

2017 Wisconsin State Reading Association Convention presents:

From Literary Xenophobes to World Readers by Sandra Kowalczyk

slkowal@sunprairieschools.org

Blogs cited

A Year of Reading the World (Ann Morgan) https://ayearofreadingtheworld.com/ Author Laura Resau (2010, November 26) Literary Weavings. http://lauraresau.blogspot.com/2010/11/literary-weavings.html

Websites cited

Words without Borders http://www.wordswithoutborders.org/
Words without Borders Campus (For educators) http://wwb-campus.org/?_ga=1.144969780.1455731897.1486147120
Reading Australia http://readingaustralia.com.au/
Becoming Naomi Leon Curriculum Unit https://naomileon.wikispaces.com/
Wisconsin Global Achievement Certificate (GEAC) https://www.globalwisconsin.org/the-policy

Books in the order they appear in the Prezi presentation:

Reading the World: Confessions of a Literary Explorer by Ann Morgan (U.K.) The World between Two covers: Reading the Globe by Ann Morgan (U.S.A.)

Peru:

Turn Right at Machu Picchu by Mark Adams

Beyond the Stones of Machu Picchu: Folktales and Stories of Inca Life by Elizabeth Conrad

VanBuskirk, Paintings by Angel L. Callanaupa Alvarez

Malaysia / Singapore

The Gift of Rain by Tan Twan Eng (HS/Adult)
The Garden of Evening Mist by Tan Twan Eng (HS/Adult)

Iban Dream by Golda Mowe

Iban Journey by Golda Mowe

The Bee Tree by Diana Cohn and Steve Buchmann, illustrated by Paul Mirocha (picture book)

Princess Shawl by Shirley Lim (time-shift historical fiction)

Geok-lin Lim, Shirley (2009). Writing for Asian children: History, fantasy, and identity. *Asiatic*, 3.1, 21-27

Kampung Boy by Lat (graphic novel/comic book)

Town Boy by Lat (graphic novel/comic book)

Libya:

The Shadows of Ghadames by Joelle Stolz

Oaxaca, Mexico

Becoming Naomi Leon by Pam Munoz Ryan Dream Carver by Diana. Cohn illustrated by A. Córdova (picture book) The Balloons of Oaxaca by Barry Head Red Glass by Laura Resau

Afghanistan: Novels unless indicated otherwise

By Deborah Ellis:
The Breadwinner
Parvana's Journey
Mud City

My Name is Parvana

Kids of Kabul (nonfiction)

Shooting Kabul by N.H.Senzai

Saving Kabul by N.H.Senzai

Nasreen's Secret School by Jeanette Winter (picture book)

The Librarian of Basra (Iraq) by Jeanette Winter (picture book)

Razia's Ray of Hope: One Girl's Dream of an Education by Liz Suneby (ill. by Suana Verelst Wanting Mor by Rukhsana Khan

The Roses in my Carpet by Rukhsana Khan (picture book)

Afghan Dreams: Young Voices of Afghanistan by Tony O'Brien and Mike Sullivan (nonfiction)

The Kite Runner by Khaled Hosseini (HS/Adult)

A Thousand Splendid Suns by Khaled Hosseini (HS/Adult)

Mahtab's Story by Libby Gleeson

The Ink Bridge by Grant Neil

Student Passports Project

The Tiffin by Mahtab Narsimhan
The Happiness of Kati by Jane Vejjajiva
Tall Story by CandyGourlay

By Kashmira Sheth:

Boys without Names Blue Jasmine Koyal Dark, Mango Sweet Keeping Corner My Dadima Wears a Sari (picture book)

South Asia Book Award (SABA)

Tiger Boy by Mitali Perkins Bombay Blues by Tanuja Desai Hidier Born Confused by Tanuja Desai Hidier God Loves Hair by Vivek Shraya

By PadmaVenkatraman

Climbing the Stairs.
Island's End.
A Time to Dance

The Rumor by Anushka Ravishankar & Illustrated by Kanyika Kina (picture book)

Books that shed light on China's Cultural Revolution China's Cultural Revolution:

Mao's Last Dancer by Li Cunxin (memoir)

Dancing to Freedom: The True Story of Mao's Last Dancer Li Cunxin; ill by Anne Spudvilas (picture book)

Snow Falling in Spring (memoir)

Red Scarf Girl: A Memoir of the Cultural Revolution by Ji-Li Jiang (memoir)

