


Womens History Month Reading Recommendations for Teens

This list is not exhaustive nor completely representative of all of the amazing fiction and nonfiction available for our youth regarding women throughout history. It is, however, what we hope will be a jumping off point for our middle and high school students, and even adults, to seek out other information and titles about the amazing ways in which women have informed and changed the world.


Please note: if a title you are interested in has a wait list, please don't hesitate to place a hold on it; holds lists are reviewed to ensure that items will most likely be available to borrow sooner than the wait time estimate given.


[*Bad Girls Throughout History* by Ann Shen](#) - A vibrantly illustrated volume featuring 100 women who were bad in the best sense of the word: they challenged the status quo and changed the rules for all who followed. Each entry features a portrait rendered in author Ann Shen's distinctive, bold watercolor style and a brief essay highlighting the woman's notable achievements. Organized chronologically, the collection features bad girls from a range of places, eras, ethnicities, and fields.


[*The beloved world of Sonia Sotomayor* by Sonia Sotomayor](#) - Sonia Sotomayor, the first Hispanic and third woman appointed to the Supreme Court of the United States, was a young girl when she dared to dream big. Sonia did not let the hardships of her background—which included growing up in the rough housing projects of New York City's South Bronx, dealing with juvenile diabetes, coping with parents who argued and fought personal demons, and worrying about money—stand in her way. Her determination, along with guidance from generous mentors and the unwavering love of her extended Puerto Rican family, propelled her ever forward.


[*Changing the Equation* by Tonya Bolden](#) - Award-winning author Tonya Bolden explores Black women who have changed the world of STEM in America. Including groundbreaking computer scientists, doctors, inventors, physicists, pharmacists, mathematicians, aviators, and many more, this book celebrates more than 50 women who have shattered the glass ceiling, defied racial discrimination, and pioneered in their fields.


[*Courageous women of the Vietnam War* by Kathryn J. Atwood](#) - In these pages readers meet brave women and girls who served in life-threatening roles as medics, journalists, resisters, and revolutionaries in the conflict in Vietnam. Author Kathryn J. Atwood presents a clear introduction to each of five chronological sections, guiding readers through the social and political turmoil that spanned two decades and the tenure of five US presidents. Each woman's story unfolds in a suspenseful, engaging way, incorporating plentiful original source materials, quotes, and photographs.


[*Dissenter on the bench* by Victoria Ortiz](#) - The life and career of the fiercely principled Supreme Court Justice, now a popular icon, with dramatic accounts of her landmark cases that moved the needle on legal protection of human rights, illustrated with b/w archival photographs. Dramatically narrated case histories from Justice Ginsburg's stellar career are interwoven with an account of RBG's life--childhood, family, beliefs, education, marriage, legal and judicial career, children, and achievements--and her many-faceted personality is captured.


[*Finish the fight!* by Veronica Chambers](#) - Who was at the forefront of women's right to vote? We know a few famous names, like Susan B. Anthony and Elizabeth Cady Stanton, but what about so many others from diverse backgrounds--black, Asian, Latinx, Native American, and more--who helped lead the fight for suffrage? On the hundredth anniversary of the historic win for women's rights, it's time to celebrate the names and stories of the women whose stories have yet to be told.


[*Girls Write Now*](#) - A brave and timely portrait of teenage-girl life in the United States over the past twenty years. They're working part-time jobs to make ends meet, deciding to wear a hijab to school, sharing a first kiss, coming out to their parents, confronting violence and bullying, and immigrating to a new country while holding onto their heritage. Through it all, these young writers tackle issues of race, gender, poverty, sex, education, politics, family, and friendship. Together their narratives capture indelible snapshots of the past and lay bare hopes, insecurities, and wisdom for the future.


[*In good hands* by Stephanie MacKendrick](#) - This inspiring book is divided into three parts: first, engaging profiles that include advice and encouragement from politicians from across the political spectrum, around the world and at all levels of politics; second, a detailed twelve-step campaign plan with advice on developing the qualities needed to run; and third, a collection of articles, books, and organisations to seek out to learn more.


