

Shady Side Academy Senior School

Summer Reading 2020

SSA Senior School Summer Reading 2020 This summer, you will have the opportunity to read **two** (2) books before returning to classes in the fall, one of which has been selected by your advisor and one of which you will choose for yourself.

Advisory book: All Form III students will read the same book; students in Forms IV, V, and VI can find their texts listed below. You should plan on being prepared to discuss this book with your advisory group during an extended Designated Rooms meeting during the first week of classes. Your advisor may also ask you to write up something on your text in preparation for that discussion session, perhaps in a Google document of some kind; stay tuned for details when the opening of classes draws nearer. In the meantime, please enjoy the selection your advisor has made.

Free-choice book: This book can be a work of fiction or non-fiction, and all literary genres are welcome (novel, short stories, poetry, essays, history, biography, fantasy, etc.). Please pick something book-length that you would genuinely like to read. The only requirement is that the selection be age-appropriate — nothing for younger readers, please. Upon returning to school, students will deliver a short talk on this book in their English classes during the first week or so. This talk must include a brief summary, but its primary focus should be on an evaluation of the book — what about it was most and least effective, enjoyable, confusing, inspiring, etc., supported by specific evidence. The talk should be about five minutes long — a minute for summary, a couple of minutes for discussion of at least two passages from the text, and a minute or two for Q & A. If you wish to provide printed handouts of the passages, feel free. This presentation will be assessed as a minor assignment in the class.

Immerse yourself in some reading this summer, and we will see you in August!

Photos and book blurbs are from Bookshop.org unless otherwise noted

Table of Contents

Click your advisor's name to find your book!

[All Form III Advisors](#) - *We Are Displaced*

[Sherry Amaya](#) - *Code Girls*

[Josh Baringer](#) - *Notes from Underground*

[David Barndollar](#) - *That Old Ace in the Hole*

[Jessica Basta](#) - *One of Us Is Lying*

[Cari Batchelar](#) - *The Opposite of Loneliness*

[Kate Binnie](#) - *It's a Funny Kind of Story*

[Natalie Bobek](#) - *Ego Is the Enemy*

[Pam Boehm](#) - *There There*

[Dan Brill](#) - *Me Talk Pretty One Day*

[Kristine Cooper](#) - *Nothing to See Here*

[Dan Coyne](#) - *The Plot Against America*

[Mercedes Dollard](#) - *A Man Called Ove*

[Paul Ejzak](#) - *Dracula*

[Lucas Frankel](#) - *Moneyball*

[Chad Fularz](#) - *Balck Book of Poems*

[Liz Garvey](#) - *Kabul Beauty School*

[Bob Grandizio](#) - *Into the Wild*

[Russell Grant](#) - *Soldier X*

[Chad Green](#) - *Born a Crime*

[Dawson Haytock](#) - *Journey to the Center of the Earth*

[Julie Hertz](#) - *Born a Crime*

[Jonathan Johnson](#) - *Into the Wild*

[John Landreth](#) - *The Power*

[Lauren Lieberman](#) - *Born a Crime*

[Mary Lynch](#) - *Dominicana*

[Joseph Martens](#) - *Swing*

[Rachel McCool](#) - *The Devil in the White City*

[Carol-Jean McGreevy-Morales](#) - *Into Thin Air*

[Katie Mihm](#) - *Year of Wonders*

[Jeffrey Miller](#) - *A Gentleman in Moscow*

[Lindsey Myers](#) - *Beartown*

[Stan Nevola](#) - *Ender's Game*

[Tara O'Brien](#) - *Of Mice and Men*

[Brittany Pack](#) - *Iacocca*

[Scott Peterson](#) - *Lost in Math*

[Katy Phillips](#) - *Pound the Stone*

[Leah Powers](#) - *Hillbilly Elegy*

[Devon Renock](#) - *Into the Wild*

[Jesse Robinson](#) - *Neuromancer*

[Carol Schneider](#) - *The Nightingale*

[Kyle Smith](#) - *The Alchemist, Born a Crime*

[Michael Solomon](#) - *The Coddling of the American Mind*

[Kelly VandenBosche](#) - *Americanah*

[Greg Weiss](#) - *Nothing to See Here*

[Matt Weiss](#) - *Into Thin Air*

[Susan Whitney](#) - *Lessons From Lucy*

[Kelsey Williams](#) - *Born a Crime*

[John Wizzard](#) - *Beneath My Feet*

[Minhnoi Wroble](#) - *This is How It Always Is*

[Amy Yam](#) - *What Made Maddy Run*

All Form III Advisors

We Are Displaced: My Journey and Stories from Refugee Girls Around the World

By Malala Yousafzai

In her powerful new book, Nobel Peace Prize winner and New York Times-bestselling author Malala Yousafzai introduces some of the people behind the statistics and news stories about the millions of people displaced worldwide.

Malala's experiences visiting refugee camps caused her to reconsider her own displacement – first as an Internally Displaced Person when she was a young child in Pakistan, and then as an international activist who could travel anywhere in the world except to the home she loved. In *We Are Displaced*, which is part memoir, part communal storytelling, Malala not only explores her own story, but she also shares the personal stories of some of the incredible girls she has met on her journeys – girls who have lost their community, relatives, and often the only world they've ever known.

In a time of immigration crises, war, and border conflicts, *We Are Displaced* is an important reminder from one of the world's most prominent young activists that every single one of the 68.5 million currently displaced is a person – often a young person – with hopes and dreams.

<https://bookshop.org/books/we-are-displaced-my-journey-and-stories-from-refugee-girls-around-the-world/9780316523646>

Sherry Amaya

Code Girls: the untold story of the American women code breakers of World War II

By Liz Mundy

Recruited by the U.S. Army and Navy from small towns and elite colleges, more than ten thousand women served as codebreakers during World War II. While their brothers and boyfriends took up arms, these women moved to Washington and learned the meticulous work of code-breaking. Their efforts shortened the war, saved countless lives, and gave them access to careers previously denied to them. A strict vow of secrecy nearly erased their efforts from history; now, through dazzling research and interviews with surviving code girls, bestselling author Liza Mundy brings to life this riveting and vital story of American courage, service, and scientific accomplishment.

