

DOCUMENT RESUME

ED 407 388

SP 037 304

AUTHOR Walters, Toni S., Comp.; Cramer, Amy, Comp.
TITLE A Never Ending Never Done Bibliography of Multicultural Literature for Younger and Older Children. First Edition.
PUB DATE 96
NOTE 51p.
PUB TYPE Information Analyses (070) -- Reference Materials - Bibliographies (131)
EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS Adolescent Literature; Adolescents; *American Indian Literature; American Indians; Asian Americans; *Black Literature; Blacks; Children; Childrens Literature; Elementary Secondary Education; *Ethnic Groups; *Hispanic American Literature; Hispanic Americans; United States Literature
IDENTIFIERS African Americans; *Asian American Literature; Latinos; *Multicultural Literature; Native Americans

ABSTRACT

People of all ages are addressed in this bibliography of multicultural literature. It focuses on four major ethnic groups: African Americans, Asian Americans, Latino Americans, and Native Americans. Within each category a distinction is made between those works with an authentic voice and those with a realistic voice. An authentic voice is an author or illustrator who is from the particular ethnic group and brings expertise and life experience to his/her writings or illustrations. A realistic voice is that of an author or illustrator whose work is from outside that experience, but with valuable observations. An asterisk notes the distinction. No distinction is drawn between juvenile literature and adult literature. The decision is left to the reader to make the choices, because some adult literature may contain selections appropriate to children. Two appendices provide: a selected annotated bibliography (14 entries) on multiethnic/multicultural literature references and analyses and sources of multiethnic/multicultural books. (SPM)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

A Never Ending ... Never Done...

Bibliography of Multicultural
Literature for
Younger & Older Children

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

First Edition
1996

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL
HAS BEEN GRANTED BY

T. Walters

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

compiled by
Toni S. Walters, Ph.D. & Amy Cramer, MAT
Oakland University
Rochester, MI 48309

137304

Contents

Introduction	i
African Americans	1
*Books by African Americans and Africans	
Books about African Americans and Africans	
Asian Americans	20
*Books by Asian Americans and Asians	
Books about Asian Americans and Asians	
Latino Americans	27
*Books by Latinos about Latinos	
Books about Latinos	
Native American	38
*Books by Native Americans about Native Americans	
Books about Native Americans	
Appendices	
Multiethnic / Multicultural Literature References and Analyses	44
Listing sources that sell multiethnic / multicultural books	46

Introduction

Compiling a bibliography for others is an idiosyncratic, yet, well meaning practice. Such is the case for this effort and here are the reasons.

1. This bibliography focuses on four major ethnic groups: *African Americans, Asian Americans, Latino Americans and Native Americans.*

This is done with the understanding that none of these groups are monolithic and each group has an infinite range of diversity. This bibliographical effort is respectful that the people within these groups have been inculcated with ethnic and cultural connections as well as with universal practices and patterns of behavior.

2. This bibliography emphasizes authentic and realistic voices.

Authentic voices are likened to diamonds because they provide genuine perspectives from individuals who have the expertise, life experiences and group identity membership to provide authentic realism to the words, tenets, accounts, and interpretations of the text they are creating. Within the parameters of authenticity there is diverse latitude of representative voices. Realistic voices are likened to zircons. They are the voices of keen observers whose discourse may be excellent or superb; their discourse, whatever the genre may appear real, and in some cases they may give brilliant presentations which outshine authentic voices. Nonetheless like a zircon, which looks and functions in many respects like a diamond, but is not a diamond, so are the cases of realistic accounts in both fiction and non fiction discourses. This resource presents authentic and realistic voices. The authentic works (authors and illustrators) are identified with an asterisk (*). Any errors noting authentic voices are unintentional and all attempts will be made to correct them in future editions.

Avoided in this compilation were the detached observers, the authors, whose discourse echoed a non-vested interest. Unlike authentic and realistic voices, detached observers tend to view certain people, events, and activities as remote objects of the discourse rather than subjects within the genre. Any one or a combination of the following human constraints: ignorance, naivete, supremacy conditioning or privilege status enables such voices to marginalize - impersonalize - minimize information about the people, events, settings, themes, differentness, and historical connectedness so integral to any discourse. Certainly, point of view is a basic literary element. However, too often, many people become comfortable getting their understanding of others, who are culturally and ethnically unlike themselves, from secondary sources. They read, listen, and use descriptions provided by those whose observations, at best, provide a remote point of view.

3. This bibliography supports a literary challenge that is never ending . . . never done

The work of locating, creating, disseminating, and understanding multicultural / multiethnic literature is an ongoing process because such work cannot be definitive. This is how it must be, much to the chagrin of some and to the delight of others.

4. This bibliography transcends age groups.

It is easy to define young children as bigger than infants though not yet adolescents. It is also easy to define older children because no matter how old one becomes, he or she is always someone's child. Because there are so many aspects of literature written for children that capture the sensibilities of adults, and, because literature written for adults often contains gems of wisdom and vignettes about life to be treasured by children, this source is for younger and *older* children. Rather than judge mentally what is chronologically suitable for a specific audience, that decision is left to the individual (which in many cases will be a teacher, librarian, parent, or other significant person in a young child's life). Obviously there are portions and selections in books which are generally written for adults that are not suitable for children. However, within those very same books there are often passages and stories which can delight the hearts, challenge one's own and others' thoughts, align the past, explain the present, and predict the future of both the young, the old, and those who are somewhere in between. It is the individual who must decide how to allow literature, such as the selections included here, to nurture the hearts, inform the minds, and ignite the dreams of younger and *older* children.

Toni S. Walters

© 1996

Dr. Toni S. Walters is an Associate Professor of Reading and Language Arts at Oakland University's School of Education and Human Resources in Rochester, Michigan. She has spoken and written extensively on multicultural literacy and strategies for teaching reading.

Ms. Amy R. Cramer has a Bachelor of Science Degree from Michigan State University and a Master of Arts Degree in Reading and Language Arts from Oakland University. She is currently pursuing her interests in photography and design.

African Americans

*Books by African Americans and Africans Books about African Americans and Africans

- Aardema, Verna. (1989). *Rabbit makes a monkey of lion*. Illustrations by *Jerry Pinkney. New York: Dial.
- Aardema, Verna. (1977). *Who's in rabbit's house?* Illustrations by *Leo and Diane Dillon. New York: Dial.
- Aardema, Verna. (1975). *Why mosquitoes buzz in people's ears*. Illustrations by *Leo and Diane Dillon. New York: Dial.
- Adler, C. S. (1988). *Always and forever friends*. New York: Ticknor & Fields.
- Adler, David A. (1989). *A picture book of Martin Luther King, Jr.* Illustrated by Robert Casilla. New York: Holiday.
- Adler, David A. (1986). *Martin Luther King, Jr. : Free at last*. New York: Holiday House.
- Adoff, Arnold. (1982). *All the colors of the race*. Illustrated by *John Steptoe. New York: Lothrop, Lee & Shepard.
- *Angelou, Maya. (1994). *My painted house, my friendly chicken and me*. New York: Crown Publishing of Random House.
- *Angelou, Maya. (1983). *I know why the caged bird sings*. New York: Bantam.
- Aragon, Jane Chelsea. (1989). *Salt hands*. Illustrated by Ted Rand. New York: E.P. Dutton.
- Bach, Alice, and Exum, J. Cheryl. (1989). *Moses' Ark*. Illustrated by *Leo and Diane Dillon. New York: Delacourte.
- *Baldwin, James. (1984). *Go tell it on the mountain*. New York: Dell.
- *Banks, James A., and Banks, Cherry A. (1978). *March toward freedom: A history of Black Americans. 2nd edition* Belmont, CA: Fearon.
- Barrett, Joyce Durham. (1989). *Willie's not the hugging kind*. Illustrated by *Pat Cummings. New York: Harper and Row.
- Barrow, Joe Louis, Jr. and Mander, Barbara. (1988). *Joe Louis: 50 years an American hero*. New York: McGraw-Hill.

- *Berry, James. (1988). *Spiderman Anancy*. Illustrated by *Joseph Olubo. New York: Henry Holt.
- Berry, James. (1987). *A thief in the village: And other stories of Jamaica*. New York: Orchard Books.
- Blue, Rose and Naden, Corinne J. *Collin Powell: Straight to the top*. Brookfield, CN: The Millbrook Press.
- *Bontemps, Arna and Hughes, Langston. (1993, first published in 1932). *Popo and Fifina*. New York: Oxford University Press.
- *Boyd, Candy Dawson. (1993). *Chevrolet Saturdays*. New York: Macmillian.
- *Boyd, Candy Dawson. (1985). *Forever friends*. New York: Puffin.
- *Bryan, Ashley. (1980). *Beat the story-drum, pum-pum*. New York: Atheneum.
- *Bryan, Ashley. (1985). *The cat's purr*. New York: Atheneum.
- *Bryan, Ashley. (1971). *The ox of the wonderful horns and other African folktales*. New York: Atheneum.
- *Bryan, Ashley. (1993). *The story of lightning and thunder*. New York: Atheneum.
- *Bryan, Ashley. (1989). *Turtle knows your name*. New York: Atheneum.
- *Bryan, Ashley. (1974). *Walk together children*. New York: Atheneum.
- Busnar, Gene. (1988). *The picture life of Whitney Houston*. New York: Watts.
- *Caines, Jeanette. (1988). *I need a lunch box*. Illustrated by *Pat Cummings. New York: Harper & Row.
- *Caines, Jeannette. (1986). *Chilly stomach*. Illustrated by *Pat Cummings. New York: Harper & Row.
- *Caines, Jeanette. (1982). *Just us women*. Illustrated by *Pat Cummings. New York: Harper & Row.
- *Caines, Jeannette. (1977). *Daddy*. Illustrated by Ronald Himler. New York: Harper & Row.
- *Campbell, Barbara. (1982). *Taking care of Yoki*. New York: Harper & Row.

Carlstrom, Nancy White. (1992). *Northern Lullaby*. Illustrated by *Leo and Diane Dillon. New York: Philomel.

Carlstrom, Nancy White. (1987). *Wild wild sunflowerchild Anna*. Illustrated by *Jerry Pinkney. New York: Macmillan.

Carter, Polly. (1990). *Harriet Tubman*. Illustrated by *Brian Pinkney. New York: Macmillan.

*Carter, Sharon. (19__). *Jomo: A name to be proud*. Chicago: African American Images.

*Childress, Alice. (1977). *A hero ain't nothing but a sandwich*. New York: Avon.

*Clifton, Lucille. (1973). *The boy who didn't believe in spring*. Illustrated by Brinton Turkel. New York: E.P. Dutton.

