

Recommended Summer Reading List 2021

Saint Mary's School values the joy of reading and learning together. For students looking forward to reading for pleasure this summer, we offer this list of titles of interest. The list reflects a cross section of books designed to appeal to a wide variety of student interests and a mixture of themes and content. We recommend looking over as a family the summary of each book and further research content should you deem it necessary.

***With the Fire on High* by Elizabeth Acevedo** Ever since freshman year, Emoni Santiago's life has been about making the tough decisions—doing what has to be done for her daughter and her abuela. The one place she can let all that go is in the kitchen, where she adds a little something magical to everything she cooks, turning her food into straight-up goodness. Even though she dreams of working as a chef after she graduates, Emoni knows that it's not worth her time to pursue the impossible. Yet once Emoni starts cooking, her only choice is to let her talent break free.

***Clap When you Land* by Elizabeth Acevedo** Camino Rios lives for the summers when her father visits her in the Dominican Republic. But this time, on the day when his plane is supposed to land, Camino arrives at the airport to see crowds of crying people...In New York City, Yahaira Rios is called to the principal's office, where her mother is waiting to tell her that her father, her hero, has died in a plane crash. Separated by distance—and Papi's secrets—the two girls are forced to face a new reality in which their father is dead, and their lives are forever altered. And then, when it seems like they've lost everything of their father, they learn of each other.

***Little Women* by Louisa May Alcott** Christmas won't be the same this year for Meg, Jo, Beth, and Amy, as their father is away fighting in the Civil War and the family has fallen on hard times. But though they may be poor, life for the four March sisters is rich with color, as they play games, put on wild theatricals, make new friends, argue, grapple with their vices, learn from their mistakes, nurse each other through sickness and disappointments, and get into all sorts of trouble.

***The Fire Keeper's Daughter* by Angeline Boulley** Daunis is trying to balance her two communities: The Sault Ste. Marie, Michigan, teen is constantly adapting, whether she is with her Ojibwe father's side of the family, the Firekeepers, or the Fontaines, her white mother's wealthy relatives. She has grand plans for her future, as she wants to become a doctor, but has decided to defer her plans to go away for college because her maternal grandmother is recovering from a stroke. Daunis spends her free time playing hockey with her Firekeeper half-brother, Levi, but tragedy strikes, and she discovers someone is selling a dangerous new form of meth—and the bodies are piling up.

***Felix Ever After* by Kacen Callender** Felix Love is attending an ultracompetitive arts summer program to have a better shot at a full scholarship to Brown when someone posts Felix's dead name beside photos of him, pre-transition, in the school's lobby. Felix's plot to get revenge throws him onto the path of love and self-discovery."

***You Say It First* by Katie Cotugno** Meg and her best friend, Emily, plan to head to Cornell together in the fall, and she works at a voter registration call center in her Philadelphia suburb. But everything changes when one of those calls connects her to a stranger from small-town Ohio. Colby is stuck in a rut, reeling from a family tragedy and working a dead-end job. The last thing he has time for is some privileged rich girl preaching the sanctity of the political process. So, he says the worst thing he can think of and hangs up. But things don't end there.... *You Say It First* is a propulsive, layered novel about how sometimes the person who has the least in common with us can be the one who changes us most.

***Now That I've Found You* by Kristina Forest** Following in the footsteps of her überfamous grandma, eighteen-year-old Evie Jones is poised to be Hollywood's next big star. That is until a close friend's betrayal leads to her being blacklisted. Fortunately, Evie knows just the thing to save her floundering career: a public appearance with America's most beloved actress—her grandma Gigi. Days before Evie plans to present her grandma with an honorary award in front of Hollywood's elite, Gigi does the unthinkable: she disappears. With time running out and her comeback on the line, Evie reluctantly enlists the help of the last person to see Gigi before she vanished: Milo Williams, a cute musician Evie isn't sure she can trust. As Evie and Milo conduct a wild manhunt across New York City, romance and adventure abound while Evie makes some surprising discoveries about her grandma—and herself.

***This Tiny Perfect World* by Lauren Gibaldi** A contemporary “clean teen” coming-of-age story about a small-town girl who opens her eyes to life's endless possibilities. When Penny wins a scholarship to a prestigious theater camp, she thinks it's the start of a perfect summer. But when she arrives at camp, Penny is thrust into a world of competition and self-doubt. And as she meets new friends, including Chase, a talented young actor with big-city dreams, she begins to realize that her own dreams may be bigger than she ever imagined.