Little Green: Growing Up during the Cultural Revolution (memoir)

Revolution is not a Dinner Party by Ying Chang Compestine (historical fiction)

Secrets of the Terra-Cotta Soldier by Ying Chang Compestine and Vinson Compestine (historical fiction)

Between Shades of Gray by Ruta Sepetys (historical fiction)

Rama and the Demon King: An Ancient Tale from India by Jessica Souhami (picture book)

Norwegian Wood by Haruki Murakami (For adults only)

Music: Norwegian Wood by The Beatles

Book Awards

Children's Africana Book Award

For the best children's books about Africa

http://africaaccessreview.org/childrens-africana-book-awards/africana-awards-2014/

American Indian Youth Literature Award

For the best books by and about American Indians http://ailanet.org/

Americas Award

For Latino, Latin American, and Caribbean children's literature http://claspprograms.org/pages/detail/37

Asian Pacific American Award

For literature by and about Asian Pacific Americans http://www.apalaweb.org/awards/literature-awards/

Mildred L. Batchelder Award

For a children's book originally published in a foreign language in a foreign country and subsequently translated into English and published in the United States http://www.ala.org/alsc/awardsgrants/bookmedia/batchelderaward/batchelderpast

Coretta Scott King Award

For outstanding African American children's literature http://www.ala.org/emiert/cskbookawards

Hans Christian Andersen Award

For distinguished lifetime achievement of an author or an artist http://www.ibby.org/index.php?id=273

Jane Addams Children's Book Award

For promotion of peace, social justice, world community, and/or equality of the sexes and all races

http://www.janeaddamspeace.org/

Middle East Book Award

Awarded by the Middle East Outreach Council, this award recognizes books for children and young adults that contribute meaning-fully to an understanding of the Middle East. http://www.meoc.us/meoc/book-awards

Notable Books for a Global Society

For enhancing student understanding of people and cultures throughout the world http://clrsig.org/nbgs_books.php

Notable Social Studies Trade Books

A list of books that emphasize human relations, represent a diversity of groups, and are sensitive to a broad range of cultural experiences. http://www.socialstudies.org/resources/notable

Outstanding International Books http://www.usbby.org/list_oibl.html

A list of books published in the United States that originated or were first published in a country other than the U.S. Selection criteria include:

- Books that represent the best of children's literature from other countries
- Books that introduce American readers to outstanding authors and illustrators from other countries
- Books that help American children see the world from other points of view
- Books that provide a perspective or address a topic otherwise missing from children's literature in the U.S.
- Books that exhibit a distinct cultural flavor
- Books that are accessible to American readers.

Pura Belpre Award

Honors Latino writers and illustrators

http://www.ala.org/alsc/awardsgrants/bookmedia/belpremedal

South Asia Book Award

An annual award for two children's or young adult books about South Asia or South Asians in the diaspora. Awarded by the South Asia National Outreach Consortium. http://southasiabookaward.org/

Tomas Rivera Mexican-American Children's Book Award

For the most distinguished book for children and young adults about Mexican-Americans

http://www.education.txstate.edu/ci/riverabookaward/

Sandra Kowalczyk, Reading Specialist at Patrick Marsh Middle School in Sun Prairie, Wisconsin is a National Board Certified Teacher in Literacy, 2009 Wisconsin Middle School Teacher of the Year, and 2015 National Council of Teachers of English Outstanding Middle Level Educator. She received a Bridge to Understanding Award from United States Board on Books for Young People and a Page Turner Award from best-selling author James Patterson Foundation.

She was the recipient of four Fulbright-Hays Travel Awards, Peru (2016) China (2014) Morocco (2007) India (2003); National Endowment for the Humanities Summer Scholar in Istanbul, Turkey (2015) and Oaxaca, Mexico (2010); US-Eurasian Teacher Excellence Award in Uzbekistan (2005); Hilton Teacher Trek Awardee in Malaysia and Singapore (2014).

Sandra was a 2015 Global Teacher Prize Top 50 Finalist for a \$1 million award given by Varkey GEMS Foundation to an exceptional teacher worldwide. As a Varkey Teacher Ambassador, she will participate in the 2017 Global Education & Skills Forum in March, in Dubai, U.A.E.

A self-proclaimed World Reader and Literary Explorer, Sandra has studied, researched, and traveled in 60 countries across five continents. Her inclusion of international experiences excites and engages students while promoting global literacy.