*Clifton, Lucille. (1991). *Everett Anderson's Christmas coming*. Illustrated by *Jan Spivey Gilchrist. New York: Henry Holt.

*Clifton, Lucille. (1983). *Everett Anderson's goodbye*. Illustrated by Ann Grifalconi. New York: Henry Holt.

*Clifton, Lucille. (1978). *Everett Anderson's nine month long*. Illustrated by Ann Grifalconi. New York: Henry Holt.

* Clifton, Lucille. (1977). *Everett Anderson's 1-2-3*. Illustrated by Ann Grifalconi. New York: Henry Holt.

* Clifton, Lucille. (1986, 1979). *The lucky stone*. Illustrated by Dale Payson. New York: Dell.

* Clifton, Lucille. (1970). *Some of the days of Everett Anderson*. Illustrated by Evaline Ness. New York: Holt.

* Clifton, Lucille. (1981). *Sonora beautiful*. Illustrated by Michael Garland. New York: E.P. Dutton.

* Clifton, Lucille. (1992). *Three wishes*. Illustrated by Michael Hays. New York: Doubleday.

Cooper, Susan. (1979). *Jethro and the jumbie*. Illustrated by *Ashley Bryan. New York: Atheneum.

- Cosner, Sharon. (1991). *The underground railroad*. Cooperstown, PA: Venture Books.
- *Crews, Donald. (1985). *Bicycle race*. NY: Greenwillow a division of Wm. Morrow.
- *Crews, Donald. (1991). *Bigmamma's*. NY: Greenwillow a division of Wm. Morrow.
- *Crews, Donald. (1982). *Carousel*. NY: Greenwillow a division of Wm. Morrow.
- *Crews, Donald. (1986). *Flying*. NY: Greenwillow a division of Wm. Morrow
- *Crews, Donald. (1985). *Freight train*. New York: Viking Penguin/Puffin.
- *Crews, Donald. (1982). *Harbor*. New York: Mulberry.
- *Crews, Donald. (1983). *Parade*. New York: Mulberry.
- *Crews, Donald. (1987). *School bus*. New York: Viking.
- *Crews, Donald. (1986, 1968). *Ten black dots*. NY: Greenwillow a division of Wm. Morrow.
- *Crews, Donald. (1980). *Truck*. NY: Greenwillow a division of Wm. Morrow.
- Crews, Nina. (1995). *One hot summer day*. New York: Greenwillow Books.
- Crews, Nina. (1996). *I'll catch the moon*. New York: Greenwillow Books.
- *Cummings, Pat. (1991). *Clean your room Harvey Moon!* New York: Bradbury.
- *Cummings, Pat. (1986). *C. L. O. U. D. S.* New York: Lothrop, Lee & Shepard.
- *Cummings, Pat. (1985). *Jimmy Lee did it*. New York: Lothrop, Lee & Shepard.
- *Davis, Ossie. (1990, 1976). *Escape to freedom: A play about young Frederick Douglass*. New York: Puffin Books.
- *Douglas, Frederick. (1973, first published 1845). *Narrative of the life of Frederick Douglas*. New York: Anchor Books.
- Dragonwagon, Crescent. (1986). *Half a moon and one whole star*. Illustrated by * Jerry Pinkney. New York: Macmillan.
- Dragonwagon, Crescent. (1980). *Home place*. Illustrated by *Jerry Pinkney. New York: Macmillan.

- *DuBois, W. E. B. (first published in 1903). *The souls of black folk*. Currently available from several publishers.
- * Feelings, Diane Johnson. (Ed). (1995). *The best of the brownies book*. New York: Oxford University Press.
- *Feelings, Muriel. (1974). *Jambo means hello: Swahili alphabet book*. Illustrated by *Tom Feelings. New York: Dial.
- *Feelings, Muriel. (1971). *Moja means one*. Illustrated by *Tom Feelings. New York: Dial.
- Ferris, Jeri. (1988). *Go free or die: A story about Harriet Tubman*. Minneapolis: Carolrhoda Books.
- *Flournoy, Valerie. (1985). *The patchwork quilt*. Illustrated by *Jerry Pinkney. New York: Dial.
- *Gaines, Ernest J. (1971). *The autobiography of Miss Jane Pittman*. New York: Dial Press.
- *Gilchrist, Jan Spivey. (1992). *Indigo and moonlight gold*. New York: Writers and Readers Bantam Books.
- *Giovanni, Nikki. (1974). *Ego-tripping and other poems for young people*. Chicago: Lawrence Hill.
- *Giovanni, Nikki. (1985 revised edition, 1971). *Spin a soft black song*. Illustrated by George Martins. Toronto: Harper Collins.
- *Graham, Lorenz. (1987). *I Momolu*. Claremont, CA: Graham Brooks.
- Greene, Bette. (1974). *Philip Hall likes me, I reckon maybe*. Illustrated by*Charles Lily. New York: Dell.
- *Greenfield, Eloise. (1994). *Sweet baby coming*. Illustrated by *Jan Spivey Gilchrist. New York: Harper Festival.
- *Greenfield, Eloise. (1981). *Daydreamers*. Illustrated by *Tom Feelings. New York: Dial.
- *Greenfield, Eloise. (1988). *Grandpa's face*. New York: Philomel.

- *Greenfield, Eloise. (1991, 1976). *First pink light*. Illustrated by *Jan Spivy Gilchrist. New York: Black Butterfly Children's Books..
- *Greenfield, Eloise. (1978). *Honey, I love you*. Illustrated by Diane and *Leo Dillon. New York: Harper and Row.
- *Greenfield, Eloise. (1988). *Grandpa's Face*. New York: Philomel.
- *Greenfield, Eloise. (1975). *Me and Neesie*. Illustrated by Moneta Barnett. New York: Crowell.
- *Greenfield, Eloise. (1988). *Nathaniel talking*. Illustrated by *Jan Spivy Gilchrist. New York: Black Butterfly Children's Books.
- *Greenfield, Eloise. (1991). *Night on neighborhood street*. Illustrated by *Jan Spivy Gilchrist. New York: Dial.
- *Greenfield, Eloise. (1973). *Rosa Parks*. Illustrated by Eric Marlow. New York: Crowell.
- *Greenfield, Eloise. (1974). *She come bringing me that little baby girl*. Illustrated by *John Steptoe. Philadelphia: Lippincott.
- *Greenfield, Eloise. (1974). *Sister*. Drawings by Moneta Barnett. New York: Harper & Row.
- *Greenfield, Eloise. (1978). *Talk about a family*. New York: Scholastic.
- *Greenfield, Eloise. (1988). *Under the Sunday tree*. Illustrated by *Arnos Ferguson. New York: Harper & Row.
- *Greenfield, Eloise and *Lessie Jones Little. (1979). *Childtimes*. Illustrated by *James Pinkney. New York: Crowell.
- *Greenfield, Eloise. (1974). *Paul Robeson*. New York: Crowell.
- *Grimes, Nikki and *Cummings, Pat (1995). *C is for city*. New York: Lothrop, Lee & Shepard.
- *Grimes, Nikki. (1995). *Meet Danitra Brown*. New York: Lothrop, Lee & Shepard.
- *Grimes, Nikki. (1978). *Something on my mind*. Illustrated by *Tom Feelings. New York: Dial.
- *Guy, Rosa. (1979). *The disappearance*. New York: Dell

- *Guy, Rosa. (1978). *Edith Jackson*. New York: Dell.
- *Guy, Rosa. (1993). *The friends*. New York: Bantam.
- *Guy, Rosa. (1992). *The music of summer*. New York: Delacorte.
- *Guy, Rosa. (1983). *New guys around the block*. New York: Dell.
- *Guy, Rosa. (1984). *Paris, Pee Wee and Big Dog*. Illustrated by Caroline Binch. New York: Dell.
- *Guy, Rosa. (1989). *The ups and downs of Carl Davis III*. New York: Dell
- *Haley, Alex. (1980). *Roots*. New York: Dell.
- *Hamilton, Virginia. (1995). *Her stories: African American folktales, fairy tales, & true stories*. Illustrated by *Leo & Diane Dillon. New York: Blue Sky Press, an imprint of Scholastic Inc.
- *Hamilton, Virginia. (1993). *Plain city*. New York: Scholastic.
- *Hamilton, Virginia. (1993). *Many thousand gone: African Americans from slavery to freedom*. Illustrated by *Leo and Diane Dillon. New York: Knopf.
- *Hamilton, Virginia. (1992). *Drylongso*. Illustrated by *Jerry Pinkney. San Diego: Harcourt, Brace, Jovanovich.
- *Hamilton, Virginia. (1991). *The Ali Jahdu storybook*. Illustrated by Barry Moser. San Diego: Harcourt, Brace, Jovanovich.
- *Hamilton, Virginia. (1990). *Cousins*. New York: Philomel.
- *Hamilton, Virginia. (1990). *The dark way*. Illustrated by Lambert Davis. San Diego: Harcourt, Brace, Jovanovich.
- *Hamilton, Virginia. (1989). *The bells of Christmas*. Illustrated by Lambert Davis. San Diego: Harcourt, Brace, Jovanovich.
- *Hamilton, Virginia. (1988). *In the beginning: Creation stories from around the world*. Illustrated by Barry Moser. San Diego: Harcourt, Brace, Jovanovich.
- *Hamilton, Virginia. (1988). *Anthony Burns: The defeat and triumph of a fugitive slave*. New York: Alfred A. Knopf.

- *Hamilton, Virginia. (1987). *The mystery of Drear house*. NY: Greenwillow a division of Wm. Morrow.
- *Hamilton, Virginia. (1987). *A white romance*. New York: Philomel.
- *Hamilton, Virginia. (Ed.). (1985). *The people could fly: American black folktales*. New York: Knopf.
- *Hamilton, Virginia. (1984). *A little love*. New York: Philomel.
- *Hamilton, Virginia. (1983). *Willie Bea and the time the Martians landed*. NY: Greenwillow a division of Wm. Morrow.
- *Hamilton, Virginia. (1982). *Sweet whispers, brother Rush*. New York: Philomel.
- *Hamilton, Virginia. (1980). *Dustland*. NY: Greenwillow a division of Wm. Morrow.
- *Hamilton, Virginia. (1978). *Justice and her brothers*. NY: Greenwillow a division of Wm. Morrow.
- *Hamilton, Virginia. (1976). *Arilla sun down*. NY: Greenwillow a division of Wm. Morrow.
- *Hamilton, Virginia. (1974). *M.C. Higgins, the great*. New York: Macmillan.
- *Hamilton, Virginia. (1971). *The planet of Junior Brown*. New York: Macmillan.
- *Hamilton, Virginia. (1968). *The house of Dies Drear*. New York: Collier.
- *Hamilton, Virginia. (1967). *Zeely*. Illustrated by Symeon Shimin. New York: Aladdin Books.
- *Hansberry, Lorraine. (1966). *A raisin in the sun*. New York: Signet.
- *Hansberry, Lorraine. (1989 & 1970). *To be young gifted and black*. New York: NAL/Dutton.
- *Hansen, Joyce. (1994). *The captive*. New York: Scholastic.
- *Hansen, Joyce. (1988). *Out of this place*. New York: Walker.
- *Hansen, Joyce. (1986). *Which way freedom*. New York: Avon Books.
- *Hansen, Joyce. (1986). *Yellow bird and me*. New York: Clarion / Houghton Mifflin.