<https://bookshop.org/books/code-girls-the-untold-story-of-the-american-women-code-breakers-of-world-war-ii/9780316352543>

Josh Baringer

Notes from Underground

By Fyodor Dostoevsky

Published in 1864, *Notes from Underground* is considered the author's first masterpiece - the book in which he “became” Dostoevsky - and is seen as the source of all his later works. Richard Pevear and Larissa Volokhonsky, whose acclaimed translations of *The Brothers Karamazov* and *Crime and Punishment* have become the standard versions in English, now give us a superb new rendering of this early classic. Presented as the fictional apology and confession of the underground man - formerly a minor official of mid-nineteenth-century Russia, whom Dostoevsky

leaves nameless, as one critic wrote, “because ‘I’ is all of us” - the novel is divided into two parts: the first, a half-desperate, half-mocking political critique; the second, a powerful, at times absurdly comical account of the man's breakaway from society and descent “underground.” The book’s extraordinary style - brilliantly violating literary conventions in ways never before attempted - shocked its first readers and still shocks many Russians today.

This magnificent new translation captures for the first time all the stunning idiosyncrasy of the original.

<https://bookshop.org/books/notes-from-underground-9780679734529/9780679734529>

David Barndollar

That Old Ace in the Hole

By Annie Proulx

From Pulitzer Prize and National Book Award winner Annie Proulx comes an exhilarating story brimming with language, history, landscape, music, and love. Bob Dollar is a young man from Denver trying to make good in a bad world. Out of college and aimless, Dollar takes a job with Global Pork Rind, scouting out big spreads of land that can be converted to hog farms. Soon he's holed up in a two-bit Texas town called Woolybucket, where he settles into LaVon Fronk's old bunkhouse for fifty dollars a month, helps out at

Cy Frease's Old Dog Café, and learns the hard way how vigorously the old Texas ranch owners will hold on to their land, even when their children want no part of it. Robust, often bawdy, strikingly original, *That Old Ace in the Hole* traces the waves of change that have shaped the American West over the past century – and in Bob Dollar, Proulx has created one of the most irrepressible characters in contemporary fiction.

<https://bookshop.org/books/that-old-ace-in-the-hole/9780743242486>

Jessica Basta

One of Us Is Lying

By Karen M. McManus

As Pay close attention and you might solve this.

On Monday afternoon, five students at Bayview High walk into detention.

Bronwyn, the brain, is Yale-bound and never breaks a rule. Addy, the beauty, is the picture-perfect homecoming princess. Nate, the criminal, is already on probation for dealing. Cooper, the athlete, is the all-star baseball pitcher. And Simon, the outcast, is the creator of Bayview High's notorious gossip app.

Only, Simon never makes it out of that classroom.

Before the end of detention Simon's dead. And according to investigators, his death wasn't an accident. On Monday, he died. But on Tuesday, he'd planned to post juicy reveals about all four of his high-profile classmates, which makes all four of them suspects in his murder. Or are they the perfect patsies for a killer who's still on the loose? Everyone has secrets, right? What really matters is how far you would go to protect them.

<https://bookshop.org/books/one-of-us-is-lying/9781524714680>

Cari Batchelar

The Opposite of Loneliness: Essays and Stories

By Marina Keegan

The instant *New York Times* bestseller and publishing phenomenon: Marina Keegan's posthumous collection of award-winning essays and stories "sparkles with talent, humanity, and youth" (*O, The Oprah Magazine*). Marina Keegan's star was on the rise when she graduated magna cum laude from Yale in May 2012. She had a play that was to be produced at the New York Fringe Festival and a job waiting for her at *The New Yorker*. Tragically, five days after graduation, Marina

died in a car crash.

Marina left behind a rich, deeply expansive trove of writing that, like her title essay, captures the hope, uncertainty, and possibility of her generation. Her short story "Cold Pastoral" was published on NewYorker.com. Her essay "Even Artichokes Have Doubts" was excerpted in the *Financial Times*, and her book was the focus of a Nicholas Kristof column in *The New York Times*. Millions of her contemporaries have responded to her work on social media.

As Marina wrote: "We can still do anything. We can change our minds. We can start over...We're so young. We can't, we MUST not lose this sense of possibility because in the end, it's all we have." *The Opposite of Loneliness* is an unforgettable collection of Marina's essays and stories that articulates the universal struggle all of us face as we figure out what we aspire to be and how we can harness our talents to impact the world. "How do you mourn the loss of a fiery talent that was barely a tendril before it was snuffed out? Answer: Read this book. A clear-eyed observer of human nature, Keegan could take a clever idea...and make it something beautiful" (*People*).

<https://bookshop.org/books/the-opposite-of-loneliness-essays-and-stories/9781476753911>

Kate Binnie

It's Kind of a Funny Story

By Ned Vizzini

Like many ambitious New York City teenagers, Craig Gilner sees entry into Manhattan's Executive Pre-Professional High School as the ticket to his future. Determined to succeed at life-which means getting into the right high school to get into the right college to get the right job-Craig studies night and day to ace the entrance exam, and does. That's when things start to get crazy.

At his new school, Craig realizes that he isn't brilliant compared to the other kids; he's just average, and maybe not even that. He soon sees his once-perfect future crumbling away. The stress becomes unbearable and Craig stops eating and sleeping-until, one night, he nearly kills himself.

Craig's suicidal episode gets him checked into a mental hospital, where his new neighbors include a transsexual sex addict, a girl who has scarred her own face with scissors, and the self-elected President Armelio. There, isolated from the crushing pressures of school and friends, Craig is finally able to confront the sources of his anxiety. Ned Vizzini, who himself spent time in a psychiatric hospital, has created a remarkably moving tale about the sometimes unexpected road to happiness. For a novel about depression, it's definitely a funny story.

<https://bookshop.org/books/it-s-kind-of-a-funny-story-9781452659312/9780786851973>

Natalie Bobek

Ego Is the Enemy

By Ryan Holiday

“While the history books are filled with tales of obsessive visionary geniuses who remade the world in their image with sheer, almost irrational force, I've found that history is also made by individuals who fought their egos at every turn, who eschewed the spotlight, and who put their higher goals above their desire for recognition.” – from the prologue

Many of us insist the main impediment to a full, successful life is the outside world. In fact, the most common enemy lies within: our ego. Early in our careers, it impedes learning and the cultivation of talent. With success, it can blind us to our faults and sow future problems. In failure, it magnifies each blow and makes recovery more difficult. At every stage, ego holds us back.

Ego Is the Enemy draws on a vast array of stories and examples, from literature to philosophy to history. We meet fascinating figures such as George Marshall, Jackie Robinson, Katharine Graham, Bill Belichick, and Eleanor Roosevelt, who all reached the highest levels of power and success by conquering their own egos. Their strategies and tactics can be ours as well.

In an era that glorifies social media, reality TV, and other forms of shameless self-promotion, the battle against ego must be fought on many fronts. Armed with the lessons in this book, as Holiday writes, “you will be less invested in the story you tell about your own specialness, and as a result, you will be liberated to accomplish the world-changing work you've set out to achieve.”

