

Olentangy Local School District Literature Selection Review

Teacher:	Bischoff	School:	OLMS
Book Title:	Hidden Figures Young Reader's Edition	Genre:	Historical Fiction
Author:	Margot Lee Shetterly	Pages:	240
Publisher:	HarperCollins Publishing	Copyright:	2016

In a brief rationale, please provide the following information relative to the book you would like added to the school's book collection for classroom use. You may attach additional pages as needed.

Book Summary and summary citation: (suggested resources include book flap summaries, review summaries from publisher, book vendors, etc.)

New York Times bestselling author Margot Lee Shetterly's book is now available in a new edition perfect for young readers. This is the amazing true story of four African-American female mathematicians at NASA who helped achieve some of the greatest moments in our space program. Now a major motion picture starring Taraji P. Henson, Octavia Spencer, Janelle Monae, Kirsten Dunst, and Kevin Costner.

Before John Glenn orbited the earth, or Neil Armstrong walked on the moon, a group of dedicated female mathematicians known as "human computers" used pencils, slide rules, and adding machines to calculate the numbers that would launch rockets, and astronauts, into space. This book brings to life the stories of Dorothy Vaughan, Mary Jackson, Katherine Johnson, and Christine Darden, four African-American women who lived through the civil rights era, the Space Race, the Cold War, and the movement for gender equality, and whose work forever changed the face of NASA and the country.

Provide an instructional rationale for the use of this title, including specific reference to the OLSD curriculum map(s): (Curriculum maps may be referenced by grade/course and indicator number or curriculum maps with indicators highlighted may be attached to this form)

This text will expose the students to historical events of gender inequality, racial discrimination, the importance of math and science, collaboration, working toward a cause that all took place during the Great Space Race in the 20th century. The text would serve as a springboard to discuss these issues as well as inspire our students to strongly consider math and science careers (and hope to inspire female students). This text would offer opportunities for cross-curricular instruction.

Include two professional reviews of this title: (a suggested list of resources for identifying professional reviews is shown below. Reviews may be "cut and pasted" (with citation) into the form or printed reviews may be attached to the form)

Review #1

Booklist

"The perfect impetus for discussion on a host of important historical themes germane to the 1950s, such as gender roles, racial prejudice and segregation, and scientific exploration... Middle-schoolers will find their story, here in a young readers' edition of Shetterly's 2016 adult book, engaging and inspirational."

Review #2

Common Sense Media

Parents need to know that Hidden Figures Young Readers' Edition, by Margot Lee Shetterly, is a kids' version of the best-selling book for adults that inspired the Oscar-nominated film of the same name. It brings to light the story of four African-American women mathematicians who worked on the teams developing aircraft and spacecraft for the United States. The book starts earlier than the film, during World War II, when one of the women first got hired as a "computer" (someone doing mathematical calculations) helping to develop faster planes for the war effort. The stories of the four women are set squarely in the context of the racial climate of segregated, pre-civil rights Langley, Virginia. These real women role models, previously unsung, are a powerful inspiration for young African-American girls interested in considering careers in STEM fields.

What alternate text(s) could also fulfill the instructional requirements?

Title: **Lions of Little Rock**

Author: **Kristin Levine**

Title:

Author:

Title:

Author:

Title:

Author:

Title:

Author:

Title:

Author:

Document any potentially controversial content:

None

Keeping in mind the age, academic level, and maturity of the intended reader, what is the suggested classroom use: (check all that apply)

Gifted/Accelerated Regular At Risk

GRADE LEVEL(S): 6 7 8 9 10 11 12

Reading level of this title (if applicable): 8-12 years old

Date Submitted to Department Chair: 3/2017

Suggested Professional Literary Review Sources:

School Library Journal

Horn Book

Bulletin of the Center for Children's Books

VOYA (Voice of Youth Advocates)

Library Journal

Book Links

Publisher's Weekly

Booklist

Kirkus Review

Wilson Library Catalog

English Journal (and other resources of the National Council of Teachers of English)

The Reading Teacher (International Reading Association)

Literature for Today's Young Adults