[*Marley Dias gets it done* by Marley Dias, w/ Siobhan McGowan](#) - Marley Dias, the powerhouse girl-wonder who started the #1000blackgirlbooks campaign, speaks to kids about her passion for making our world a better place, and how to make their dreams come true! In this accessible guide, Marley Dias explores activism, social justice, volunteerism, equity and inclusion, and using social media for good. Drawing from her experience, Marley shows kids how they can galvanize their strengths to make positive changes in their communities, while getting support from parents, teachers,


and friends to turn dreams into reality.


[*Modern Herstory* by Blair Imani](#) - Inspiring a radical and inclusive approach to history, Modern HERstory profiles and salutes 70 contemporary champions of progressive social change. Despite making huge contributions to the social change movements of the last century and today, all of these trailblazers come from backgrounds and communities that are traditionally overlooked and under-celebrated- not just women, but people of color, queer people, trans people, Muslims, and young people.


[*Proud* by Ibtihaj Muhammad](#) - At the 2016 Olympic Games, Ibtihaj Muhammad smashed barriers as the first American to compete wearing hijab, and she made history as the first Muslim American woman to win a medal. But before she was an Olympian, activist, and entrepreneur, Ibtihaj was a young outsider trying to find her place. Ibtihaj's inspiring journey from humble beginnings to the international stage is told in her own words and enhanced with helpful advice and never-before-published photographs. Proud is an all-American tale of faith, family, hard work, and self-reliance


[Streetcar to Justice by Amy Hill Hearth](#) - In 1854, a young African American woman named Elizabeth Jennings won a major victory against a New York City streetcar company, a first step in the process of desegregating public transportation in Manhattan. One hundred years before Rosa Parks, on her way to church one day in July 1854, Elizabeth Jennings was refused a seat on a streetcar. When she took her seat anyway, she was bodily removed by the conductor and a nearby police officer and returned home bruised and injured. With the support of her family, the African American abolitionist community of New York, and Frederick Douglass, Elizabeth Jennings took her case to court. Represented by a young lawyer named Chester A. Arthur (a future president of the United States) she was victorious, marking a major victory in the fight to desegregate New York City's public transportation.


[A Thousand Sisters by Elizabeth Wein](#) - In the early years of World War II, Josef Stalin issued an order that made the Soviet Union the first country to allow female pilots to fly in combat. Led by Marina Raskova, these three regiments, including the 588th Night Bomber Regiment--nicknamed the "night witches"--faced intense pressure and obstacles both in the sky and on the ground. Some of these young women perished in flames. This is the story of Raskova's three regiments, women who enlisted and were deployed on the front lines of battle as navigators, pilots, and mechanics. It is the story of a thousand young women who wanted to take flight to defend their country, and the woman who brought them together in the sky.


[Votes for Women! By Winifred Conkling](#) - For nearly 150 years, American women did not have the right to vote. On August 18, 1920, they won that right, when the 19th Amendment to the Constitution was ratified at last. To achieve that victory, some of the fiercest, most passionate women in history marched, protested, and sometimes even broke the law--for more than eight decades. Votes for Women! explores suffragists' often powerful, sometimes difficult relationship with the intersecting temperance and abolition campaigns, and includes an unflinching look at some of the uglier moments in women's fight for the vote.


[Yes She Can compiled by Molly Dillon](#) - They were teens when Barack Obama announced he was running for president. They came of age in the Obama Era. And then they joined his White House. Smart, motivated, ambitious--and ready to change the world. Here are ten inspiring, never-before-told stories from diverse young women who got. Stuff. Done. They recall--fondly and with humor and a dose of humility--what it was like to literally help run the world. YES SHE CAN is an intimate look at Obama's presidency through the eyes of some of the most successful, and completely relatable, young women who were there.