***Once Upon a Quinceañera* by Monica Gomez-Hira** Carmen Aguilar just wants to make her happily ever after come true. Except apparently “happily ever after” for Carmen involves being stuck in an unpaid summer internship. Now she has to perform as a party princess in a ball gown. During the summer. In Miami. Fine. Except that's only the first misfortune in what's turning out to be a summer of utter disaster. This immediately accessible and irresistibly fun #ownvoices rom-com debut will spin readers into an unforgettable summer of late-night dancing, broken hearts, second chances, and telenovela twists.

***A Pho Love Story* by Loan Le** When *Dimple Met* meets *Rishi* meets *Ugly Delicious* in this funny, smart romantic comedy, in which two Vietnamese American teens fall in love and must navigate their newfound relationship amid their families' age-old feud about their competing, neighboring restaurants. Can Linh and Bao find love amid feuding families and complicated histories?

***The State of Grace* by Rachael Lucas** Sometimes I feel like everyone else was handed a copy of the rules for life and mine got lost. Grace has Asperger's and her own way of looking at the world. She's got a horse and a best friend who understand her, and that's pretty much all she needs. But when Grace kisses Gabe and things start to change at home, the world doesn't make much sense to her anymore. Suddenly everything threatens to fall apart, and it's up to Grace to fix it on her own.

***Grown* by Tiffany D. Jackson**

Korey Fields is dead. When Enchanted Jones wakes with blood on her hands and zero memory of the previous night, no one—the police and Korey's fans included—has more questions than she does. All she really knows is that this isn't how things are supposed to be. Korey was Enchanted's ticket to stardom.

***The Upside of Falling* by Alex Light** It's been years since seventeen-year-old Becca Hart believed in true love. But when her former best friend teases her for not having a boyfriend, Becca impulsively pretends she's been secretly seeing someone. Brett Wells has it all. Being captain of the football team and one of the most popular guys in school, he should have no problem finding someone to date, but he's always been more focused on his future than who to bring to prom. When he overhears Becca's lie, Brett decides to step in and be her mystery guy.

***Again, Again* by e. lockhart**

After a near-fatal family catastrophe and an unexpected romantic upheaval, Adelaide Buchwald finds herself catapulted into a summer of wild possibility, during which she will fall in and out of love a thousand times--while finally confronting the secrets she keeps, her ideas about love, and the weird grandiosity of the human mind.

***The Disreputable History of Frankie Landau-Banks* by E. Lockhart**

Frankie Landau-Banks at age 14: Debate Club. Her father's "bunny rabbit." A mildly geeky girl attending a highly competitive boarding school. Frankie Landau-Banks at age 15: A knockout figure. A sharp tongue. A chip on her shoulder. And a gorgeous new senior boyfriend: the supremely goofy, word-obsessed Matthew Livingston. Frankie Landau-Banks, at age 16: No longer the kind of girl to take "no" for an answer and possibly a criminal mastermind. This is the story of how she got that way.

***Rules For Vanishing* by Kate Alice Marshall** Once a year, the path appears in the forest and Lucy Gallows beckons. Who is brave enough to find her--and who won't make it out of the woods? It's been exactly one year since Sara's sister, Becca, disappeared. When a mysterious text message invites Sara and her estranged friends to "play the game" and find local ghost legend Lucy Gallows, Sara is sure this is the only way to find Becca--before she's lost forever. And even though she's hardly spoken with them for a year, Sara finds herself deep in the darkness of the forest, her friends--and their cameras--following her down the path. Together, they will have to draw on all their strengths to survive.

***Miss Meteor* by Anna-Marie McLemore and Tehlor Kay Mejia** There hasn't been a winner of the Miss Meteor beauty pageant who looks like Lita Perez or Chicky Quintanilla in all its history. But that's not the only reason Lita wants to enter the contest, or her ex-best friend Chicky wants to help her. The road to becoming Miss Meteor isn't about being perfect; it's about sharing who you are with the world—and loving the parts of yourself no one else understands. So, to pull off the unlikely underdog story in pageant history, Lita and Chicky are going to have to forget the past and imagine a future where girls like them are more than enough—they are everything.

***We Set the Dark on Fire* by Tehlor Kay Mejia** At the Medio School for Girls, distinguished young women are trained for one of two roles in their polarized society, running a husband's household or raising his children. Both paths promise a life of comfort and luxury, far from the frequent political uprisings of the lower class. Daniela Vargas is the school's top student, but her pedigree is a lie. She must keep the truth hidden or be sent back to the fringes of society. And school couldn't prepare her for the difficult choices she must make after graduation, especially when she is asked to spy for a resistance group desperately fighting to bring equality to Medio.