<https://bookshop.org/books/ego-is-the-enemy/9781591847816>

Pam Boehm

There There

By Tommy Orange

Tommy Orange's wondrous and shattering novel follows twelve characters from Native communities: all traveling to the Big Oakland Powwow, all connected to one another in ways they may not yet realize. Among them is Jacquie Red Feather, newly sober and trying to make it back to the family she left behind. Dene Oxendene, pulling his life together after his uncle's death and working at the powwow to honor his memory. Fourteen-year-old Orvil, coming to perform traditional dance for the very first time. Together, this chorus of voices tells of the plight of the urban Native American—grappling with a complex and painful history, with an inheritance of beauty and spirituality, with communion and sacrifice and heroism. Hailed as an instant classic, *There There* is at once poignant and unflinching, utterly contemporary and truly unforgettable.

<https://bookshop.org/books/there-there-9780525436140/9780525436140>

Dan Brill

Me Talk Pretty One Day

By David Sedaris

A recent transplant to Paris, humorist David Sedaris, bestselling author of "Naked," presents a collection of his strongest work yet, including the title story about his hilarious attempt to learn French. A number one national bestseller now in paperback.

<https://bookshop.org/books/me-talk-pretty-one-day/9780316776967>

Kristine Cooper, Greg Weiss

Nothing to See Here

By Kevin Wilson

Lillian and Madison were unlikely roommates and yet inseparable friends at their elite boarding school. But then Lillian had to leave the school unexpectedly in the wake of a scandal and they've barely spoken since. Until now, when Lillian gets a letter from Madison pleading for her help. Madison's twin stepkids are moving in with her family and she wants Lillian to be their caretaker. However, there's a catch: the twins spontaneously combust when they get agitated, flames igniting from their skin in a startling but beautiful way.

Lillian is convinced Madison is pulling her leg, but it's the truth. Thinking of her dead-end life at home, the life that has consistently disappointed her, Lillian figures she has nothing to lose. Over the course of one humid, demanding summer, Lillian and the twins learn to trust each other—and stay cool—while also staying out of the way of Madison's buttoned-up politician husband. Surprised by her own ingenuity yet unused to the intense feelings of protectiveness she feels for them, Lillian ultimately begins to accept that she needs these strange children as much as they need her—urgently and fiercely. Couldn't this be the start of the amazing life she'd always hoped for?

With white-hot wit and a big, tender heart, Kevin Wilson has written his best book yet—a most unusual story of parental love.

<https://bookshop.org/books/nothing-to-see-here-9780062913463/9780062913463>

Dan Coyne

The Plot Against America

By Philip Roth

In an extraordinary feat of narrative invention, Philip Roth imagines an alternate history where Franklin D. Roosevelt loses the 1940 presidential election to heroic aviator and rabid isolationist Charles A. Lindbergh. Shortly thereafter, Lindbergh negotiates a cordial “understanding” with Adolf Hitler, while the new government embarks on a program of folksy anti-Semitism. For one boy growing up in Newark, Lindbergh’s election is the first in a series of ruptures that threaten to destroy his small, safe corner of America—and with it, his mother, his father, and his older brother.

<https://bookshop.org/books/the-plot-against-america/9781400079490>

Mercedes Dollard

A Man Called Ove

By Fredrik Backman

“You'll laugh, you'll cry, you'll feel new sympathy for the curmudgeons in your life.” –People

Meet Ove. He's a curmudgeon--the kind of man who points at people he dislikes as if they were burglars caught outside his bedroom window. He has staunch principles, strict routines, and a short fuse. People call him “the bitter neighbor from hell.”

But must Ove be bitter just because he doesn't walk around with a smile plastered to his face all the time?

Behind the cranky exterior there is a story and a sadness. So when one November morning a chatty young couple with two chatty young daughters move in next door and accidentally flatten Ove's mailbox, it is the lead-in to a comical and heartwarming tale of unkempt cats, unexpected friendship, and the ancient art of backing up a U-Haul. All of which will change one cranky old man and a local residents' association to their very foundations. Fredrik Backman's novel about the angry old man next door is a thoughtful exploration of the profound impact one life has on countless others. “If there was an award for ‘Most Charming Book of the Year,’ this first novel by a Swedish blogger-turned-overnight-sensation would win hands down” (*Booklist*, starred review).

<https://bookshop.org/books/a-man-called-ove/9781476738024>

Paul Ejzak

Dracula

By Bram Stoker

Earnest and naive solicitor Jonathan Harker travels to Transylvania to organize the estate of the infamous Count Dracula at his crumbling castle in the ominous Carpathian Mountains. Through notes and diary entries, Harker keeps track of the horrors and terrors that beset him at the castle, telling his fiancé Mina of the Count's supernatural powers and his own imprisonment. Although Harker eventually manages to escape and reunite with Mina, his experiences have led to a mental breakdown of sorts.

Meanwhile in England, Mina's friend Lucy has been bitten and begins to turn into a vampire. With the help of Professor Van Helsing, a previous suitor of Lucy's, Seward, and Lucy's fiancé Holmwood attempt to thwart Count Dracula and his attempts on Lucy and consequently Mina's life. Arguably the most enduring Gothic novel of the 19th Century, Bram Stoker's *Dracula* is as chilling today in its depiction of the vampire world and its exploration of Victorian values as it was at its time of publication.

<https://bookshop.org/books/dracula-collins-classics/9780007420087>

Lucas Frankel

Moneyball

By Michael Lewis

Moneyball is a quest for the secret of success in baseball. In a narrative full of fabulous characters and brilliant excursions into the unexpected, Michael Lewis follows the low-budget Oakland A's, visionary general manager Billy Beane, and the strange brotherhood of amateur baseball theorists. They are all in search of new baseball knowledge—insights that will give the little guy who is willing to discard old wisdom the edge over big money.

<https://bookshop.org/books/moneyball-the-art-of-winning-an-unfair-game/9780393324815>

Chad Fularz

Black Book of Poems

By Vincent Hunanyan

Titled from lyrics of the song “Nobody Home” by Pink Floyd, this well-thought poetry collection touches on the subjects of loss, love, pain, happiness, depression, abandonment, war, good vs. evil, alcoholism, religion, and complicated family relationships.

Written mostly in metered, rhyming stanzas, *Black Book of Poems* provides a non-threatening platform for reflection and meditation on life’s most difficult challenges. This collection offers a refreshingly honest approach to life and love that feels realistic and relatable

to everyone.

