Ok, so I like reading, and if you do to, here is a list of some of the best books. And, they’re all up on bookshare!
***warning, there’s quite a few. Sorry, Trees.

Along for the Ride, Sarah Dessen: The over-achieving and over-educated Auden learns that she might have missed something in childhood worth going back for.
Burn for Burn, Jenny Han: Three girls on their own might not have gone through with it, but together, they plot revenge.
City of Bones, Cassandra Clare: Clary’s a normal girl until she realizes her heritage as a shadowhunter.
Crash and Burn, Michael Hassan: this is my favorite book. ADHD diagnosed, drug addled, sex driven, and wickedly awesome, we see the redeeming qualities in Steven ‘Crash’, and how he uses those to save his school from a shooter. The book is his account of it, and he says that he will approach writing it like anything else sensible in life—superhigh. It’s great. And it’s really real.
Delirium, Lauren Oliver: Like everything else she writes, Lauren Oliver takes this book and explores everything in it. It’s not what I’d call a page turner, but it sticks with you, and months and years later, you can still remember the characters as well as if they were real. Lena isn’t allowed to love, but she doesn’t mind. Not until she meets Alex, and her best friend Honna starts going to parties where boys and girls are allowed to talk. Maybe she does mind, actually.
Divergent, Veronica Roth: A classic of our time. A girl must choose which faction she’d like to live in, and in the process, between her family and herself.
Gone, Michael Grant: All the adults are gone and the kids are stuck in a dome. Fights, starvation, power struggles, family, and friends. Fabulous.
Graceling, Kristin Cashore: Katsa has a fighting grace, and she’s a rebel. How could it not be good?
[bookmark: _GoBack]Hacking Harvard, Robin Wasserman: So. Goooood. OMG, just. Soooo. Goood.
Ivy, Julie Hearn: In the 19th century, Ivy is an impoverished girl in London, but she’s one who knows what she wants, and is hecka smart about getting it. A really good book for us London lovers.
Jumping the Nail, Eve Bunting: The seniors start jumping a cliff as a coming-of age thing. It’s really, really sad, and addresses a lot of mental health and suicide themes. Poor Elisa.
Lie, Caroline Bock: Murder, suicide, loyalty, and kindness, together. Leget.
Monster, Sanyika Shakur: Weird, but interesting. About a real gang member.
My Sister's Keeper, Jodi Picoult: Just makes you sit and cry and cry and cry.
Night Angel, Brent Weeks: A boy gets trained by an assassin. Good, long.
Out of reach, Carrie Arcos: Rachel goes to find her drug addicted older brother with the help of his best friend.
Partials, Dan Wells: Kira goes to the enemy to seek help and a cure.
Rampant, Diana Peterfreund: Killer unicorns, hot Italians, what’s not to like?
Starcrossed, Josephine Angelini: a girl finds out she’s part Greek goddess.
The Golden Compass, Philip Pullman: A metaphor of how bad the church is.
hunger games: Susanne Collins: 24 kids have to fight to the death. The hunger Pains is also a great parody.
The Maze Runners, James Dashner: Thomas has to help his fellow ‘gladers’ escape the ‘maze’.
The Name of the Star, Maureen Johnson: A girl goes to boarding school in London, but jack-the-ripper like murders keep happening.
The Selection, Kiera Cass: America is selected to participate in a competition to marry the prince. Part high school drama and part dystopian.
Thrown of Glass, Sara J. Maas: An assassin is taken out of a war camp to compete to be the kings protector--great!!
Thirteen Reasons Why, Jay Asher: Two weeks after committing suicide, Hannah sends out tapes detailing the reasons why she did.
Unearthly, Cynthia Hand: A book about a half angel girl who goes against her ‘godly purpose’. And why it wasn’t wrong.
Vampire Academies, Rachelle Mead: a book about Rose and Lissa, two bonded girls who go to an academy for vampires.