- *Hansen, Joyce. (1980). *The gift giver*. New York: Clarion / Houghton Mifflin.
- *Haskins, James. (1987). *Black music in America: A history through its people*. New York: Crowell.
- *Haskins, James. (1985). *Diana Ross: Star supreme*. Illustrated by Jim Spence. New York: Viking Penguin / Puffin.
- *Haskins, James. (1992). *One more river to cross*. New York: Scholastic.
- Hoffman, Mary and Binch, Caroline. (1991). *Amazing Grace*. New York: Dial Books.
- Hoffman, Mary and Binch, Caroline. (1995). *Boundless Grace*. New York: Dial Books.
- Hooks, William. (1996). *Freedom's fruit*. Paintings by *James Ransome. New York: Alfred A. Knopf.
- Hooks, William H. (1990). *The ballad of Belle Dorcas*. Illustrated by *Brian Pinkney. New York: Knopf.
- Hopkinson, Deborah. (1993). *Sweet Clara and the freedom quilt*. Illustrated by James Ransome. New York: Knopf.
- *Howard, Elizabeth Fitzgerald. (1989). *Chita's Christmas tree*. New York: Bradbury Press.
- *Howard, Elizabeth Fitzgerald. (1991). *Aunt Flossie's hats (and crab cakes later)*. Illustrated by *James Ransome. New York: Clarion.
- *Hru, Dakari. (1996). *The magic moonberry jump ropes*. Illustrated by *E. B. Lewis. New York: Dial Books.
- *Hudson, Wade. (1993). *I love my family*. Illustrated by Cal Massey. New York: Scholastic.
- *Hudson, Wade (Ed.) (1993). *Pass it on*. Illustrated by Floyd Cooper. New York: Scholastic.
- *Hudson, Wade. (1991). *Jamal's busy day*. Illustrated by George Ford. Orange, NJ: Just Us Books.
- *Hughes, Langston. (1994). *The sweet and sour animal book*. Illustrated by students of the Harlem School for the Arts staff. New York: Oxford University Press.

- *Hughes, Langston. (1986). *The dream keeper and other poems*. Illustrated by Helen Sewell. New York: Knopf.
- *Hughes, Langston; Meltzer, Milton; and Lincoln, C. Eric. (1990). *Four centuries of black life: African American history*. New York: Bradbury Press.
- *Hughes, Langston. (1962). *Fight for freedom: The story of the NAACP*. New York: Norton.
- Humphrey, Kathryn Long. (1988). *Satchel Paige*. New York: Watts.
- *Humphrey, Margo. (1987). *The river that gave gifts: An Afro-American story*. San Francisco: Children's Book Press.
- Isadora, Rachel. (1991). *At the crossroads*. New York: Greenwillow a division of Wm. Morrow.
- *Jackson, Jesse. (1947). *Anchor man*. New York: Dell.
- *Jackson, Jesse. (1972). *Call me Charley*. Illustrated by Doris Spiegel. New York: Dell.
- *Jackson, Jesse. (1973). *Charley starts from scratch*. New York: Dell.
- *Jackson, Jesse. (1968). *Tessie*. Illustrated by Harold James. New York: Dell
- *Johnson, Angela. (1993). *Toning the sweep*. New York: Orchard Books.
- *Johnson, Angela. (1990). *Do like Kyla*. Illustrated by James C. Ransome. New York: Orchard Books.
- *Johnson, Angela. (1990). *When I am old with you*. Illustrated by *David Soman. New York: Orchard Books.
- *Johnson, Angela. (1992). *The leaving morning*. Illustrated by *David Soman. New York: Orchard.
- *Johnson, Angela. (1989). *Tell me a story, Mama*. Illustrated by *David Soman. New York: Orchard.
- Jones, Lessie Little. (1988). *Children of long ago*. New York: Philomel.
- *Jordon, June. (1981). *Kimako's story*. Illustrated by Kay Burford. Boston: Houghton Mifflin.

- *Joseph, Lynn. (1991). *A wave in her pocket*. Illustrated by *Brian Pinkney. New York: Clarion.
- *Katz, William L. (1995). *Black women of the old west*. New York: Atheneum.
- *Katz, William L. (1989). *Black people who made the old west*. New York: Crowell.
- *Katz, Willam L. (1986). *Black Indians: A hidden heritage*. New York: Atheneum.
- *Kress, Peter. (1988). *Soujourner Truth*. Introductory essay by *Coretta Scott King. New York: Chelsea House.
- Landau, Elaine. (1991). *Colin Powell: Four Star General*. New York: Franklin Watts.
- *Lester, Julius. (1968). *To be a slave*. New York: Scholastic.
- *Lester, Julius. (1987). *The tales of Uncle Remus: The adventures of Brer Rabbit*. New York: Dial.
- *Lester, Julius. (1987). *More tales of Uncle Remus*. Illustrated by *Jerry Pinkney. New York: Dial.
- *Lester, Julius. (1982). *This strange new feeling*. New York: Dial Press.
- *Lester, Julius. (1989). *How many spots does a leopard have?* Illustrated by David Shannon. New York: Scholastic.
- *Lester, Julius. (1972). *Long journey home*. New York: Scholastic.
- Levitin, Sonia. (1991). *The man who kept his heart in a bucket*. Illustrated by *Jerry Pinkney. New York: Dial.
- *Lewing, Arthur. (1991). *Africa is not a country*. Milltown Claredon Publishing Company.
- *Little, Lessie Jones. (1988). *Children of long ago*. Illustrated by *Jan Spivey Gilchrist. New York: Philomel.
- *Malcolm X (with Alex Haley). (1964). *The autobiography of Malcolm X*. New York: Ballantine.
- Marzallo, Jean. (1990). *Pretend you're a cat*. Illustrated by *Jerry Pinkney. New York: Dial.

- *Mathis, Sharon Bell. (1974). *Listen for the fig tree*. New York: Viking.
- *Mathis, Sharon Bell. (1975). *The hundred penny box*. Illustrated by Leo and Diane Dillon. New York: Viking Penguin.
- *Mathis, Sharon Bell. (1991). *Red dog-blue fly*. Illustrated by *Jan Spivey Gilchrist. New York: Viking.
- *Mathis, Sharon Bell. (1971). *Sidewalk story*. New York: Avon Camelot.
- *Mathis, Sharon Bell. (1987). *Teacup full of roses*. New York: Puffin.
- *McKissack, Patricia C. (1989). *Jesse Jackson*. New York: Scholastic.
- *McKissack, Patricia C. (1992). *A million fish...more or less*. Illustrated by Dena Schutzer. New York: Knopf.
- *McKissack, Patricia C. (1992). *The dark-thirty: southern tales of the supernatural*. Illustrated by *Brian Pinkney. New York: Knopf.
- *McKissack, Patricia C. (1989). *Jessie Jackson*. New York: Scholastic.
- *McKissack, Patricia C. (1989). *Nettie Jo's friends*. Illustrated by Scott Cook. New York: Knopf.
- *McKissack, Patricia C. (1988). *Mirandy and brother wind*. Illustrated by *Jerry Pinkney. New York: Knopf.
- *McKissack, Patricia C. (1986). *Flossie the fox*. Illustrated by Rachel Isadora. New York: Dial.
- *McKissack, Patricia C. (1985). *Mary McLeod Bethune*. New York: Childrens Book Press.
- *McKissack, Patricia and Fredrick. (1996). *Rebels against slavery: American slave revolts*. New York: Scholastic.
- **McKissack, Patricia and Fredrick. (1994). *The Royal kingdoms of Ghana, Mali, and Songhay: Life in Medieval Africa*. New York: Henry Holt Company.
- *McKissack, Patricia and Fredrick. (1994). *Christmas in the big house, Christmas in the quarters*. New York: Scholastic.

- *McKissack, Patricia & Frederick. (1990). *Taking a stand against racism and racial discrimination*. New York: Franklin Watts.
- *Mendez Phil. (1989). *The black snowman*. Illustrated by *Carole Byard. New York: Scholastic.
- Meyer, Carolyn. (1987). *Denny's tapes*. New York: Margaret K. McElderry Books.
- *Millender, Dharathula H. (1986). *Crispus Attucks black leader of colonial patriots*. Illustrated by Gray Morrow. New York: Macmillian.
- Milton, Joyce. (1987). *Marching to freedom: The story of Martin Luther King Jr.* . New York: Dell.
- Mitchell, Barbara. (1986). *A pocketful of goobers: A story about Jan Matzeliger*. Minneapolis: Carolrhoda Books.
- Mitchell, Margaree King. (1983). *Uncle Jed's barbershop*. Illustrated by *James Ransome. New York: Simon and Schuster.
- *Moore, Brenda (1996). *To serve my country, to serve my race*. New York: New York University Press.
- *Moore, David D. (1990). *Chosing a path*. Chicago: African American Images
- *Moore, Yvette. (1991). *Freedom songs* . New York: Orchard.
- *Musgrove, Margaret. (1976). *Ashanti to Zulu*. Illustrated by *Leo and Diane Dillon. New York: Dial.
- *Myers, Walter Dean. (1994). *The glory field*. New York: Scholastic.
- *Myers, Walter Dean. (1993). *Malcolm X: By any means necessary*. New York: Scholastic.
- *Myers, Walter Dean. (1993). *Brown angels*. New York: Harper Collins.
- *Myers, Walter Dean. (1992). *Somewhere in the darkness*. New York: Scholastic.
- *Myers, Walter Dean. (1990). *The mouse trap*. New York: Harper & Row.
- *Myers, Walter Dean. (1989). *The young land lords*. New York: Puffin.
- *Myers, Walter Dean. (1988). *Fallen angels*. New York: Harper & Row.