<https://bookshop.org/books/black-book-of-poems/9781524855598>

Elizabeth Garvey

Kabul Beauty School: An American Woman Goes Behind the Veil

By Deborah Rodriguez and Kristin Ohlson

Soon after the fall of the Taliban, in 2001, Deborah Rodriguez went to Afghanistan as part of a group offering humanitarian aid to this war-torn nation. Surrounded by men and women whose skills—as doctors, nurses, and therapists—seemed eminently more practical than her own, Rodriguez, a hairdresser and mother of two from Michigan, despaired of being of any real use. Yet she soon found she had a gift for befriending Afghans, and once her profession became known she

was eagerly sought out by Westerners desperate for a good haircut and by Afghan women, who have a long and proud tradition of running their own beauty salons. Thus an idea was born.

With the help of corporate and international sponsors, the Kabul Beauty School welcomed its first class in 2003. Well-meaning but sometimes brazen, Rodriguez stumbled through language barriers, overstepped cultural customs, and constantly juggled the challenges of a postwar nation even as she learned how to empower her students to become their families' breadwinners by learning the fundamentals of coloring techniques, haircutting, and makeup.

Yet within the small haven of the beauty school, the line between teacher and student quickly blurred as these vibrant women shared with Rodriguez their stories and their hearts: the newlywed who faked her virginity on her wedding night, the twelve-year-old bride sold into marriage to pay her family's debts, the Taliban member's wife who pursued her training despite her husband's constant beatings. Through these and other stories, Rodriguez found the strength to leave her own unhealthy marriage and allow herself to love again, Afghan style.

With warmth and humor, Rodriguez details the lushness of a seemingly desolate region and reveals the magnificence behind the burqa. *Kabul Beauty School* is a remarkable tale of an extraordinary community of women who come together and learn the arts of perms, friendship, and freedom.

<https://bookshop.org/books/kabul-beauty-school-an-american-woman-goes-behind-the-veil-31475a64-0e2c-488c-92ff-0f2c348f0926/9780812976731>

Bob Grandizio, Jonanthan Johnson, Devon Renock

Into the Wild

By Jon Krakauer

In April 1992 a 24-year-old from the Washington, D.C., suburbs named Chris McCandless walked into the Alaska wilderness below Mt. McKinley with a small-caliber rifle and a 10-pound bag of rice. Four months later, his emaciated corpse was found at his campsite by a moose hunter. How McCandless came to die is the unforgettable story of “Into the Wild.” Jon Krakauer constructs a clarifying prism through which he reassembles the disquieting facts of McCandless’s short life. Admitting an interest that borders on obsession,

he searches for the clues to the drives and desires that propelled McCandless. Digging deeply, he takes an inherently compelling mystery and unravels the larger riddles it holds: the profound pull of the American wilderness on our imagination; the allure of high-risk activities to young men of a certain cast of mind; the complex, charged bond between fathers and sons.

<https://bookshop.org/books/into-the-wild/9780385486804>

Russell Grant

Soldier X

By Don Wulffson

Sixteen-year-old Erik Brandt barely knows what Germany is fighting for when he is drafted into Hitler's army in 1944. Sent to the killing fields of the Eastern Front, he is surrounded by unimaginable sights, more horrific than he ever thought possible. It's kill or be killed, and it seems clear that Erik's days are numbered. Until, covered in blood and seriously injured, he conceives of another way to survive. Filled with gritty and visceral detail, *Soldier X* will change the way every reader thinks about the reality of war.

<https://bookshop.org/books/soldier-x/9780142500736>

Chad Green & Kelsey Williams, Julie Hertz, Lauren Lieberman

Born a Crime: Stories from a South African Childhood

By Trevor Noah

Trevor Noah's unlikely path from apartheid South Africa to the desk of *The Daily Show* began with a criminal act: his birth. Trevor was born to a white Swiss father and a black Xhosa mother at a time when such a union was punishable by five years in prison. Living proof of his parents' indiscretion, Trevor was kept mostly indoors for the earliest years of his life, bound by the extreme and often absurd measures his mother took to hide him

from a government that could, at any moment, steal him away. Finally liberated by the end of South Africa's tyrannical white rule, Trevor and his mother set forth on a grand adventure, living openly and freely and embracing the opportunities won by a centuries-long struggle.

Born a Crime is the story of a mischievous young boy who grows into a restless young man as he struggles to find himself in a world where he was never supposed to exist. It is also the story of that young man's relationship with his fearless, rebellious, and fervently religious mother—his teammate, a woman determined to save her son from the cycle of poverty, violence, and abuse that would ultimately threaten her own life.

The stories collected here are by turns hilarious, dramatic, and deeply affecting. Whether subsisting on caterpillars for dinner during hard times, being thrown from a moving car during an attempted kidnapping, or just trying to survive the life-and-death pitfalls of dating in high school, Trevor illuminates his curious world with an incisive wit and unflinching honesty. His stories weave together to form a moving and searingly funny portrait of a boy making his way through a damaged world in a dangerous time, armed only with a keen sense of humor and a mother's unconventional, unconditional love.

<https://bookshop.org/books/born-a-crime-stories-from-a-south-african-childhood/9780399588198>

Dawson Haytock

Journey to the Center of the Earth

By Jules Verne

“The reason Verne is still read by millions today is simply that he was one of the best storytellers who ever lived.” –Arthur C. Clarke

An adventurous geology professor chances upon a manuscript in which a 16th-century explorer claims to have found a route to the earth’s core. Professor Lidenbrock can’t resist the opportunity to investigate, and with his nephew Axel, he sets off across Iceland in the company of Hans Bjelke, a native guide. The expedition descends into an extinct volcano toward a

sunless sea, where they encounter a subterranean world of luminous rocks, antediluvian forests, and fantastic marine life – a living past that holds the secrets to the origins of human existence.

Originally published in 1864, Jules Verne’s classic remains critically acclaimed for its style and imaginative visions. Verne wrote many fantasy stories that later proved remarkably prescient, and his distinctive combination of realism and romanticism exercised a lasting influence on writers as diverse as Mark Twain, Arthur Conan Doyle, and Jean-Paul Sartre. In addition to the excitement of an action novel, *Journey to the Center of the Earth* has the added appeal of a psychological quest, in which the sojourn itself is as significant as the ultimate destination.

<https://bookshop.org/books/journey-to-the-center-of-the-earth/9780486440880>

John Landreth

The Power

By Naomi Alderman

In *The Power*, the world is a recognizable place: there's a rich Nigerian boy who lounges around the family pool; a foster kid whose religious parents hide their true nature; an ambitious American politician; a tough London girl from a tricky family.

