

2021 Teens' Top Ten

All books are also available in e-book format.

1. *All Boys Aren't Blue* by George M. Johnson. Farrar, Straus and Giroux/Macmillan. 978-0374312718.

In a series of personal essays, prominent journalist and LGBTQIA+ activist George M. Johnson explores his childhood, adolescence, and college years in New Jersey and Virginia. From the memories of getting his teeth kicked out by bullies at age five, to flea marketing with his loving grandmother, to his first sexual relationships, this young-adult memoir weaves together the trials and triumphs faced by Black queer boys.

- 2. All the Stars and Teeth by Adalyn Grace. Macmillan. 9781250307798. She will reign. As princess of the island kingdom Visidia, Amora Montara has spent her entire life training to be High Animancer—the master of souls. The rest of the realm can choose their magic, but for Amora, it's never been a choice. To secure her place as heir to the throne, she must prove her mastery of the monarchy's dangerous soul magic.
- 3. *Atomic Women* by Roseanne Montillo. Little, Brown and Company/Hatchett Book Group. 978-0316489591.

They were leaning over the edge of the unknown and afraid of what they would discover there—meet the World War II female scientists who worked in the secret sites of the Manhattan Project. Recruited not only from labs and universities from across the United States but also from countries abroad, these scientists helped in—and often initiated—the development of the atomic bomb, taking starring roles in the Manhattan Project. In fact, their involvement was critical to its success, though many of them were not fully aware of the consequences.

4. *The Ballad of Songbirds and Snakes* by Suzanne Collins. Scholastic Inc. 978-1338674453

It is the morning of the reaping that will kick off the tenth annual Hunger Games. In the Capitol, eighteen-year-old Coriolanus Snow is preparing for his one shot at glory as a mentor in the Games. The once-mighty house of Snow has fallen on hard times, its fate hanging on the slender chance that Coriolanus will be able to outcharm, outwit, and outmaneuver his fellow students to mentor the winning tribute.

- 5. *The Betrothed* by Kiera Cass. HarperTeen/HarperCollins Publishers. 978-0062291639. When King Jameson declares his love for Lady Hollis Brite, Hollis is shocked—and thrilled. After all, she's grown up at Keresken Castle, vying for the king's attention alongside other daughters of the nobility. Capturing his heart is a dream come true. But Hollis soon realizes that falling in love with a king and being crowned queen may not be the happily ever after she thought it would be. And when she meets a commoner with the mysterious power to see right into her heart, she finds that the future she really wants is one that she never thought to imagine.
- 6. *The Black Friend: On Being a Better White Person* by Fredrick Joseph. Candlewick Press. 978-1536217018.
 - "We don't see color." "I didn't know Black people liked Star Wars!" "What hood are you from?" For Frederick Joseph, life as a transfer student in a largely white high school was full of wince-worthy moments that he often simply let go. As he grew older, however, he saw these as missed opportunities not only to stand up for himself, but to spread awareness to those white people who didn't see the negative impact they were having.
- 7. *The Bone Thief* by Breeana Shields. Page Street Publishing Co. 978-1624149306. Saskia returns to Ivory Hall to train in bone magic, determined to stop Latham from gaining the power of all three Sights—past, present, and future. But danger lurks within the fortress's marrow. Trials are underway for the apprentices, and the tasks feel specifically engineered to torment Saskia, which is exactly what Latham wants.
- 8. *Cemetery Boys* by Aiden Thomas. Swoon Reads/Macmillan. 978-1250250469. Yadriel has summoned a ghost, and now he can't get rid of him. When his traditional Latinx family has problems accepting his true gender, Yadriel becomes determined to prove himself a real brujo. With the help of his cousin and best friend Maritza, he performs the ritual himself, and then sets out to find the ghost of his murdered cousin and set it free.
- 9. *Chain of Gold* by Cassandra Clare. Margaret K. McElderry Books/Simon & Schuster's Children's Division. 978-1481431873.
 - Cordelia Carstairs is a Shadowhunter, a warrior trained since childhood to battle demons. When her father is accused of a terrible crime, she and her brother travel to London in hopes of preventing the family's ruin. Cordelia's mother wants to marry her off, but Cordelia is determined to be a hero rather than a bride. Soon Cordelia encounters childhood friends James and Lucie Herondale and is drawn into their world of glittering ballrooms, secret assignations, and supernatural salons, where vampires and warlocks mingle with mermaids and magicians. All the while, she must hide her secret love for James, who is sworn to marry someone else.
- 10. *Clap When You Land* by Elizabeth Acevedo. Quill Tree Books/HarperCollins Children's Books. 978-0062882769.

