Secondary Literature Circle Resources at the DRC:
A Selection

Crank by Ellen Hopkins

This book is semi-autobiographical and is being called the Go Ask Alice of the 21st century. Told in poetic form, the author tells the rough and disturbing relationship between Kristina and the "monster," the highly addictive drug crystal meth, or "crank." The character Kristina is based on the author’s own daughter’s experiences.

Be More Chill by Ned Vizzini

It is every nerds dream to be cool and popular. Jeremy swallows a pill that starts to talk to him and tell him how to be cool and get the girls.

The Long Night of Leo and Bree by Ellen Wittlinger
Told from alternating points of view, this intense narrative reveals the inner workings of two 18-year-olds. Through their conversation, each teen discovers demons that they must confront, from making choices and handling grief to dealing with adversity and with the future. (from School Library Journal)

Crow Lake by Mary Lawson

The story, narrated by 26-year-old Kate Morrison, is set in the eponymous Crow Lake, an isolated rural community where time has stood still. The reader dives in and out of a year's worth of Kate's childhood memories--when she was 7 and her parents were killed in an automobile accident that left Kate, her younger sister Bo, and two older brothers, Matt and Luke, orphaned. When Kate, the successful zoologist and professor who is accustomed to dissecting everything through a microscope, receives an invitation to Matt's son's 18th birthday party, she must suddenly analyze her own relationship and come to terms with her past before she forsakes a future with the man she loves. Kate is still in turmoil over the events of that fateful summer and winter 20 years ago when the tragedy of another local family, the Pyes, spilled over into their lives with earth-shattering consequences.

Secret Life of the Bees by Sue Monk Kidd

14-year-old Lily Owen, neglected by her father and isolated on their Georgia peach farm, spends hours imagining a blissful infancy when she was loved and nurtured by her mother, Deborah, whom she barely remembers. These consoling fantasies are her heart's answer to the family story that as a child, in unclear circumstances, Lily accidentally shot and killed her mother. All Lily has left of Deborah is a strange image of a Black Madonna, with the words "Tiburon, South Carolina" scrawled on the back. The search for a mother, and the need to mother oneself, are crucial elements in this well-written coming-of-age story set in the early 1960s against a background of racial violence and unrest. When Lily's beloved nanny, Rosaleen, manages to insult a group of angry white men on her way to register to vote and has to skip town, Lily takes the opportunity to go with her, fleeing to the only place she can think of--Tiburon, South Carolina--determined to find out more about her dead mother. (Regina Marler)
The Curious Incident of the Dog in the Nighttime by Mark Haddon:

Christopher Boone, the autistic 15-year-old narrator of this revelatory novel, relaxes by groaning and doing math problems in his head, eats red-but not yellow or brown-foods and screams when he is touched. Strange as he may seem, other people are far more of a conundrum to him, for he lacks the intuitive "theory of mind" by which most of us sense what's going on in other people's heads. When his neighbor's poodle is killed and Christopher is falsely accused of the crime, he decides that he will take a page from Sherlock Holmes (one of his favorite characters) and track down the killer. As the mystery leads him to the secrets of his parents' broken marriage and then into an odyssey to find his place in the world, he must fall back on deductive logic to navigate the emotional complexities of a social world that remains a closed book to him. From Publishers Weekly

Rooster by Don Trembath
Rooster Cobb is in trouble — with his school, with his mother, with his girlfriend. He smokes too much and he hates his stepfather. In fact, he might not graduate from high school. But he just doesn’t seem to care. That is until the guidance

counselor and the principal come up with a plan to get Rooster through grade twelve, out of their lives forever and possibly on the right track with his life.

The last thing Rooster wants to do is coach The Strikers, a bowling team of special-needs adults, especially when he .nds out he’s going to be mentored by the most unpopular girl in school, the principal’s daughter, Elma. When he starts to take coaching seriously, his friends make fun of him, and his girlfriend accuses

him of taking the easy way out. But when one of The Strikers dies unexpectedly, Rooster discovers there are as many ways to be a hero as there are ways to mess up. (Orca)

Book of Fred by Abby Bardi
Mary Fred Anderson, raised in an isolated fundamentalist sect whose primary obsessions seem to involve the liklihood of an apocalypse and the spreading of the name "Fred," is hardly your average fifteen-year-old.

The Beckoners by Carrie Mac.
Alienation and terror would be the only future for Zoe if she did not give into the local gang. The adults in her life are preoccupied with themselves or don't care. She has no choice but to witness and partake in the bullying of her entire community just to survive.