But then a vital new force takes root and flourishes, causing their lives to converge with devastating effect. Teenage girls now have immense physical power: they can cause agonizing pain and even death. And, with this small twist of nature, the world drastically resets. From

award-winning author Naomi Alderman, *The Power* is speculative fiction at its most ambitious and provocative, at once taking us on a thrilling journey to an alternate reality, and exposing our own world in bold and surprising ways.

<https://bookshop.org/books/the-power/9780316547604>

Mary Lynch

Dominicana

By Angie Cruz

Fifteen-year-old Ana Cancion never dreamed of moving to America, the way the girls she grew up with in the Dominican countryside did. But when Juan Ruiz proposes and promises to take her to New York City, she has to say yes. It doesn't matter that he is twice her age, that there is no love between them. Their marriage is an opportunity for her entire close-knit family to eventually immigrate. So on New Year's Day, 1965, Ana leaves behind everything she knows and becomes Ana Ruiz, a wife confined to a cold six-floor walk-up in

Washington Heights. Lonely and miserable, Ana hatches a reckless plan to escape. But at the bus terminal, she is stopped by Cesar, Juan's free-spirited younger brother, who convinces her to stay.

As the Dominican Republic slides into political turmoil, Juan returns to protect his family's assets, leaving Cesar to take care of Ana. Suddenly, Ana is free to take English lessons at a local church, lie on the beach at Coney Island, see a movie at Radio City Music Hall, go dancing with Cesar, and imagine the possibility of a different kind of life in America. When Juan returns, Ana must decide once again between her heart and her duty to her family.

In bright, musical prose that reflects the energy of New York City, Angie Cruz's *Dominicana* is a vital portrait of the immigrant experience and the timeless coming-of-age story of a young woman finding her voice in the world.

<https://bookshop.org/books/dominicana/9781250205933>

Joseph Martens

Swing

By Philip Beard

John Kostka is three feet tall but larger than life, moving through the world on gloved hands and powerful arms as if on a set of parallel bars. Henry Graham is a ten year-old boy whose father has just left home for good. When the two meet at a downtown bus stop, all they seem to have in common is their love of the 1971 Pittsburgh Pirates. But that is enough to begin a life-long friendship that, eventually, enables both men to confront old enemies and heal old wounds. Philip Beard's third and most accomplished novel swings

between two narratives the way John Kostka swings through life. The result is a multifaceted meditation on childhood heroes, the beauty of baseball and the power of love to heal a family in crisis.

<https://bookshop.org/books/12567682/9780986247415>

Rachel McCool

The Devil in the White City: Murder, Magic, and Madness at the Fair That Changed America

By Erik Larson

This *New York Times* bestseller intertwines the true tale of the 1893 World's Fair and the cunning serial killer who used the fair to lure his victims to their death. Combining meticulous research with nail-biting storytelling, Erik Larson has crafted a narrative with all the wonder of newly discovered history and the thrills of the best fiction.

Two men, each handsome and unusually adept at his chosen work, embodied an element of the great dynamic that characterized America's rush toward the twentieth century. The architect was Daniel Hudson Burnham, the fair's brilliant director of works and the builder of many of the country's most important structures, including the Flatiron Building in New York and Union Station in Washington, D.C. The murderer was Henry H. Holmes, a young doctor who, in a malign parody of the White City, built his "World's Fair Hotel" just west of the fairgrounds—a torture palace complete with dissection table, gas chamber, and 3,000-degree crematorium.

Burnham overcame tremendous obstacles and tragedies as he organized the talents of Frederick Law Olmsted, Charles McKim, Louis Sullivan, and others to transform swampy Jackson Park into the White City, while Holmes used the attraction of the great fair and his own satanic charms to lure scores of young women to their deaths. What makes the story all the more chilling is that Holmes really lived, walking the grounds of that dream city by the lake.

The Devil in the White City draws the reader into a time of magic and majesty, made all the more appealing by a supporting cast of real-life characters, including Buffalo Bill, Theodore Dreiser, Susan B. Anthony, Thomas Edison, Archduke Francis Ferdinand, and others. Erik Larson's gifts as a storyteller are magnificently displayed in this rich narrative of the master builder, the killer, and the great fair that obsessed them both.

<https://bookshop.org/books/the-devil-in-the-white-city-murder-magic-and-madness-at-the-fair-that-changed-america/9780375725609>

Carol-Jean McGreevy-Morales, Matt Weiss

Into Thin Air: A Personal Account of the Mount Everest Disaster

By Jon Krakauer

A bank of clouds was assembling on the not-so-distant horizon, but journalist-mountaineer Jon Krakauer, standing on the summit of Mt. Everest, saw nothing that “suggested that a murderous storm was bearing down.” He was wrong. The storm, which claimed five lives and left countless more—including Krakauer’s—in guilt-ridden disarray, would also provide the impetus for *Into Thin Air*, Krakauer’s epic account of the May 1996 disaster. By writing *Into Thin Air*, Krakauer may have hoped to

exorcise some of his own demons and lay to rest some of the painful questions that still surround the event. He takes great pains to provide a balanced picture of the people and events he witnessed and gives due credit to the tireless and dedicated Sherpas. He also avoids blasting easy targets such as Sandy Pittman, the wealthy socialite who brought an espresso maker along on the expedition. Krakauer’s highly personal inquiry into the catastrophe provides a great deal of insight into what went wrong. But for Krakauer himself, further interviews and investigations only lead him to the conclusion that his perceived failures were directly responsible for a fellow climber’s death. Clearly, Krakauer remains haunted by the disaster, and although he relates a number of incidents in which he acted selflessly and even heroically, he seems unable to view those instances objectively. In the end, despite his evenhanded and even generous assessment of others’ actions, he reserves a full measure of vitriol for himself.

<https://bookshop.org/books/into-thin-air-a-personal-account-of-the-mount-everest-disaster/9780385494786>

Katie Mihm

Year of Wonders: A Novel of the Plague

By Geraldine Brooks

When an infected bolt of cloth carries plague from London to an isolated village, a housemaid named Anna Frith emerges as an unlikely heroine and healer.

Through Anna's eyes we follow the story of the fateful year of 1666, as she and her fellow villagers confront the spread of disease and superstition. As death reaches into every household and villagers turn from prayers to murderous witch-hunting, Anna must find the strength to confront the disintegration of her community and the lure of illicit love. As she struggles to survive and grow,

a year of catastrophe becomes instead *annus mirabilis*, a “year of wonders.”

Inspired by the true story of Eyam, a village in the rugged hill country of England, *Year of Wonders* is a richly detailed evocation of a singular moment in history. Written with stunning emotional intelligence and introducing “an inspiring heroine” (*The Wall Street Journal*), Brooks blends love and learning, loss and renewal into a spellbinding and unforgettable read.