- *Myers, Walter Dean. (1988). *Adventure to Granada*. New York: Puffin.
- *Myers, Walter Dean. (1988). *Duel in the desert*. New York: Puffin.
- *Myers, Walter Dean. (1988). *Fast Sam, cool Clyde, and stuff*. New York: Puffin.
- *Myers, Walter Dean. (1988). *Scorpions*. New York: Harper & Row.
- *Myers, Walter Dean. (1988). *Won't know till I get there*. New York: Puffin.
- *Myers, Walter Dean. (1983). *Hoops*. New York: Dell.
- *Nash, Alissa. (19__). *Markita*. Chicago: African American Images.
- Njeri, Itabari. (1990). *Every good-bye ain't gone*. New York: Random House.
- Norris, Jerrie. (1988). *Presenting Rosa Guy*. New York: Dell.
- Owens, Jessie (with Paul Neimark). (1970). *Jesse*. New York: Putnam.
- *Parks, Gordon. (1963). *The learning tree*. New York: Harper Row & Fawcett.
- Parks, Van Dyke. (1989). *Jump on over! The adventures of Brer Rabbit and his family*.
New York: Harcourt Brace Jovanovich.
- Patterson, Katherine. (1990). *The tale of the Mandarin ducks*. Illustrated by *Leo and Diane Dillon. New York: Dutton.
- *Petry, Ann. (1964). *Tituba of Salem Village*. New York: Crowell.
- *Petry, Ann. (1991 first published in 1955). *Harriet Tubman: Conductor on the Underground Railroad*. North Bellmore, NY: Marshall Cavendish.
- *Piercy, Patricia A. (1991). *The great encounter: A special meeting before Columbus*. Chicago: African American Images
- *Pinkney, Andrea Davis. (1993). *Alvin Ailey*. Illustrated by *Brian Pinkney. New York Hyperion.
- *Pinkney, Andrea Davis. (1995). *Hold fast to dreams*. New York: Morrow Junior Books.
- *Pinkney, Gloria Jean. (1994). *The Sunday outing*. Illustrated by *Jerry Pinkney. New York: Dial.

York: Dial.

*Pinkney, Gloria Jean. (1992). *Back home*. Illustrated by *Jerry Pinkney. New York: Dial.

*Pirotta, Saviour. (1989). *Solomon's secret*. Illustrated by Helen Cooper. New York: Dial.

*Price, Leontyne. (1990). *Aida*. Illustrated by *Leo and Diane Dillion. San Diego: Harcourt, Brace, Jovanovich.

Reynolds, Barbara. (1988). *And still we rise: Interviews with 50 black role models*. Washington D.C. : Gannett News Media.

*Ringgold, Faith. (1992). *Aunt Harriet's underground railroad in the sky*. New York: Crown.

*Ringgold, Faith. (1991). *Tar beach*. New York: Scholastic.

*Ringgold, Faith; Freeman, Linda; and Roucher, Nancy. (1996). *Talking with Faith Ringgold*. New York: Crown Publishers.

Rochman, Hazel. (selected by). (1988). *Somehow tenderness survives: Stories of southern Africa*. A Harper Keypoint Book.

Rohmer, Harriet. (adapted by). *DeSauza, James. (told by). (1989). *Brother Anansi and the cattle ranch*. Illustrated by *Stephen Von Mason. New York; Childrens Book Press.

Samuels, Vuanne. (1988). *Cary go bring come*. Illustrated by Jennifer Northway. New York: Four Winds Press.

San Souci, Robert D. (1993). *Cut from the same cloth: American women of myth, legend and tall tale*. Illustrated by *Brian Pinkney. New York: Philomel.

San Souci, Robert D. (1989). *The talking eggs*. Illustrated by *Jerry Pinkney. New York: Dial.

Schroeder, Alan. (1989). *Ragtime Tumpie*. Boston: Little, Brown.

Singer, Marilyn. (1989). *Turtle in July*. Illustrated by *Jerry Pinkney. New York: Macmillan.

Smalls-Hector, Irene. (1992). *Jonathon and his mommy*. New York: Little.

- *Smith, Susan K. (1989). *Carla and Annie*. Chicago: African American Images.
- *Smothers, Ethel Footman. (1992). *Down in the piney woods*. New York: Knopf.
- Smucker, Barbara. (1979). *Runaway to freedom: A story of the underground railway*. New York: Harper & Row.
- *Step toe, John. (1987). *Mufaro's beautiful daughters*. New York: Lothrop, Lee and Shepard.
- *Step toe, John. (1988). *Baby says*. New York: Lothrop, Lee & Shepard.
- *Step toe, John. (1972). *Birthday*. New York: Henry Holt.
- *Step toe, John. (1980). *Daddy is a monster sometimes*. Philadelphia: Lippincott.
- *Step toe, John. (1969). *Stevie*. New York: Harper & Row.
- *Step toe, John. (1993, 1984). *The story of jumping mouse*. New York: Scholastic.
- Stoltz, Mary. (1988). *Storm in the night*. Illustrated by* Pat Cummings. New York: Harper & Row.
- *Strickland, Dorothy S. (Ed.) (1982). *Listen children: An anthology of Black literature*. Illustrated by *Leo and Diane and Dillon. Toronto: Bantam/Skylark.
- *Tate, Elenora E. (1992). *Thank you , Dr. Martin Luther King Jr.* Toronto : Bantam/ Skylark.
- *Taulbert, Clifton L. (1989). *Once upon a time when we were colored*. Tulsa, OK: Council Oak Books.
- *Taylor, Mildred. (1995). *Well: David's Story*. New York: Dial Books.
- *Taylor, Mildred. (1990). *Mississippi bridge*. Illustrated by Max Ginsburg. New York: Dial.
- *Taylor, Mildred. (1990). *The road to Memphis*. New York: Dial Books.
- *Taylor, Mildred. (1987). *The friendship*. Illustrated by Max Ginsburg. New York: Dial Books.
- *Taylor, Mildred. (1987). *The gold cadillac*. New York: Dial.

- *Taylor, Mildred. (1984). *Song of the trees*. Illustrated by *Jerry Pinkney. New York: Dial.
- *Taylor, Mildred. (1981). *Let the circle be unbroken*. New York: Bantam.
- *Taylor, Mildred. (1976). *Roll of thunder hear my cry*. Illustrated by *Jerry Pinkney. New York: Dial.
- *Terry, Wallace. (Ed.) (1985). *Bloods: an oral history of the Vietnam War by black veterans*. New York: Ballantine.
- *Thomas, Anika D. (1991). *Life in the ghetto*. Kansas, MO: Landmark Editions.
- *Thomas, Joyce Carol. (1995). *Gingerbread days*. New York: Harper Collins.
- *Thomas, Joyce Carol. (1993). *Brown honey in broomwheat tea*. New York: Harper Collins.
- *Thomas, Joyce Carol. (1983). *Bright shadow*. New York: Avon.
- *Thomas, Joyce Carol. (1986). *The golden pasture*. New York: Scholastic.
- *Thomas, Joyce Carol. (1988). *Journey*. New York: Scholastic.
- *Thomas, Joyce Carol. (1982). *Marked by fire*. New York: Avon.
- *Thomas, Joyce Carol. (1986). *Water girl*. New York: Avon.
- *Walker, Alice. (1991). *Finding the greenstone*. San Diego: Harcourt Brace Jovanovich Publishers.
- *Walker, Alice. (1988, original copyright 1967). *To hell with dying*. Illustrated by
- *Walker, Alice. (1982). *The color purple*. New York: Harcourt, Brace, Jovanovich. Catherine Deeter. New York: Harcourt, Brace, Jovanovich.
- *Walter, Mildred Pitts. (1989). *Have a happy*. Illustrated by Carole Byard. New York: Lothrop, Lee and Shepard.
- *Walter, Mildred Pitts. (1986). *Justin and the best biscuits in the world*. Illustrated by Catherine Stock. New York: Lothrop, Lee & Shepard.
- *Walter, Mildred Pitts. (1990). *Mariah keeps cool*. New York: Bradbury Press.

- *Walter, Mildred Pitts. (1988). *Mariah loves rock*. New York: Troll.
- *Walter, Mildred Pitts. (1983). *My Mama needs me*. Illustrated by *Pat Cummings. New York: Lothrop, Lee & Shepard.
- *Walter, Mildred Pitts. (1990). *Two and too much*. Illustrated by *Pat Cummings. New York: Bradbury.
- *Walter, Mildred Pitts. (1980). *Ty's one-man band*. Illustrated by Margot Tomes. New York: Scholastic.
- *Watts, Daud M. with Tony Browder. (1992). *Gifts of the Nile Valley*. Indianapolis, Afro-Visions.
- *Wideman, John E. (1985). *Brothers and keepers*. New York: Oxford University Press.
- Willard, Nancy. (1991). *Pish, posh, said Hieronymus bosch*. Illustrated by *Floyd Cooper. New York: Harcourt, Brace, Jovanovich.
- Williams, Karen Lynn. (1991). *When Africa was home*. Illustrated by *Floyd Cooper. New York: Orchard.
- Williams, Sherley Anne. (1992). *Working cotton*. Illustrated by *Carole Byard. New York: Harcourt, Brace, Jovanovich.
- *Wilson, Johniece Marshal. (1990). *Robin on his own*. New York: Scholastic.
- *Wright, Richard. (1994). *Rite of passage*. New York: Harper Collins.
- *Wright, Richard. (1989, originally published 1945). *Black boy*. New York: Harper & Row.
- *Wyeth, Sharon Dennis. (1995). *Always my dad*. New York: Knopf.
- *X, Malcolm, with Alex Haley. (1973, 1965). *The autobiography of Malcolm X*. New York: Ballantine Books.
- *Yarbrough, Camille. (1979). *Cornrows*. Illustrated by *Carole Byard. New York: Coward-McCann.
- *Yarbrough, Camille. (1989). *The shimmershine queens*. Illustrated by *Carole Byard. New York: Bullseye Books.

Asian American

*Books by Asian Americans and Asians

Books about Asians and Asian Americans

Code: AI	= Asian Indian
AIA	= Asian Indian American
C	= Chinese
CA	= Chinese American
F	= Filipino
I	= Indochinese
IA	= Indochinese American
J	= Japanese
JA	= Japanese American
K	= Korean
KA	= Korean American
HM	= Hmong

- (C) Bell, William. (1990). *Forbidden city: A novel about modern China*. New York: Bantam Books.
- (C) Brown, Tricia. (1987). *Chinese new year*. New York: Henry Holt.
- (CA) Brownstone, David M. (1988). *The Chinese-American heritage*. New York: Facts on File.
- (JA) Bryan, Ashley. (1988). *Sh-Ko and his eight wicked brothers*. New York: Atheneum.
- (F) Buaken, Manuel. (1948). *I have lived with American people*. Caxton Printers.
- (F) Bulosan, Carlos. (1942). *The laughter of my father*. New York: Harcourt.
- (CA) Bunting, Eve. (1982). *The happy funeral*. New York: Harper & Row.
- (HM) *Chan, Sucheng (Ed.) (1994). *Hmong means free: Life in Laos and America*. Philadelphia: Temple University Press.
- (I) Chi, Nguyen and Monroe, Judy. (1985). *Cooking the Vietnamese way*. Minneapolis: Learner.