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.

- 11. *Dangerous Secrets* by Mari Mancusi. Disney Press. 978-1368063616.

 Sixteen-year-old Iduna harbors a dark secret. On the surface, she is an Arendellian village girl, an aspiring inventor, and the best friend of Prince Agnarr, but she is also secretly Northuldra. Ever since the day the forest fell, Arendellians have despised and distrusted Northuldra with a vengeance. No matter that the Northuldra—along with some of Arendelle's own—have been trapped in the Enchanted Forest behind an impenetrable wall of mist since the day of the battle. Iduna doesn't know why the mist refuses to part, or why it descended to begin with. The only clear thing is that she must keep her identity from everyone, even Agnarr. Her life depends on it.
- 12. *The Dark Matter of Mona Starr* by Laura Lee Gulledge. Amulet Books/Harry N. Abrams, Inc. 978-1419734236.

 Sometimes, the world is too much for Mona Starr. She's sweet, geeky, and creative, but it's hard for her to make friends and connect with other people, and her depression seems to take on a vivid, concrete form. She calls it her Matter. The Matter seems to be everywhere, telling Mona she's not good enough and that everyone around her wishes she'd go away. But with therapy, art, writing, and the persistence of a few good friends, Mona starts to understand her Matter and how she can turn her fears into strengths.
- 13. *Dragon Hoops* by Gene Luen Yang. First Second Books/Macmillan. 978-1626720794. Gene understands stories—comic book stories, in particular. Big action. Bigger thrills. And the hero always wins. But Gene doesn't get sports. As a kid, his friends called him "Stick" and every basketball game he played ended in pain. He lost interest in basketball long ago, but at the high school where he now teaches, it's all anyone can talk about. The men's varsity team, the Dragons, is having a phenomenal season that's been decades in the making. Each victory brings them closer to their ultimate goal: the California State Championships.Once Gene gets to know these young all-stars, he realizes that their story is just as thrilling as anything he's seen on a comic book page. He knows he has to follow this epic to its end. What he doesn't know yet is that this season is not only going to change the Dragons's lives, but his own life as well.
- 14. *Five Total Strangers* by Natalie D. Richards. Sourcebooks Fire/Sourcebooks. 978-1492657217.

She thought being stranded was the worst thing that could happen. She was wrong. Mira needs to get home for the holidays. Badly. But when an incoming blizzard results in a canceled connecting flight, it looks like she might get stuck at the airport indefinitely.

And then Harper, Mira's glamorous seatmate from her initial flight, offers her a ride. Harper and her three friends can drop Mira off on their way home. But as they set off, Mira realizes fellow travelers are all total strangers. And every one of them is hiding something.

- 15. *Flamer* by Mike Curato. Henry Holt and Company/Macmillan. 978-1627796415. I know I'm not gay. Gay boys like other boys. I hate boys. They're mean, and scary, and they're always destroying something or saying something dumb or both. I hate that word. Gay. It makes me feel . . . unsafe. It's the summer between middle school and high school, and Aiden Navarro is away at camp. Everyone's going through changes—but for Aiden, the stakes feel higher. As he navigates friendships, deals with bullies, and spends time with Elias (a boy he can't stop thinking about), he finds himself on a path of self-discovery and acceptance.
- 16. *The Inheritance Games* by Jennifer Lynn Barnes. Little, Brown Books for Young Readers/Hachette Book Group. 978-1368052405

 Avery Grambs has a plan for a better future: survive high school, win a scholarship, and get out. But her fortunes change in an instant when billionaire Tobias Hawthorne dies and leaves Avery virtually his entire fortune. The catch? Avery has no idea why or even who Tobias Hawthorne is.
- 17. *Instant Karma* by Marissa Meyer. Feiwel & Friends/Macmillan. 978-1250618818 Chronic overachiever Prudence Daniels is always quick to cast judgment on the lazy, rude, and irritating residents of her coastal town. She dreams of a world in which people might actually get what they deserve... Pru's dreams of karmic justice are fulfilled after a night out with her friends, when she wakes up with the sudden, wondrous ability to cast instant karma on those around her. Though it seems almost too good to be true, Pru is not one to ignore such obvious signs from the universe. She giddily starts to make use of the power, but there is one person on whom her powers consistently backfire: Quint Erickson, her slacker of a lab partner.
- 18. *The Invisible Life of Addie LaRue* by VE Schwab. Tom Doherty Associates. 9781785652509.