<https://bookshop.org/books/year-of-wonders-a-novel-of-the-plague/9780142001431>

Jeffrey Miller

A Gentleman in Moscow

By Amor Towles

In 1922, Count Alexander Rostov is deemed an unrepentant aristocrat by a Bolshevik tribunal, and is sentenced to house arrest in the Metropol, a grand hotel across the street from the Kremlin. Rostov, an indomitable man of erudition and wit, has never worked a day in his life, and must now live in an attic room while some of the most tumultuous decades in Russian history are unfolding outside the hotel's doors. Unexpectedly, his reduced circumstances provide him entry into a much larger world of emotional discovery.

Brimming with humor, a glittering cast of characters, and one beautifully rendered scene after another, this singular novel casts a spell as it relates the count's endeavor to gain a deeper understanding of what it means to be a man of purpose.

<https://bookshop.org/books/a-gentleman-in-moscow/9780143110439>

Lindsey Myers

Beartown

By Fredrik Backman

People say Beartown is finished. A tiny community nestled deep in the forest, it is slowly losing ground to the ever-encroaching trees. But down by the lake stands an old ice rink, built generations ago by the working men who founded this town. And in that ice rink is the reason people in Beartown believe tomorrow will be better than today. Their junior ice hockey team is about to compete in the national semi-finals, and they actually have a shot at winning. All the hopes and dreams of this place now rest on the shoulders of a handful of teenage boys. Being responsible for the hopes of an entire town is a heavy burden, and the semi-final match is the catalyst for a violent act that will leave a young girl traumatized and a town in turmoil. Accusations are made and, like ripples on a pond, they travel through all of Beartown, leaving no resident unaffected.

Beartown explores the hopes that bring a small community together, the secrets that tear it apart, and the courage it takes for an individual to go against the grain. In this story of a small forest town, Fredrik Backman has found the entire world.

<https://bookshop.org/books/beartown/9781501160776>

Stan Nevola

Ender's Game

By Orson Scott Card

In order to develop a secure defense against a hostile alien race's next attack, government agencies breed child geniuses and train them as soldiers. A brilliant young boy, Andrew "Ender" Wiggin lives with his kind but distant parents, his sadistic brother Peter, and the person he loves more than anyone else, his sister Valentine. Peter and Valentine were candidates for the soldier-training program but didn't make the cut—young Ender is the Wiggin drafted to the orbiting Battle School for rigorous military training.

Ender's skills make him a leader in school and respected in the Battle Room, where children play at mock battles in zero gravity. Yet growing up in an artificial community of young soldiers Ender suffers greatly from isolation, rivalry from his peers, pressure from the adult teachers, and an unsettling fear of the alien invaders. His psychological battles include loneliness, fear that he is becoming like the cruel brother he remembers, and fanning the flames of devotion to his beloved sister.

Is Ender the general Earth needs? But Ender is not the only result of the genetic experiments. The war with the Buggers has been raging for a hundred years, and the quest for the perfect general has been underway for almost as long. Ender's two older siblings are every bit as unusual as he is, but in very different ways. Between the three of them lie the abilities to remake a world. If, that is, the world survives.

Orson Scott Card's *Ender's Game* is the winner of the 1985 Nebula Award for Best Novel and the 1986 Hugo Award for Best Novel.

<https://bookshop.org/books/ender-s-game-revised/9780812550702>

Tara O'Brien

Of Mice and Men

By John Steinbeck

While the powerlessness of the laboring class is a recurring theme in Steinbeck's work of the late 1930s, he narrowed his focus when composing "Of Mice and Men" (1937), creating an intimate portrait of two men facing a world marked by petty tyranny, misunderstanding, jealousy, and callousness. But though the scope is narrow, the theme is universal; a friendship and a shared dream that makes an individual's existence meaningful.

<https://bookshop.org/books/of-mice-and-men-9780881030372/9780140177398>

Brittany Pack

Iacocca: An Autobiography

By Lee Iacocca, William Novak

He's an American legend, a straight-shooting businessman who brought Chrysler back from the brink and in the process became a media celebrity, newsmaker, and a man many had urged to run for president.

The son of Italian immigrants, Lee Iacocca rose spectacularly through the ranks of Ford Motor Company to become its president, only to be toppled eight years later in a power play that should have shattered him. But Lee Iacocca didn't get mad, he got

even. He led a battle for Chrysler's survival that made his name a symbol of integrity, know-how, and guts for millions of Americans.

In his classic hard-hitting style, he tells us how he changed the automobile industry in the 1960s by creating the phenomenal Mustang. He goes behind the scenes for a look at Henry Ford's reign of intimidation and manipulation. He recounts the miraculous rebirth of Chrysler from near bankruptcy to repayment of its \$1.2 billion government loan so early that Washington didn't know how to cash the check.

<https://bookshop.org/books/iacocca-an-autobiography/9780553251470>

Scott Peterson

Lost in Math: How Beauty Leads Physics Astray

By Sabine Hossenfelder

In this “provocative” book (*New York Times*), a contrarian physicist argues that her field's modern obsession with beauty has given us wonderful math but bad science.

Whether pondering black holes or predicting discoveries at CERN, physicists believe the best theories are beautiful, natural, and elegant, and this standard separates popular theories from disposable ones.

This is why, Sabine Hossenfelder argues, we have not seen a major breakthrough in the foundations of physics for more than four decades. The belief in beauty has become so dogmatic that it now conflicts with scientific objectivity: observation has been unable to confirm mindboggling theories, like supersymmetry or grand unification, invented by physicists based on aesthetic criteria. Worse, these “too good to not be true” theories are actually untestable and they have left the field in a cul-de-sac. To escape, physicists must rethink their methods. Only by embracing reality as it is can science discover the truth.

<https://bookshop.org/books/lost-in-math-how-beauty-leads-physics-astray/9780465094257>

Katy Phillips

Pound the Stone: 7 Lessons to Develop Grit on the Path to Mastery

By Joshua Medcalf

“There’s a secret to mastery that you may have never heard, a single little thing that only the very best in the world know how to do. In fact, I believe it is the only thing anyone can do to gain true mastery at anything, and it’s an equal opportunity principle. It can be applied to fulfill your potential in business, in sports, in your relationships, as well as your overall life. Do you want to know what it is?” In the crowd, Jason leaned forward, laser focused. Kicked off his basketball team after a season-ending fight, his only

chance to play ball again was to sell enough books door-to-door over the summer to get back on the team. He never needed wisdom like he needed it now. But little did he know that the answer he was seeking was about to change his life forever... *Pound the Stone* is the intense and inspiring story of a young man’s journey through the obstacles, defeats, and eventual victories that come while developing grit on the path to mastery. Told in the same engaging fable style as *Chop Wood Carry Water*, this is a deeper dive into the timeless principles that guide and inspire anyone who seeks greatness in life, and covers everything from true success, to the perfection trap, the value of failure, why courage is contagious, and why vulnerability can save your life. *Pound the Stone* will move you, inspire you, and hopefully encourage you to choose love and courage over fear and shame.

