CIVICS IN LITERATURE 2014 READING LIST

The National Constitution Center is pleased to introduce our new **Civics in Literature initiative**, a brand new program designed to enhance and build upon current **civic education curriculum through children's literature** and other famous historical texts. Help your students build their basic civic knowledge and understand their role as active citizens. Each month, we will share a reading list and suggested activities that correspond with a specific civic holiday and enhance learning.

The starred books (*) will have activities published each month. Visit the <u>We the Civics Kids Page</u> to download each lesson! All of the books were selected for the way in which they support the monthly themes.

This project is supported by the Rendell Center for Citizenship and Civics at Arcadia University in partnership with We the Civics Kids.

CIVICS IN LITERATURE 2014 READING LIST

JANUARY: Remember a Citizen and a Dream	06 JUNE: Salute Our Nation's Star-Spangled Banner
Civic Holiday: Martin Luther King Day of Service	Civic Holidays: Flag Day
□ <i>I Have a Dream</i> by Martin Luther King, Jr.	A Flag For Our Country by Steck-Vaugn
with illustrations by Kadir Nelson	🗖 The American Flag by Elaine Landau ★
More Than Anything Else by Marie Bradby	The Big Orange Splot by Daniel Pinkwater
The Royal Bee by Francis and Ginger Park	The Sneetches by Dr. Seuss
□ Uncle Willie and the Soup Kitchen by Dyanne DiSalvo-Rya	
FEBRUARY: Commemorate American Presidents	□ A Flag For Our Country by Steck-Vaugn
and African American Trailblazers	JULY: Commemorate the Creation of Our Country
Civic Holidays: African American History Month Presidents Day	Civic Holidays: Independence Day
□ Freedom Summer by Deborah Wiles★	Emma's Poem by Linda Glaser
Giant Steps to Change the World by Spike & Tonya Lewis Le	□ <i>I Am America</i> by Charles R. Smith★
□ Grace for President by Kelly DiPucchio	Image: My Mom Is a Foreigner, But Not to Me by Julianne Moore
Henry's Freedom Box by Ellen Levine	OB AUGUST: Celebrate Voting Rights for All Americans
	Granddaddy's Gift by Margaree King Mitchell *
MARCH: Celebrate Inspirational Women	The Ballot Box Battle by Emily Arnold McCully
ivic Holiday: Women's History Month	SEPTEMBER: Celebrate the Anniversary
I Could Do That by Linda Arms White	of the U.S. Constitution
My Name Is Not Isabella by Jennifer Fosberry	
Paper Bag Princess by Robert Munsch	Civic Holiday: Constitution Day
Rabble Rousers by Cheryl Harness	Bella's Rules by Elissa Haden Guest *
🗖 <i>Rosie Revere, Engineer</i> by Andrea Beaty *	Daft Bat by Jeanne Willis
Ruby's Wish by Shirin Yim Bridges +	
APRIL: Preserve the Environment for Our Posteri	10 OCTOBER: Honor Hispanic Americans Who Have
	Broken Barriers
Civic Holidays: Earth Day & Tax Day	Civic Holidays: National Hispanic Heritage Month
City Green by DyAnne DiSalvo-Ryan *	Harvesting Hope: The Story of Cesar Chavez by Kathleen Krull
If You Made a Million by David M. Schwartz	Sonia Sotomayor: A Judge Grows in the Bronx by Jonah Winter
MeJane by Patrick McDonnell	U UNVENDED, Cius Thanks to America's Military
MAY: Remember Those Who Sacrificed for Their Coun	try 11 NOVEMBER: Give Thanks to America's Military
Civic Holidays: Memorial Day	Civic Holidays: Election Day, Veteran's Day & Thanksgiving
	Duck for President by Doreen Cronin
□ The Lotus Seed by Sherry Garland ★	If I Were President by Catherine Stier
 The Memory Coat by Elvira Woodruff The Wall by Eve Bunting * 	Woodrow for President by Peter and Cheryl Shaw Barnes
	12 DECEMBER: Cherish the Rights of We the People
	Civic Holidays: Bill of Rights Day
	Carl the Complainer by Michelle Knudsen
	- Freedom on the Many by Carola Westbarford t

- Freedom on the Menu by Carole Weatherford *
- □ We the Kids by David Catrow