France, 1714: in a moment of desperation, a young woman makes a Faustian bargain to live forever—and is cursed to be forgotten by everyone she meets. Thus begins the extraordinary life of Addie LaRue, and a dazzling adventure that will play out across centuries and continents, across history and art, as a young woman learns how far she will go to leave her mark on the world.

19. *Legendborn* by Tracy Deonn. Margaret K. McElderry Books/Simon & Schuster's. 978-1534441613

After her mother dies in an accident, sixteen-year-old Bree Matthews wants nothing to do with her family memories or childhood home. A residential program for bright high

schoolers at UNC-Chapel Hill seems like the perfect escape—until Bree witnesses a magical attack her very first night on campus.

20. *Lost Book of The White* by Cassandra Clare and Wesley Chu. Margaret K. McElderry Books/Simon & Schuster's. 978-1481495127.

Life is good for Magnus Bane and Alec Lightwood. They're living together in a fabulous loft, their warlock son, Max, has started learning to walk, and the streets of New York are peaceful and quiet—as peaceful and quiet as they ever are, anyway. Until the night that two old acquaintances break into Magnus's apartment and steal the powerful Book of the White. Now Magnus and Alec will have to drop everything to get it back. They need to follow the thieves to Shanghai, they need to call some backup to accompany them, and they need a babysitter.

21. *The Mermaid, the Witch, and the Sea* by Maggie Tokudo-Hall. Candlewick Press. 9781536204315.

The pirate Florian, born Flora, has always done whatever it takes to survive—including sailing under false flag on the Dove as a marauder, thief, and worse. Lady Evelyn Hasegawa, a highborn Imperial daughter, is on board as well—accompanied by her own casket. But Evelyn's one-way voyage to an arranged marriage in the Floating Islands is interrupted when the captain and crew show their true colors and enslave their wealthy passengers. Both Florian and Evelyn have lived their lives by the rules, and whims, of others. But when they fall in love, they decide to take fate into their own hands—no matter the cost.

22. *One of Us is Next* by Karen M. McManus. Delacorte Press/Penguin Random House. 978-0525707967.

A ton of copycat gossip apps have popped up since Simon died, but in the year since the Bayview four were cleared of his shocking death, no one's been able to fill the gossip void quite like he could. The problem is no one has the facts. Until now. This time it's not an app, though—it's a game.

23. *The Shadows Between Us* by Tricia Levenseller. Feiwel and Friends/Macmillan. 978-1250189967.

Alessandra is tired of being overlooked, but she has a plan to gain power:

- 1) Woo the Shadow King.
- 2) Marry him.
- 3) Kill him and take his kingdom for herself.

No one knows the extent of the freshly crowned Shadow King's power. Some say he can command the shadows that swirl around him to do his bidding. Others say they speak to him, whispering the thoughts of his enemies. Regardless, Alessandra knows what she deserves, and she's going to do everything within her power to get it.

24. *Tweet Cute: A Novel* by Emma Lord. Wednesday Books/St. Martin's Press. 978-1250750433.

All's fair in love and cheese — that is, until Pepper and Jack's spat turns into a viral Twitter war. Little do they know, while they're publicly duking it out with snarky memes and retweet battles, they're also falling for each other in real life — on an anonymous chat app Jack built.

25. We Used to Be Friends by Amy Spalding. Amulet Books/Abrams. 978-1419738661. Best friends know each other backwards and forwards... Told in dual timelines—half of the chapters moving forward in time and half moving backward—We Used to Be Friends explores the most traumatic breakup of all: that of childhood besties. At the start of their senior year in high school, James (a girl with a boy's name) and Kat are inseparable, but by graduation, they're no longer friends. James prepares to head off to college as she reflects on the dissolution of her friendship with Kat while, in alternating chapters, Kat thinks about being newly in love with her first girlfriend and having a future that feels wide open. Over the course of senior year, Kat wants nothing more than James to continue to be her steady rock, as James worries that everything she believes about love and her future is a lie when her high-school sweetheart parents announce they're getting a divorce.