- Blurb from Amazon

<https://www.amazon.com/Pound-Stone-Lessons-Develop-Mastery/dp/0692887628>

Leah Powers

Hillbilly Elegy: A Memoir of a Family and Culture in Crisis

By J.D. Vance

Hillbilly Elegy is a passionate and personal analysis of a culture in crisis—that of white working-class Americans. The disintegration of this group, a process that has been slowly occurring now for more than forty years, has been reported with growing frequency and alarm, but has never before been written about as searingly from the inside. J. D. Vance tells the true story of what a social, regional, and class decline feels like when you were born with it hung around your neck.

The Vance family story begins hopefully in postwar America. J. D.'s grandparents were “dirt poor and in love,” and moved north from Kentucky’s Appalachia region to Ohio in the hopes of escaping the dreadful poverty around them. They raised a middle-class family, and eventually one of their grandchildren would graduate from Yale Law School, a conventional marker of success in achieving generational upward mobility. But as the family saga of *Hillbilly Elegy* plays out, we learn that J.D.’s grandparents, aunt, uncle, sister, and, most of all, his mother struggled profoundly with the demands of their new middle-class life, never fully escaping the legacy of abuse, alcoholism, poverty, and trauma so characteristic of their part of America. With piercing honesty, Vance shows how he himself still carries around the demons of his chaotic family history.

A deeply moving memoir, with its share of humor and vividly colorful figures, *Hillbilly Elegy* is the story of how upward mobility really feels. And it is an urgent and troubling meditation on the loss of the American dream for a large segment of this country.

<https://bookshop.org/books/hillbilly-elegy-a-memoir-of-a-family-and-culture-in-crisis/9780062300553>

Jesse Robinson

Neuromancer

By William Gibson

Case was the sharpest data-thief in the matrix--until he crossed the wrong people and they crippled his nervous system, banishing him from cyberspace. Now a mysterious new employer has recruited him for a last-chance run at an unthinkably powerful artificial intelligence. With a dead man riding shotgun and Molly, a mirror-eyed street-samurai, to watch his back, Case is ready for the adventure that upped the ante on an entire genre of fiction.

Neuromancer was the first fully-realized glimpse of humankind's digital future--a shocking vision that has challenged our assumptions about technology and ourselves, reinvented the way we speak and think, and forever altered the landscape of our imaginations.

<https://bookshop.org/books/neuromancer/9780441569595>

Carol Schneider

The Nightingale

By Kristin Hannah

With courage, grace, and powerful insight, bestselling author Kristin Hannah captures the epic panorama of World War II and illuminates an intimate part of history seldom seen: the women's war. *The Nightingale* tells the stories of two sisters, separated by years and experience, by ideals, passion and circumstance, each embarking on her own dangerous path toward survival, love, and freedom in German-occupied, war-torn France--a heartbreakingly beautiful novel that celebrates the resilience of the human spirit and the durability of

women. It is a novel for everyone, a novel for a lifetime.

<https://bookshop.org/books/the-nightingale-9781250080400/9781250080400>

Kyle Smith

The Alchemist

By Paulo Coelho

Combining magic, mysticism, wisdom and wonder into an inspiring tale of self-discovery, *The Alchemist* has become a modern classic, selling millions of copies around the world and transforming the lives of countless readers across generations. Paulo Coelho's masterpiece tells the mystical story of Santiago, an Andalusian shepherd boy who yearns to travel in search of a worldly treasure. His quest will lead him to riches far different—and far more satisfying—than he ever imagined. Santiago's journey teaches us about the essential wisdom of listening to our hearts, of recognizing opportunity and learning to read the omens strewn along life's path, and, most importantly, to follow our dreams.

<https://bookshop.org/books/the-almchemist-9780062315007/9780062315007>

Born a Crime: Stories from a South African Childhood

By Trevor Noah

Trevor Noah's unlikely path from apartheid South Africa to the desk of *The Daily Show* began with a criminal act: his birth. Trevor was born to a white Swiss father and a black Xhosa mother at a time when such a union was punishable by five years in prison. Living proof of his parents' indiscretion, Trevor was kept mostly indoors for the earliest years of his life, bound by the extreme and often absurd measures his mother took to hide him from a government that could, at any moment, steal him away. Finally liberated by the end of South Africa's tyrannical white rule, Trevor and his mother set forth on a grand adventure, living openly and freely and embracing the opportunities won by a centuries-long struggle. *Born a Crime* is the story of a mischievous young boy who grows into a restless young man as he struggles to find himself in a world where he was never supposed to exist. It is also the story of that young man's relationship with his fearless, rebellious, and fervently religious mother—his teammate, a woman determined to save her son from the cycle of poverty, violence, and abuse that would ultimately threaten her own life. The stories collected here are by turns hilarious, dramatic, and deeply affecting. Whether subsisting on caterpillars for dinner during hard times, being thrown from a moving car during an attempted kidnapping, or just trying to survive the life-and-death pitfalls of dating in high school, Trevor illuminates his curious world with an incisive wit and unflinching honesty. His stories weave together to form a moving and searingly funny portrait of a boy making his way through a damaged world in a dangerous time, armed only with a keen sense of humor and a mother's unconventional, unconditional love.

<https://bookshop.org/books/born-a-crime-stories-from-a-south-african-childhood/9780399588198>

Michael Solomon

The Coddling of the American Mind: How Good Intentions and Bad Ideas Are Setting Up a Generation for Failure

By Greg Lukianoff and Jonathan Haidt

Something has been going wrong on many college campuses in the last few years. Speakers are shouted down. Students and professors say they are walking on eggshells and are afraid to speak honestly. Rates of anxiety, depression, and suicide are rising—on campus as well as nationally. How did this happen?

First Amendment expert Greg Lukianoff and social psychologist Jonathan Haidt show how the new problems on campus have their origins in three terrible ideas that have become increasingly woven into American childhood and education: *What doesn't kill you makes you weaker*; *always trust your feelings*; and *life is a battle between good people and evil people*. These three Great Untruths contradict basic psychological principles about well-being and ancient wisdom from many cultures. Embracing these untruths--and the resulting culture of safetyism--interferes with young people's social, emotional, and intellectual development. It makes it harder for them to become autonomous adults who are able to navigate the bumpy road of life. Lukianoff and Haidt investigate the many social trends that have intersected to promote the spread of these untruths. They explore changes in childhood such as the rise of fearful parenting, the decline of unsupervised, child-directed play, and the new world of social media that has engulfed teenagers in the last decade. They examine changes on campus, including the corporatization of universities and the emergence of new ideas about identity and justice. They situate the conflicts on campus within the context of America's rapidly rising political polarization and dysfunction.