- (K) *Choi, Sook Nyul. (1991). *Year of impossible goodbyes*. Boston: Houghton Mifflin.
- (J) Coerr, Eleanor. (1971). *Sadako and the thousand paper cranes*. New York: Dell.
- (F) Cordova, Fred. (1983). *Forgotten Asian Americans*. Dubuque, IA: Kendall/Hunt.
- (I) Coutant, Helen. (1975). *First snow*. Illustrated by Vo Dinh. New York: Alfred A Knopf.
- (F) Crouchett, Lorraine Jacobs. (1982). *Filipinos in California: From the days of the Galleons to the present*. El Cerrito, CA: Downey Place Publishing House.
- (HM) Donnelly, Nancy D. (1994). *Changing lives of refugee Hmong women*. Seattle, WA: University of Washington Press.
- (IA) Evangelista, Susan. (1985). *Carlos Bulosan and his poetry: A biography and anthology*. Seattle: University of Washington Press.
- (J) Elkin, Judith. (1986). *A family in Japan*. Minneapolis: Lerner.
- (J/JA) *Friedman, Ina R. (1984). Illustrated by *Allen Say. *How my parents learned to eat*. Boston: Houghton Mifflin.
- (C) *Fyson, Nance Lui, and Greenhill, Richard. (1985). *A family in China*. Minneapolis: Lerner.
- (I) Goldfarb, Mace. (1982). *Refugees, immigrants: A story of the Hmong*. Minneapolis: Carolrhoda Books.
- (JA) Goodsell, Jane. (1977). *Daniel Inouye*. New York: Thomas Y. Crowell.
- (JA) *Hamanaka, Sheila. (1995). *Peace crane*. New York: Morrow Junior Books.
- (JA) *Hamanaka, Sheila. (1994). *All the colors of the earth*. New York: Morrow Junior Books.
- (JA) *Hamanaka, Shelia. (1990). *The journey*. New York: Orchard.
- (I) Haskins, James. (1980). *The new Americans: Vietnamese boat people*. Hillside, N.J.: Enslow Publishers.
- (F) Hieb, Harley F. (1987). *Heart of iron*. Lodi, CA: Pacifica Publishers.

- (JA) *Houston, Jeanne Wakatsuki and Houston, James. (1973). *Farewell to Manzanar*. Boston: Houghton Mifflin
- (I) *Huynh, Quang Nhuong. (1986). *The land I lost : Adventures of a boy in Vietnam*. New York: Harper & Row.
- (J) Irwin, Hadley. (1978). *Kim/Kimi*. New York: Macmillan.
- (J) Japanese American Curriculum Project. (1985). *The Japanese American journey*. San Mateo, CA: JACP.
- (CA) Jones, Claire. (1972). *The Chinese in America*. Minneapolis, MN: Lerner.
- (I) Karnow, Stanley. (1984). *Vietnam: A history*. New York: Penguin Books.
- (C) Kingston, Maxine Hong. (1977). *Women warrior: Memoirs of a girlhood among ghosts*. New York: Random House.
- (JA) *Kogawa, Joy. (1982). *Obasan*. Boston: Godine.
- (JA) Leathers, Noel L. (1982). *The Japanese in America*. Minneapolis: Lerner.
- (I) Lee, Jeanne M. (1985). *Toad is the uncle of heaven*. New York: Holt.
- (CA) *Lord, Bette Bao. (1984). *In the year of the Boar and Jackie Robinson*. New York: Harper & Row.
- (C) Louie, Ai-Ling, as retold by, Yeh-Shen. (1988). *A cinderella story from China*. New York: Putnam.
- (HM) Mallinson, Jane; Donnelly, Nancy; and Hang, Ly. (1988). *Hmong batik: A textile technique from Laos*. Seattle, WA: Mallinson Information Services - (Address: 2311 N. 42 Street, Seattle, Washington 98103)
- (C) McKenna, Nancy Durrell. (1987). *A family in Hong Kong*. Minneapolis: Lerner.
- (CA) Meltzer, Milton. (1980). *The Chinese Americans*. New York: Thomas Y. Crowell.
- (J) Meyer, Carolyn. (1988). *A voice from Japan: An outsider looks in*. San Diego: Harcourt Brace Jovanovich.
- (J) Paterson, Katherine. (1980, 1973). *The sign of the chrysanthemum*. New York: Avon or Crowell.

- (HM) Pfaff, Tim. (1995). *Hmong in America - Journey from a secret war*. Eau Claire, WS: Chippewa Valley Museum.
- (HM) Quincy, Keith. (1995, 1988). *Hmong: History of a people*. Cheney, WA: Eastern Washington University Press.
- (F) Robles, Al. (1977). *Looking for Ifugao mountain*. San Francisco: Children's Book Press.
- (I) Rutledge, Paul. (1987). *The Vietnamese in America*. Minneapolis: Lerner.
- (JA & J)*Say, Allen. (1993). *Grandfather's journey*. Boston: Houghton Mifflin.
- (JA) *Say, Allen. (1990). *El Chino*. Atlanta: Houghton Mifflin.
- (JA) *Say, Allen. (1989). *The lost lake*. Atlanta: Houghton Mifflin.
- (JA) *Say, Allen. (1988). *A river dream*. Atlanta: Houghton Mifflin.
- (JA) *Say, Allen (1982). *The bicycle man*. Boston: Houghton Mifflin.
- (JA) Sone, Monica. (1979). *Nisei daughter*. Seattle: University of Washington Press.
- (JA) Stanley, Jerry. (1994). *I am an American: A true story of Japanese interment*. New York: Crown Publishers, Inc.
- (F) Stern, Jennifer. (1989). *The Filipino Americans*. New York: Chelsea House Publishers.
- (CA) *Sung, Betty Lee. (1977). *An Album of Chinese Americans*. New York: Franklin Watts.
- (C) Suyin, Han. (1988). *Han Suyin's China*. New York: Universe.
- (CA) *Tan, Amy. (1989). *The joy luck club*. New York: Random House.
- (F) Taruc, Luis. (1953). *Born of the people*. New York: International Publishers.
- (F) Teodoro, Luis V., Jr. (1981). *Out of this struggle: The Filipinos in Hawaii 1906-1981*. Honolulu: The University Press of Hawaii.
- (J) *Tobias, Tobi. (1974). *Isamu Noguchi: The life of a sculptor*. New York: Thomas Y. Crowell.

- (I) Tran-Khan-Tuyet. (1987). *The little weaver of Thai-Yen village*. Illustrations by Nancy Horn. San Francisco: Children's Book Press.
- (J) *Tsutsui, Yoriko. (1979). *Anna in charge*. New York: Viking.
- (J) *Tsuchiya, Yukio. (1988). *Faithful elephants: A true story of animals, people and war*. Boston: Houghton Mifflin.
- (JA) *Uchida, Yoshiko. (1993, 1983). *The best bad thing*. New York: Macmillan.
- (J) *Uchida, Yoshiko. (1985). *The happiest ending*. New York: Atheneum.
- (JA) *Uchida, Yoshiko. (1981). *A jar of dreams*. New York: Atheneum.
- (JA) *Uchida, Yoshiko. (1978). *Journey home*. New York: Macmillan & Atheneum.
- (JA) *Uchida, Yoshiko. (1975). *The birthday visitor*. New York: Scribner.
- (J) *Uchida, Yoshiko. (1964). *Sumi's prize*. New York: Charles Scribner's Sons.
- (J) *Uchida, Yoshiko. (1962). *Rokubei and the thousand rice bowls*. New York: Charles Scribner's Sons.
- (J) *Watkins, Yoko Kawashima. (1986). *So far from the bamboo grove*. New York: Puffin Books.
- (HM) Warner, Roger. (1996). *Out of Laos: A story of war and exodus* (told in photographs). Rancho Cordova, CA: Southeast Asia Community Resource.
- HM) Warner, Roger. (1995). *Backfire: The CIA's secret war into Laos and its link to the war in Vietnam*. New York: Simon and Shuster.
- (I) Wartski, Maureen Crane. (1980). *A boat to nowhere*. Philadelphia: Westminster Press.
- (I) Wartski, Maureen Crane. (1980). *A long way from home*. Philadelphia: Westminster Press.
- (I) *Watkins, Yoko Kawashima. (1994). *My brother, my sister, and I*. New York: Bradbury Press of Macmillan.
- (JA) *Watkins, Yoko Kawashima. (1992). *Tales from the bamboo grove*. New York: Bradbury Press.

- (JA) * Watkins, Yoko Kawashima. (1986). *So far from the bamboo grove*. New York: Puffin Books.
- (I) Wilcox, Don. (1986). *Hmong folklife*. Penland: Hmong Natural Association of North Carolina.
- (J) *Weston, Reiko. (1983). *Cooking the Japanese way*. Minneapolis: Lerner.
- (F) Winter, Frank. (1988). *The Filipinos in America*. Minneapolis: Lerner.
- (CA) *Wong, Don, and Dea, Irene. (1977). *Chinese Americans past and present: A collection of Chinese American readings and learning activities*. San Francisco: The Association of Chinese Teachers.
- (HM) *Xiong, Bliia (as told by) then adapted by Spagnoli, Cathy. (1989). *Nine - in - one - Grr - Grr: A folktale from the Hmong people of Laos*. San Francisco: Children's Books.
- CA) *Yee, Paul. (1989). *Tales from gold mountain*. New York: Macmillan.
- (CA) *Yep, Laurence. (1985). *Mountain light*. New York: Harper & Row.
- (CA) *Yep, Laurence. (1979). *Sea Glass*. New York: Harper & Row, Publishers.
- (CA) *Yep, Laurence. (1977). *Child or the owl*. New York: Harper Row.
- (CA) *Yep, Laurence. (1975). *Dragonwings*. New York: Harper & Row.
- (C) *Ying, Pan Cai. (1987). *Monkey creates havoc in heaven*. New York: Viking.
- (CA) *Yung, Judy. (1986). *Chinese women in America: A pictorial history*. Seattle: University of Washington Press.