***The Cost of Knowing* by Brittney Morris** Sixteen-year-old Alex Rufus tries to be the best he can be: as an employee at the local ice cream shop; as a boyfriend to his amazing girlfriend, Talia; as a protector over his little brother, Isaiah. It's hard for him to be present when every time he touches an object or person, Alex sees into its future. When he touches Talia, he sees them at the precipice of breaking up, and that terrifies him. Alex feels these visions are a curse, making him anxious and unable to live an ordinary life. When Alex touches a photo that gives him a vision of his brother's imminent death, everything changes. With Alex in a race against time, death, and circumstances, he and Isaiah must grapple with their past, their future, and what it means to be a young Black man in America in the present.

***The Beloved Wild* by Melissa Ostrom** Harriet Winter is the eldest daughter in a farming family in New Hampshire, 1807. She is expected to help with her younger sisters. To pitch in with the cooking and cleaning. And to marry her neighbor, the farmer Daniel Long. Harriet's mother sees Daniel as a good match, but Harriet doesn't want someone else to choose her path—in love or in life. When Harriet's brother decides to strike out for the Genesee Valley in Western New York, Harriet decides to go with him—disguised as a boy.

***Angel of Greenwood* by Randi Pink** Isaiah Wilson is seen as a town troublemaker but is hiding that he is an avid reader and secret poet, never leaving home without his journal. Angel Hill is a loner, mostly disregarded by her peers as a goody-goody. Though they've attended the same schools, Isaiah never noticed Angel as anything but a dorky, Bible toting church girl. Then their English teacher offers them a job on her mobile library, a three-wheel, two-seater bike. Angel can't turn down the money and Isaiah is soon eager to be in such close quarters with Angel every afternoon. But life changes on May 31, 1921 when a vicious white mob storms the Black community of Greenwood.

***The Black Kids* by Christina Hammonds Reed** Ashley Bennett and her friends are living the charmed life. It's the end of senior year and they're spending more time at the beach than in the classroom. They can already feel the sunny days and endless possibilities of summer. Everything changes one afternoon in April, when four LAPD officers are acquitted after beating a black man named Rodney King half to death. Suddenly, Ashley's not just one of the girls. She's one of the black kids.

***I Hope You Get This Message* by Farah Naz Rishi** News stations across the country are reporting mysterious messages that Earth has been receiving from a planet—Alma. If they're being interpreted correctly, in seven days Alma will hit the kill switch on their "colony" Earth. True or not, for teenagers Jesse, Cate, and Adeem, the prospect of this ticking time bomb will change their lives forever. With only a week to face their truths and right their wrongs, Jesse, Cate, and Adeem's paths collide as their worlds are pulled apart.

***This Mortal Coil* by Emily Suvada** When a lone soldier, Cole, arrives with news of Lachlan Agatta's death, all hope seems lost for Catarina. Her father was the world's leading geneticist and humanity's best hope of beating a devastating virus. Then, hidden beneath Cole's genehacked enhancements she finds a message of hope: Lachlan created a vaccine. Only she can find and decrypt it, if she can unravel the clues he left for her. The closer she gets, the more she finds herself at risk from Cartaxus, a shadowy organization with a stranglehold on the world's genetic tech. But it's too late to turn back. There are three billion lives at stake, two people who can save them, and one final secret that Cat must unlock. A secret that will change everything.

***Running* by Natalia Sylvester** In this thoughtful, authentic, humorous, and gorgeously written novel about privacy, waking up, and speaking up, Senator Anthony Ruiz is running for president. Throughout his successful political career he has always had his daughter's vote, but a presidential campaign brings a whole new level of scrutiny to sheltered fifteen-year-old Mariana and the rest of her Cuban American family, from a 60 Minutes-style tour of their house to tabloids doctoring photos and inventing scandals. As tensions rise within the Ruiz family, Mari begins to learn about the details of her father's political positions, and she realizes that her father is not the man she thought he was. But how do you find your voice when everyone's watching? Will Mari get a chance to confront her father? If she does, will she have the courage to seize it?

***A Taste for Love* by Jennifer Yen** To her friends, high school senior Liza Yang is nearly perfect. Smart, kind, and pretty, she dreams big and never shies away from a challenge. But to her mom, Liza is stubborn, rebellious, and worst of all, determined to push back against all of Mrs. Yang's traditional values, especially when it comes to dating. The one thing mother and daughter do agree on is their love of baking. Mrs. Yang is the owner of Houston's popular Yin & Yang Bakery. With college just around the corner, Liza agrees to help out at the bakery's annual junior competition to prove to her mom that she's more than her rebellious tendencies once and for all. But when Liza arrives on the first day of the bake-off, she realizes there's a catch: all of the contestants are young Asian American men her mother has handpicked for Liza to date. The bachelorette situation Liza has found herself in is made even worse when she happens to be grudgingly attracted to one of the contestants, the stoic, impenetrable, annoyingly hot James Wong. As she battles against her feelings for James, and for her mother's approval, Liza begins to realize there's no tried and true recipe for love.