street performer who tells stories and sells candies--

makes his rounds once more.

Title: Mice and Beans

Author: Ryan, Pam Muñoz; Cepeda, Joe (Illustrator)

Description: Rosa Maria is cooking up a big meal for her grandchild's birthday party, but things keep

disappearing from her kitchen.

Title: More Than Anything Else

Author: Bradby, Marie; Soentpiet, Chris K. (Illustrator)

Description: A story about the childhood of Booker T. Washington that celebrates the power of reading.

Title: My Chinatown: One Year in Poems Author: Mak, Kam (Author, Illustrator); Mak

Description: This tribute to family, community, and childhood features the familiar streets of

Chinatown.

Title: One Green Apple

Author: Bunting, Eve; Lewin, Ted (Illustrator)

Description: Farah feels isolated and strange in her new country, until her class takes a trip to an apple

orchard.

Title: The Other Side

Author: Woodson, Jacqueline; Lewis, Earl (Illustrator); Lewis, E. B. (Illustrator)

Description: Clover and Annie make friends, in spite of the fence separating their worlds.

Title: Peace Crane

Author: Hamanaka, Sheila

Description: A little girl remembers Sadako and the thousand paper cranes she folded, wondering if the

peace crane will ever come.

Title: Rain School

Author: Rumford, James

Description: Excited children in Chad arrive for their first day of school, and must help build their

classroom.

Title: SkySisters

Author: Waboose, Jan Bourdeau; Deines, Brian (Illustrator); Bourdeau Waboose, Jan

Description: Two Ojibway girls watch for the arrival of the SkySpirits, or the Northern Lights.

Title: The Story of Little Babaji

Author: Bannerman, Helen; Marcellino, Fred (Illustrator) **Description:** A little boy in India meets some hungry tigers.

Title: Yoko

Author: Wells, Rosemary

Description: Yoko's mother has packed her a wonderful lunch, but her classmates make fun of her.

Title: The Spirit of the Sea Author: Hainnu, Rebecca

Description: (The creation story of one of the central figures in Inuit mythology.) Tells the story of the spirit of the sea, known by many Inuktitut names including Nuliajuq, Sedna, and Takannaaluk, who is a key figure from the pantheon of Inuit lore. Sedna was once a young woman who refused to marry, but the lies and deception of a treacherous bird and her own father's cowardice lead her to a life of solitude at the bottom of the ocean as the powerful, and at times vengeful, spirit of the sea.