Additional authors & titles:

Handwriting practice lines consisting of 20 horizontal dashed lines.

Latinos

*Books by Latinos about Latinos Books about Latinos

Mindful of their unique cultural distinctions which become blurred and ignored by the term Hispanic, Latinos define themselves. They are Mexican-Americans and Chicanos, Puerto Ricans and Nuyoricans, Cubans, Dominicans, Guatematecos, Chileans, Venezuelans and others. They are the sons and daughters who have come from the more than twenty Spanish speaking countries and United States' territories in the Western hemisphere and they are the descendants of those sons and daughters.

Latino Americans

- *Allyn, Paul. (1972). *The picture life of Herman Badillo*. New York: Franklin Watts.
- *Alvarez, Julia. (1992). *How the Garcia girls lost their accents*. New York: Plume.
- *Anaya, Rudolfo A. (1988). *A heart of azlan: A novel*. Albuquerque: University of New Mexico.
- *Anaya, Rudolfo. (1976). *Bless me Ultima*. Berkeley, CA: Tonatiuh.
- Anderson, Jean. (1989). *Spanish pioneers of the southwest*. New York: Dutton.
- *Anzaldua, Gloria. (1996). *Prietita and the Ghost Woman*. Illustrated by Christina Gonzalez. San Francisco: Children's Book Press.
- *Anzaldua, Gloria. (1993). *Friends from the other side*. Illustrated by *Consuelo Mandez. San Francisco: Children's Book Press.
- Ashabranner, Brent. (1985). *Dark harvest: Migrant farmworkers in America*. New York: Dodd.
- Augenbraum, Harold and *Stavans, Ilan. (1993). *Growing up Latino: Memoirs and stories*. Boston: Houghton Mifflin.
- *Barth, Edna. (1971). *The day Luis was lost*. Boston: Little, Brown.

- Beatty, Patricia. (1981). *Lupita manana*. New York: Morrow.
- *Belpre, Pura. (1972). *Dance of the animals*. New York: F. Warne.
- *Belpre, Pura. (1973). *Once in Puerto Rico*. New York: F. Warne.
- *Belpre, Pura. (1978). *The rainbow colored horse*. New York: F. Warne.
- *Bethancourt T. Ernesto. (1985). *The me inside of me*. Minneapolis, MN: Lerner.
- *Brahs, Stuart. (1973). *An album of Puerto Ricans in the United States*. New York: Franklin Watts.
- Brown, Tricia. (1986). *Hello amigos*. New York: Henry Holt.
- *Canderlaria, Nash. (1988). *The day the Cisco Kid shot John Wayne*. Tempe, AZ: Bilingual Press/Editorial Bilingue.
- *Castellanos, Rosario. (1988). *A Rosario Castellanos reader*. Austin, TX: University of Texas Press
- *Cisneros, Sandra. (1986). *The house on Mango Street*. Houston: Arte Publico Press.
- *Curtin, Margaretta. (1974). *Cubanitos in a new land: Cuban children of Miami*. Hialeah, FL: Miami Press.
- *De Garza, Patricia. (1973). *Chicanos: The story of Mexican Americans*. New York: Julian Messner.
- Dobrin, Arnold. (1971). *The new life-la vida nueva*. New York: Dodd, Mead.
- Edwards, Nicholas. (1989). *Stand and deliver*. New York: Scholastic Books.
- Fincher, E. B. (1983). *Mexico and the United States: Their linked destinies*. New York: Thomas Y. Crowell.
- Fisher, Leonard Everett. (1988). *Pyramid of the sun / pyramid of the moon*. New York: Macmillan.
- *Galarza, Ernesto. (1971). *Barrio boy*. Notre Dame, IN: University of Notre Dame Press.
- *Garcia, Christina. (1992). *Dreaming in Cuban: A novel*. New York: Knopf.

*Garcia, Richard. (1987). *My Aunt Otilia's spirits*. San Francisco: Children's Book Press.

*Getz, Arthur. (1979). *Tar beach*. New York: Dial Press.

*Gonzales, Genaro. (1991). *Only sons*. Houston: Arte Publico Press.

*Gonzales, Rudolfo. (1967). *I am Joaquin*. New York: Bantam Books.

Haddox, John. (1970). *Los Chicanos: An awakening people*. El Paso Texas: Western Press.

Harlan, Judith. (1988). *Hispanic voters. A voice in American politics*. New York: Watts.

Haskins, Jim. (1988). *Count your way through Mexico*. Minneapolis: Lerner.

Haskins, James. (1982). *The new Americans: Cuban boat people*. Hillside, N.J.: Enslow Publishers.

*Hernandez, Irene Beltran. (1989). *Across the great river*. Houston: Art Publico.

*Kesselman, Wendy. (1972). *Joey*. New York: Lawrence Hill.

Kurtycz, Marcos and Kobeh, Ana Garcia. (1981). *Tigers and opossums: Animal legends*. Boston: Little Brown.

MacMillan, Dianne, and Freeman, Dorothy. (1986). *Martha Rodriguez: Meeting a Mexican American family*. New York: Messner.

*Martel, Cruz. (1976). *Yaguna days*. New York: Dial Press.

*Martin, Patricia P. (1992). *Songs my mother sang to me: An oral history of Mexican American women*. Tuscon: University of Arizona Press.

*Martin, Patricia P. (1983). *Images and conversations: Mexican-American recall a southwestern past*. Tuscon: University of Arizona Press.

*Martinez-Ostos, Susana and Blackmore, Vivien. (1984). *Why corn is golden*. Boston: Little Brown.

*McKown, Robin. (1973). *The image of Puerto Rico, its history and its people: On the island-on the mainland*. New York: McGraw-Hill.

Meltzer, Milton. (1982). *The Hispanic Americans*. New York: Thomas Y. Crowell.

- *Mohr, Nicholasa. (1973). *Nilda*. New York: Harper.
- *Mohr, Nicholasa. (1975). *El Bronx remembered*. New York: Harper & Row.
- *Mohr, Nicholasa. (1977). *In Nueva York*. New York: Dial Press.
- *Mohr, Nicholasa. (1979). *Felita*. New York: Dial Press.
- *Mohr, Nicholasa. (1986). *Going home*. New York: Dial/Dutton.
- Molnar, Joe. (1974). *A Puerto Rican-American child tells her story*. New York: Franklin Watts.
- Newlon, Clarke. (1975). *Famous Puerto Ricans*. New York: Dodd, Mead.
- Perl, Lila. (1983). *Pinatas and paper flowers / Pinatas y flores de papel*. New York: Clarion.
- Pinchot, Jane. (1989). *The Mexicans in America*. Minneapolis: Lerner.
- Philipson, Lorin and *Llerena, Rafael. (1980). *Freedom flights*. New York: Random House.
- *Rivera, Edward. (1983). *Family installments: Memories of growing up Hispanic*. New York: Penguin.
- *Rivera, Tomas. (1991 / 1992). *Tomas Rivera: The complete works*. Houston: Arte Publico Press.
- *Rivera, Tomas. (1990, 1971). *Y no se lo trago la tierra / An the earth did not devour him*. Houston: Arte Publico Press.
- Roberts, Maurice. (1986). *Cesar Chavez and La Causa*. Chicago: Children's Press.
- *Rodriguez, Richard. (1983). *The hunger of memory: The education of Richard Rodriquez*. New York: Bantam.
- Rohmer, Harriet. (1988). *The legend of food mountain*. San Francisco: Children's Book Press.
- Rohmer, Harriet and *Rea, Jesus Guerrero. (1987). *Araiba and Niguayona*. San Francisco: Children's Book Press.

- *Singer, Julia. (1977). *We all come from Puerto Rico, too*. New York: Atheneum.
- *Soto, Gary. (1994). *Jesse*. San Diego: Harcourt Brace & Company.
- *Soto, Gary. (1993). *Local News*. San Diego: Harcourt Brace Jovanovich.
- *Soto, Gary. (1991). *Taking Sides*. San Diego: Harcourt Brace Jovanovich.
- *Soto, Gary. (1990). *Baseball in April..* Harcourt Brace Jovanovich.
- *Soto, Gary. (1985). *Living up the street: Narrative recollections*. San Francisco: Strawberry Hill.
- Stark, William, and de Gerez, Toni. (1981). *My song is a piece of jade*. Boston: Little Brown.
- Sullivan, Charles (Ed). (1994). *Here is my kingdom: Hispanic-American literature and art for young people*. Foreward by *Louis R. Cancel. New York: Harry N. Abrams, Inc. A Times Mirror Company.
- Tatum, Charles. (1989). *Mexican American literature*. New York: Harcourt Brace Jovanovich.
- *Thomas, Piri. (1978). *Stories from El Barrio*. New York: Knopf.
- *Thomas, Piri. (1974, 1967). *Down these mean streets*. New York: Vintage Books.
- Tobier, Arthur. (1990). *The Puerto Ricans*. New York: Chelsea House.
- *Trevino, Lee, and Blair, Sam. (1985). *The snake in the sandtrap*. New York: Holt.
- *Vega, Ed. (1987). *Mendoza's dream*. Houston: Arte Publico Press.
- *Vega, Ed. (1985). *The comeback*. Houston: Arte Publico Press.
- *Villarreal, Jose Antonio. (1970). *Poncho*. Garden City, NY: Doubleday.
- *Viramontes, Helena Maria. (1995). *The moths and other stories*. Houston: Arte Publico Press.
- Walker, Paul R. (1991, 1988). *Pride of Puerto Rico: The life of Roberto Clemente*. New York: Harper Collins.

The three largest Latino groups in the United States are Puerto Ricans and Nuyoricans, Mexican-Americans / Chicanos, and Cuban-Americans. The authors and titles listed below are organized to respectfully acknowledge cultural distinctions .

Puerto Rican Americans

- *Allyn, Paul. (1972). *The picture life of Herman Badillo*. New York: Franklin Watts.
- *Barth, Edna. (1971). *The day Luis was lost*. Boston: Little, Brown.
- *Belpre, Pura. (1972). *Dance of the animals*. New York: Fredrick Warne.
- *Belpre, Pura. (1973). *Once in Puerto Rico*. New York: Frederick Warne.
- *Belpre, Pura. (1978). *The rainbow colored horse*. New York: Fredrick Warne.
- *Bethancourt, T. Ernesto. (1985). *The me inside of me*. Minneapolis, Minn.: Lerner.
- *Brahs, Stuart. (1973). *An album of Puerto Ricans in the United States*. New York: Franklin Watts.
- *Garcia, Richard. (1987). *My Aunt Otilia's spirits*. San Francisco: Children's Book Press.
- *Getz, Arthur. (1979). *Tar beach*. New York: Dial Press.
- *Harlan, Judith. (1988). *Hispanic voters: A voice in American politics*. New York: Franklin Watts.
- *Kesselman, Wendy. (1972). *Joey*. New York: Lawrence Hill.
- *Larsen, Ronald J. (1989). *The Puerto Ricans in America*. Minneapolis: Lerner.
- *Levoy, Myron. (1981). *A shadow like a leopard* . New York: Harper & Row.
- *Martel, Cruz. (1976). *Yaguna days*. New York: Dial Press.
- *McKown, Robin. (1973). *The image of Puerto Rico, its history and its people: On the island-on the mainland*. New York: McGraw-Hill.
- *Meltzer, Milton. (1982). *The hispanic Americans*. Boston: Thomas Y. Crowell.
- *Mohr, Nicholasa. (1973). *Nilda*. New York: Harper.