Kerosene by Chris Wooding.

Cal likes fire because it helps him cope with life until life gets too complicated.

True Believer by Virginia Euwer Wolff.
Living in the inner city amidst guns and poverty, fifteen-year-old LaVaughn learns from old and new friends and inspiring mentors, that life is what you make it-an occasion to rise to. (Single-Parent Families, Poverty, Friendship, Violence)

Tangerine by Edward Bloor
Twelve-year-old Paul, who lives in the shadow of his football hero brother Erik, fights for the right to play soccer despite his near blindness and slowly begins to remember the incident that damaged his eyesight.

Chanda's Secrets by Allan Stratton.

Chanda, is an astonishingly perceptive girl living in the small city of Bonang, a fictional city in Southern Africa. When her youngest sister dies, the first hint of HIV/AIDS emerges, Chanda must confront undercurrents of shame and stigma.
Big Mouth and Ugly Girl by Joyce Carol Oates
When sixteen-year-old Matt is falsely accused of threatening to blow up his high school and his friends turn against him, an unlikely classmate comes to his aid.
Define Normal by Julie A. Peters.

When the repressed, rule-following Antonia Dillon finds out that she's to be the peer counselor for the rebellious pierced Jazz Luther whose outrageous behavior is the antithesis of everything Antonia holds dear, she is horrified.

Letters from the Inside by John Marsden.
In this Australian twist to an answer to the personal ads, two teenage girls begin a correspondence that gradually reveals more than either young woman wants known.

Inside Out by Terry Trueman.

A sixteen-year-old with schizophrenia is caught up in the events surrounding an attempted robbery by two other teens who eventually hold him hostage.

Dancing Naked: A Novel by Shelley Hrdlitschka.
Just sixteen, Kia finds herself pregnant and the father wants her to get an abortion; Kia, faced with difficult choices, decides to give her baby up for adoption.

The Girl with a Baby by Sylvia Olsen
Jane never drinks, smokes dope, or misses a single day of school. She's in the drama club, gets top marks, and is one of the popular kids. Or she used to be. Now she's one of those: the teenage mothers packing diaper bags with their knapsacks, wheeling strollers into the high-school daycare, tired and grumpy. Jane's only fourteen, younger than most of them, and she can feel the stares in the school halls.

Inexcusable by Chris Lynch

Keir is a senior who fancies himself a lovable rogue. So do his widowed father, his older sisters, and his classmates. He likes being liked; he just doesn't do well with involvement. Keir would never do anything to hurt anyone intentionally–or would he? When he tackles and cripples a member of an opposing football team, it's determined to be an accident–one that earns him the good-humored nickname, Killer. When he and his buddies destroy a town statue, they consider it a high-spirited, funny prank. When he gets drunk, the alcohol abuse is dismissed as silly, harmless drinks, and drugs at parties are strictly recreational. And when he date rapes the girl he thinks he loves, at first he convinces himself that the way it looks is not the way it is. Diane P. Tuccillo, City of Mesa Library, AZ

America by ER Frank

At the discretion of the social welfare system, a 5-year-old boy named America trustingly leaves the safe haven of his foster home for a visit with his desperate, drug-addicted mother. And because of that one lapse in adult judgment, a child is lost within the system until almost 11 years later when he tries to end his own life. It is the patient therapist Dr. B. who must coax an embittered and damaged America into revisiting all the dark alleys of that lonely suicide road in order to face down his fears and dare to be found. "I'm not that little kid anymore.... I'm not white and I'm not black and I'm not anything, but I'm a little bit of everything.... I look down and it's just me."

The First Part Last by Angela Johnson
This novel tells the story of a young father struggling to raise an infant. Bobby, 16, is a sensitive and intelligent narrator. His parents are supportive but refuse to take over the child-care duties, so he struggles to balance parenting, school, and friends who don't comprehend his new role. Alternate chapters go back to the story of Bobby's relationship with his girlfriend Nia and how parents and friends reacted to the news of her pregnancy. Miranda

Double or Nothing by Dennis Foon
Though fatherless, high-school senior Kip has been well provided for by his dedicated mother and loyal uncle. Thanks to his mother's hard work and Kip's job in a posh restaurant, procured through his uncle, there's enough money to cover his college expenses. Unfortunately, Kip has a penchant for gambling that takes a devastating turn when his new girlfriend's father, a renowned magician known as King, turns out to be a high-stakes con artist with an eye on Kip's savings. (Roger Leslie)