This is a book for anyone who is confused by what is happening on college campuses today, or has children, or is concerned about the growing inability of Americans to live, work, and cooperate across party lines.

<https://bookshop.org/books/the-coddling-of-the-american-mind-how-good-intentions-and-bad-ideas-are-setting-up-a-generation-for-failure/9780735224919>

Kelly VandenBosche

Americanah

By Chimamanda Ngozi Adichie

The bestselling novel from the award-winning author of *We Should All Be Feminists* and *Dear Ijeawele*. The story of two Nigerians making their way in the U.S. and the UK, raising universal questions of race and belonging, the overseas experience for the African diaspora, and the search for identity and a home.

Ifemelu and Obinze are young and in love when they depart military-ruled Nigeria for the West. Beautiful, self-assured Ifemelu heads for America, where despite her academic success, she is forced to grapple with what it means to be black for the first time. Quiet, thoughtful Obinze had hoped to join her, but with post-9/11 America closed to him, he instead plunges into a dangerous, undocumented life in London. Fifteen years later, they reunite in a newly democratic Nigeria, and reignite their passion—for each other and for their homeland.

<https://bookshop.org/books/americanah/9780307455925>

Susan Whitney

Lessons From Lucy: The Simple Joys of an Old, Happy Dog

By Dave Barry

As Dave Barry turns seventy—not happily—he realizes that his dog, Lucy, is dealing with old age far better than he is. She has more friends, fewer worries, and way more fun. So Dave decides to figure out how Lucy manages to stay so happy, to see if he can make his own life happier by doing the things she does (except for drinking from the toilet). He reconnects with old friends and tries to make new ones—which turns out to be a struggle, because Lucy likes people a lot more than he does. And he gets back in touch with two ridiculous but fun groups from his past: the Lawn Rangers, a group of guys who march in parades pushing lawnmowers and twirling brooms (alcohol is involved), and the Rock Bottom Remainders, the world’s oldest and least-talented all-author band. With each new lesson, Dave riffs hilariously on dogs, people, and life in general, while also pondering Deep Questions, such as when it’s okay to lie. (Answer: when scallops are involved.)

Lessons from Lucy shows readers a new side to Dave Barry that’s “touching and sentimental, but there’s still a laugh on every page” (*Sacramento Bee*). The master humorist has written a witty and affable guide to joyous living at any age.

<https://bookshop.org/books/lessons-from-lucy-the-simple-joys-of-an-old-happy-dog-9781508258711/9781501161155>

John Wizzard

Beneath My Feet: Writers on Walking

Duncan Minshull, Editor

“Above all, do not lose your desire to walk: every day I walk myself into a state of well-being and walk away from every illness.” – Søren Kierkegaard

Duncan Minshull has always walked and in the last twenty years has made use of it by writing and publishing books on the subject. He has described the whys, hows, and wheres of traveling on foot for various magazines and newspapers, including *The Times* (London), the *Financial Times*, *Condé Nast Traveler*, and *Vogue*. He has edited two other collections on walking: *While*

Wandering: A Walking Companion (originally *The Vintage Book of Walking*) and *The Burning Leg: Walking Scenes from Classic Fiction*.

Walking and writing have always gone together. Think of the poets who walk out a rhythm for their lines and the novelists who put their characters on a path. But the best insights, the deepest and most joyous examinations of this simple activity are to be found in nonfiction—in essays, travelogues, and memoirs.

Beneath My Feet: Writers on Walking rounds up the most memorable walker-writers from the 1700s to the modern day, from country hikers to urban strollers, from the rationalists to the truly outlandish. Follow in the footsteps of William Hazlitt, George Sand, Rebecca Solnit, Will Self, and dozens of others. Keep up with them—and be astonished.

<https://bookshop.org/books/beneath-my-feet-writers-on-walking/9781910749982>

Minhnoi Wroble

This is How It Always Is: A Novel

By Laurie Frankel

This is how a family keeps a secret...and how that secret ends up keeping them.

This is how a family lives happily ever after...until happily ever after becomes complicated.

This is how children change...and then change the world.

This is Claude. He's five years old, the youngest of five brothers, and loves peanut butter sandwiches. He also loves wearing a dress, and dreams of being a princess.

When he grows up, Claude says, he wants to be a girl.

Rosie and Penn want Claude to be whoever Claude wants to be. They're just not sure they're ready to share that with the world. Soon the entire family is keeping Claude's secret. Until one day it explodes.

Laurie Frankel's *This Is How It Always Is* is a novel about revelations, transformations, fairy tales, and family. And it's about the ways this is how it always is: Change is always hard and miraculous and hard again, parenting is always a leap into the unknown with crossed fingers and full hearts, children grow but not always according to plan. And families with secrets don't get to keep them forever.

<https://bookshop.org/books/this-is-how-it-always-is/9781250088567>

Amy Yam

What Made Maddy Run: The Secret Struggles and Tragic Death of an All-American Teen

By Kate Fagan

If you scrolled through the Instagram feed of 19-year-old Maddy Holleran, you would see a perfect life: a freshman at an Ivy League school, recruited for the track team, who was also beautiful, popular, and fiercely intelligent. This was a girl who succeeded at everything she tried, and who was only getting started. But when Maddy began her long-awaited college career, her parents noticed something changed.

Previously indefatigable Maddy became withdrawn, and her thoughts centered on how she could change her life. In spite of thousands of hours of practice and study, she contemplated transferring from the school that had once been her dream.

When Maddy's dad, Jim, dropped her off for the first day of spring semester, she held him a second longer than usual. That would be the last time Jim would see his daughter. *What Made Maddy Run* began as a piece that Kate Fagan, a columnist for espnW, wrote about Maddy's life. What started as a profile of a successful young athlete whose life ended in suicide became so much larger when Fagan started to hear from other college athletes also struggling with mental illness.

This is the story of Maddy Holleran's life, and her struggle with depression, which also reveals the mounting pressures young people – and college athletes in particular – face to be perfect, especially in an age of relentless connectivity and social media saturation.

<https://bookshop.org/books/what-made-maddy-run-the-secret-struggles-and-tragic-death-of-a-n-all-american-teen/9780316356527>