- *Mohr, Nicholasa. (1975). *El Bronx remembered*. New York: Harper & Row.
- *Mohr, Nicholasa. (1979). *Felita*. New York: Dial Press.
- *Mohr, Nicholasa. (1977). *In Nueva York*. New York: Dial Press.
- Molnar, Joe. (1974). *A Puerto Rican-American child tells her story*. New York: Franklin Watts.
- Newlon, Clarke. (1975) *Famous Puerto Ricans*. New York: Dodd, Mead.
- Perl, Lila. (1979). *Island between two worlds*. New York: William Morrow.
- Rohmer, Harriet, and Rea, Jesus Guerrero. (1987). *Araiba and Niguayona*. San Francisco: Children's Book Press.
- Singer, Julia. (1977). *We all come from Puerto Rico, too*. New York: Atheneum.
- Tobier, Arthur. (1990). *The Puerto Ricans*. New York: Chelsea House.
- *Thomas, Piri. (1978). *Stories from El Baririo*. New York: Knopf.
- *Thomas, Piri. (1974, 1967). *Down these mean streets*. New York: Vintage Books.
- Walker, Paul Robert. (1991, 1988). *Pride of Puerto Rico: The life of Roberto Clemente*. San Diego: Harcourt Brace Jovanovich.

Additional authors & titles:

Mexican Americans / Chicanos

- *Anzaldúa, Gloria. (1996). *Prietita and the Ghost Woman*. Illustrated by Christina Gonzalez. San Francisco: Children's Book Press.
- *Anzaldúa, Gloria. (1993). *Friends from the other side*. Illustrated by *Consuelo Mandez. San Francisco: Children's Book Press.
- *Canderlaria, Nash. (1988). *The day the Cisco Kid shot John Wayne*. Tempe, AZ: Bilingual Press/Editorial Bilingue.
- *Castellanos, Rosario. (1988). *A Rosario Castellanos reader*. Austin, TX: University of Texas Press
- *Cisneros, Sandra. (1986), *The house on Mango Street*. Houston: Arte Publico.
- *De Garza, Patricia. (1973). *Chicanos: The story of Mexican Americans*. New York: Julian Messner.
- *Gonzales, Genaro. (1991). *Only sons*. Houston: Arte Publico Press.
- *Gonzales, Rudolfo. (1967). *I am Joaquin*. New York: Bantam Books.
- *Martel, Cruz. (1976). *Yaguna days*. New York: Dial Press.
- *Rivera, Edward. (1983). *Family installments: Memories of growing up Hispanic*. New York: Penguin.
- *Rivera, Thomas. (1991 / 1992). *Tomas Rivera: The complete works*. Houston: Arte Publico Press.
- *Rivera, Tomas. (1990, 1971). *Y no se lo trago a tierra / An the earth did not devour him*.
- *Rodriquez, Richard. (1983). *The hunger of memory: The education of Richard Rodriquez*. New York: Bantam.
- *Soto, Gary. (1994). *Jesse*. San Diego: Harcourt Brace & Company.
- *Soto, Gary. (1993). *Local News*. San Diego: Harcourt Brace Jovanovich.
- *Soto, Gary. (1991). *Taking Sides*. San Diego: Harcourt Brace Jovanovich.
- *Soto, Gary. (1990). *Baseball in April..* Har court Brace Jovanovich.

Native Americans

*Books by Native Americans about Native Americas Books about Native Americans

- *Alexie, Sherman. (1993). *The Lone Ranger and Tonto fist fight in heaven*. New York: Harper Collins.
- *Ashabranner, Brent. (1984). *To live in two worlds*. New York: Dodd, Mead.
- Baker, Olaf. (1987). *Where the buffaloes begin*. New York: Fred Warne.
- Beck, Mary. (1989). *Heroes and heroines in Tlingit-Haida legend*. Seattle: Alaska Northwest Books.
- *Bennett, Kay. (1980). *Kaibah: Recollections of a Navajo girlhood*. Publisher: Kay Bennett
- Bierhorst, John (as retold by). (1987). *Doctor Coyote: A Native American Aesop's fables*. New York: Macmillian.
- *Brant, Beth (aka - Degonwadonti). (1991). *Food and spirits: Stories by Beth Brant*. Ithaca, NY: Firebrand Books.
- *Brant, Beth (aka - Degonwadonti). (1988). *A gathering of spirit. A collection by North American Indian women*. Ithaca, NY: Firebrand Books.
- *Brant, Beth. (aka - Degonwadonti) (1985). *Mohawk trail*. Ithaca, NY: Firebrand Books.
- Brown, Dee. (1971). *Bury my heart at Wounded Knee*. New York: Holt.
- *Bruchac, Joseph. (Ed.) (1995). *Aniyunwiya / Real human beings: An anthology of contemporary Cherokee prose*. Greenfields Center, New York: Greenfield Review Press.
- *Bruchac, Joseph and Ross, Gayle. (1995). *The story of the Milky Way: A Cherokee tale*. Paintings by Virginia Stroud. New York: Dial Books for Young Readers.
- *Bruchac, Joseph (as retold by). (1994). *The great ball game.: A Muskogee story*. Illustrated by Susan L. Roth. New York: Dial Books for Young Readers.
- *Bruchac, Joseph. (1992). *Native American animal stories*. Golden, CO: Fulcrum Publishing.

Cameron, Anne (as retold by). (1987). *How raven freed the moon*. Madeira Park British Columbia, Canada: Harbour Publishing Company.

*Clutesi, George. (1968). *Son of raven, son of deer*. Sidney, B.C. : Gray Publishing Ltd.

*Dauenhauer, Nora. (1988). *The droning shamon: Poems*. Hains, AK: Black Current Press.

*Deloria, Vine. (1970). *We talk, you listen: New tribes, new turf*. New York: Macmillan.

*Doris, Michael. (1989). *The broken cord*. New York: Harper Row.

*Doris, Michael. (1987). *The yellow raft in blue water*. New York: Warner Books.

*Erdoes, Rich and Ortiz, Alfonso. (1984). *American Indian myths and legends*. New York: Pantheon Books.

*Esbensen, Barbara Juster. (1994). *The great buffalo race: How the buffalo got his hump*. Boston: Little Brown

*Esbensen, Barbara Juster. (as retold by). (1989). *Ladder to the sky: How the gift of healing came to the Ojibway Nation*. Boston: Little, Brown and Company.

*Esbensen, Barbara Juster. (1988). *The star maiden: An Ojibway tale*. Boston: Little Brown.

Evers, Larry and *Zepeda, Ofelia. (1995). *Home places: Contemporary Native American writings*. Tucson: University of Arizona Press.

Fleischman, Paul. (1990). *Saturnalia*. New York: Harper Collins.

Fradin, Dennis B. (1988). *The Pawnee*. Chicago: Children's Press.

Freedman, Russell. (1988). *Buffalo hunt*. New York: Holiday House.

*Hale, Janet Campbell. (1974). *The owl's song*. New York: Doubleday.

*Hale, Janet Campbell. (1993). *Bloodlines: Odyssey of a native daughter*. New York: Random House.

*Harjo, Joy. (1990). *In mad love and war*. Middletown, CN: Wesleyan University Press.

- Harlan, Judith. (1987). *American Indians today: Issues and conflicts*. New York: Franklin Watts.
- Hilts, Len. (1987). *Quannah Parker: Ambassador for peace*. San Diego: Harcourt Brace, Jovanovich.
- Hirschfelder, Arlene. (1986). *Happily may I walk: American Indians and Alaska Natives today*. New York: Scribner.
- Hirschfelder, Arlene and Singer, Beverly R. (1992). *Rising voices: Writings of young Native Americans*. New York: Ballantine.
- *Highwater, Jamake. (1985). *Eyes of darkness: A novel*. New York: Lothrop, Lee, & Shepard Books.
- *Highwater, Jamake. (1985). *Legend days*. New York: Harper & Row.
- *Highwater, Jamake. (1985). *The ceremony of innocence*. New York: Harper & Row.
- *Hogan, Linda. (1991). *Red clay: Poems and stories*. _____: Greenfield Review Press.
- *Hogan, Linda. (1990). *Mean Spirit*. New York: Atheneum.
- Hudson, Jan. (1989). *Sweetgrass*. New York: Philomel Books.
- Jenness, Aylette and *Rivers, Alice. (1989). *In two worlds: A Yup'ik Eskimo family*. Boston: Houghton Mifflin.
- *Johnson, Basil H. (1994). *Tales of the Anishinaubee: Ojibway legends*. Toronto: University of Toronto Press.
- *Johnson, Basil H. (1986). *By canoe and moccasins*. _____: Waapoone Publishing.
- *Johnson, Basil H. (1978). *How the birds got their colours*. _____: Kids Can Press.
- Markoosie. (1970). *Harpoon of the hunter*. Illustrated by *Germaine Arnaktauyok. Montreal: McGill: Queen's University Press.

Martin, Bill, Jr., and Archambault, John. (1987). *Knots on a counting rope*. New York: Henry Holt.

*McNickle, Darcy. (1936). *The Surrounded*. _____: Dodd.

*McNickle, Darcy. (1978). *Wind from an enemy sky*. _____: Harper.

*Momaday, M. Scott. (1969). *The way to Rainy Mountain*. Albuquerque, NM: University of New Mexico Press.

Norman, Howard. (1989). *How Glooskap outwits the ice giant and other tales of the Maritime Indians*. Boston: Little, Brown.

O'Dell, Scott. (1988). *Black star, bright dawn*. Boston: Houghton Mifflin.

O'Dell, Scott. (1976). *Sing down the moon*. New York: Dell.

*Osofsky, Audrey. (1992). *Dreamcatcher*. Illustrated by Ed Young. New York: Orchard.

*Ortiz, Simon. (1988 revised. Originally published in 1977). *The people shall continue*. San Francisco: Children's Book Press.

*Ross, Gayle. (See Bruchac, Joseph and Ross, Gayle (1995) above.)

*Ross, Gayle. (1994). *How Rabbit tricked Otter and other Cherokee trickster stories*. Illustrated by Murv Jacob. New York: Harper Collins Publisher.

*Rose, Wendy. (1994). *Bone dance: New & selected poems*. Tucson: University of Arizona Press.

*Rose, Wendy. (1994). *Now proof she is gone*. Ithaca: Firebrand Books.

*Rose, Wendy. (1993). *Going to war with all my relations*. Flagstaff: Northland Publishing.

*Rose, Wendy (1992). *Lost copper*. Banning Malki Museum Press.

*Rose, Wendy. (1985). *The halfbreed chronicles and other poems*. Albuquerque: West End Press.

*Rose, Wendy (1973). *Hopi roadrunner, dancing*. Greenfiled Review Literary Center, Incorporated.

- Seals, David. (1990). *The powwow highway*. New York: Plume.
- *Silko, Leslie Marmon. (1996). *Yellow woman and a beauty of the spirit.: Essays on Native American life today*. New York: Simon and Schuster.
- *Silko, Leslie Marmon. (1993). *Yellow woman*. New Brunswick, NJ: Rutgers University Press.
- *Silko, Leslie Marmon (1991). *Almanac of the dead*. New York: Simon & Schuster.
- *Swentzell, Rina. (1992). *Children of clay: A Family of Pueblo Potters*. Minneapolis, MN: Learner Publications.
- Thomasma, Kenneth. (1984). *Soun Tetoken: Nez Perce boy*. Grand Rapids, MI: Baker Book.
- Thorn, James. (1989). *Panther in the sky*. New York: Ballantine.
- *Vizenor, Gerald. (1994). *Shadow distance: A Gerald Vizenor reader*. Hanover, NH: Wesleyan University Press.
- *Vizenor Gerald. (1991). *The heirs of Columbus*. Middletown, CN: Wesleyan University Press.
- *Vizenor, Gerald. (1990). *Interior landscapes.: Autobiographical myths and metaphors*. Minneapolis: University of Minneapolis Press.
- *Welch, James. (1986). *Fools crow*. New York: Viking.
- *Welch, James. (1990). *The Indian lawyer*. New York: Norton.
- *Welch, James. (1994, 1995). *Killing Custer: The battle of the Little Big Horn and the fate of the Plains Indians*. New York: Penguin Press.
- Wolfson, Evelyn. (1988). *From Abenaki to Zuni: A dictionary of Native American Tribes*. New York: Walker.
- *Yue, Charlotte, and Yue, David. (1988). *The igloo*. Boston: Houghton Mifflin.
- *Zepeda, Ofelia. (see Evers, Larry and Zepeda, Ofelia 1995) Eds. above)

Multiethnic / Multicultural Literature References and Analyses

Selected annotated bibliography

prepared by
Toni S. Walters, Ph. D.
Oakland University
Rochester, Michigan 48309

The African-American Experience. (1993). Orlando, FL: Harcourt Brace Jovanovich, Inc.
(This guide supports infusing multicultural literacy into the classroom curriculum. The three distinct bibliographies are: (1) books for parents and teachers, (2) resources in multicultural education, and (3) award winning and notable books for children. The indexes are of authors and illustrators, and titles.)

Cummings, P. (1995). *Talking with the artists: V. 2*. New York: Simon and Schuster.
(Artists share their reasons, styles and choice of mediums for the art they do for children's literature.)

Edmonds, L. (1986). The treatment of race in picture books for young children. *Book Research Quarterly*, 2 (3) 30-41

(This article deals with how minority and majority characters are portrayed in children's books. Although the publishing trend of the 1960s and 1970s slightly increased the number of books featuring minority characters, during the 1980s there was a marked decrease. The author concludes by challenging mainstream publishers to present pluralistic images to young children.)

Fox, N. (1993). Politics and literature: Chasing the "isms" from children's books. *The Reading Teacher*, 46, (8), 654-658.

(Fox confronts her white identity to illustrate how her childhood and adult encounters with text reflect politics, values and supremacy propaganda.)

Gillespie, C. S., Powell, J. L., Clements, N. E., & Swearingen, R. A. (1994). A look at the Newbery medal books from a multicultural perspective. *The Reading Teacher*, 48, (1), 40-50.

(An investigation of 73 Newbery Medal books (1922-1994) to identify ethnicity of characters revealed that White Anglo-Saxons are main, minor, or mentioned characters in 90% of the books. The authors discuss implications of their total findings and the use of the Newbery Award books in multicultural literature programs.)

Harris, V. J. (1993). *Teaching multicultural literature in grades K-8*. Norwood, MA: Christopher-Gordon Publishers, Inc.

(Harris provides lists of titles along with culturally responsive classroom strategies for using multicultural literature across the curriculum.)

Hirschfelder, A. B. & M. Kreipe de Montano. (1993). *The Native American almanac: A portrait of native America today*. New York: Prentice Hall.

(This source emphasizes Native American experiences, achievements and points of view. The significant contents for this portrait discuss: the historical relationships between Native Americans and Whites in the U. S., Native Americans today, Supreme Court decisions, the Bureau of Indian Affairs and health services, tribal governments, languages, education, religion, games and sports, film and video arts employment, and military service.)

Hirschfelder, A. B. (1982). *American Indian stereotypes in the world of children: A reader and bibliography*. Metuchen, NJ: The Scarecrow Press, Inc.

(This source, sometimes hard to locate, is worth the extra effort. The book contains essays, commentaries, and references which refute colonialist justifications, confront racist distortions, and attack marketed stereotypes.)

Ramirez Jr., Gonzalo & Ramirez, Jan Lee. (1994). *Multiethnic children's literature*. New York: Delmar Publishers.

(According to the authors, their annotated bibliographies for grades K-8 are "books for or about African Americans, Latinos, Asian Americans, and Native Americans." Grade levels are suggested for each book. This resource also contains an informative overview, book selection guidelines, and activities.)

Ruoff, A. Lavonne Brown. (1991). *Literatures of the American Indian*. New York: Chelsea House Publishers.

(This book interprets literature as both oral and written works. It emphasizes the significance of American literature prior to writings in English, writings in English 1772-1967, and a literary renaissance beginning 1968 to the present.)

Sawyer, W. E. & Comer, D. E. (1996, 1991). *Growing up with literature. Second edition*. Albany, NY: Delmar Publishers.

(The extensive collection of book titles and numerous hands on activities makes this reference a good one for early childhood educational programs. The thematic integrated approaches to using literature enhance the range of possibilities for children to have experiences with books.)

Sims, R. (1982). *Shadow & substance: Afro-American experience in contemporary children's fiction*. Urbana, IL: National Council of teachers of English.

(Sims' literacy analysis categories: *social conscience*, *melting pot* and *culturally conscience* retain relevance for readers seeking to understand about story characters and events as object of another's thoughts and observations compared to characters and events perceived as subjects of one's thoughts and observations.)

Sullivan, Charles. (Ed.) (1994). *Here is my kingdom: Hispanic-American literature and art for young people*. New York: Harry Abrams, Incorporated- A Times Mirror Company.

(Louis Cancel's forward to these collective works states, "... that you are only skimming the surface of a rich literary and historical tradition ..." of the thousands of other Latino artists whose visions await discovery. He reminds readers to not be confused by the "manageable" Hispanic label because Latinos see each other as Puerto Rican, Cubans, Mexican Americans, Nuyoricans, Chicanos. Guatematecos, to name a few. Many diverse cultural groups reflect the Latinos in the United States.)

Zarrillo, James (1994). *Multicultural literature, multicultural teaching : Units for the elementary grades*. Orlando, FL: Harcourt Brace College Publishers.

(Zarrillo's book lists tend to promote majority authors who write about "other" ethnic / cultural characters, even though the book lists contain numerous authentic voices. The literature approach, in this otherwise practical resource, emphasizes author, genre, thematic, and cross curricular units.)

Listing sources that sell multiethnic / multicultural books

Teachers, parents and librarians frequently must search beyond the local book stores and libraries to find a diverse collection of books for their needs. Here are a few sources to get your list started.

AFRICAN AMERICAN IMAGES

1909 W. 95th Street
Dept. W/S '96
Chicago, IL 60643
1- 800 552-1991
(312) 445-0322
FAX: (312) 445-9844

BOOKS FOR OUR CHILDREN

P.O. Box 1347
Venice, CA 90291
Customer Service:
(310) 390-4907
FAX: (310) 398-5343

CHILDREN'S BOOK PRESS

246 First Street, Suite 101
San Francisco, CA 94105
(415) 995-2200
FAX: (415) 995-2222

THE GREAT CRATE BOOK COMPANY

1000 North Second Ave.
P.O. Box 500
Logan, IA 51546-1099
1-800 543-2745
FAX: (712) 644-2392

MULTI-MEDIA EDUCATION

19363 Livernois
P.O. Box 21429
Detroit, MI
(313) 342-1261
1-800 342-1261
FAX: (313) 342-0188

U.S. DEPARTMENT OF EDUCATION

EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

REPRODUCTION RELEASE

I. DOCUMENT IDENTIFICATION

Title: A Never Ending... Never Done... Bibliography of Multicultural Literature
Author(s): Toni S. Walters
Date: 1/31/97

II. REPRODUCTION RELEASE

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, or electronic/optical media, and are sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document. If reproduction release is granted, one of the following notices is affixed to the document.

Detach and complete this form and submit with your document. This form may be copied as needed.

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

If permission is granted to reproduce the identified document, please CHECK ONE of the options below and sign the release on the other side.

- Permitting microfiche (4" x 6" film) paper copy, electronic, and optical media reproduction (Level 1)
OR
Permitting reproduction in other than paper copy (Level 2)

Documents will be processed as indicated, provided quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

OVER

Signature Required

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce this document as indicated on the other side. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Signature: Toni S. Walters
Printed Name: Toni S. Walters
Organization: Oakland University

Position: Associate Professor
Address: SEHS - Dept. Reading + Lang. Arts Rochester, MI
Tel. No: 810-370-4205/3065 Zip Code: 48309-4401

III. DOCUMENT AVAILABILITY INFORMATION

(Non-ERIC Source)

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents which cannot be made available through EDRS).

Publisher/Distributor:

Address:

Price Per Copy:

Quantity Price:

IV. REFERRAL TO COPYRIGHT/ REPRODUCTION RIGHTS HOLDER

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

BEST COPY AVAILABLE

