Olentangy Local School District

Literature Selection Review

Teacher: Phil Callaghan School: OOMS

Book Title: Just Mercy Adapted for Young Adults A True Story of the Fight For

Justice Genre: Autobiography

Author: Bryan Stevenson Pages: 288

Publisher: Delacorte Press Copyright:9/18/18

In a brief rationale, please provide the following information relative to the book you would like added to the school's book collection for classroom use. You may attach additional pages as needed.

Book Summary and Summary Citation: (suggested resources include book flap summaries, review summaries from publisher, book vendors, etc.)

In this very personal work--adapted from the original #1 bestseller, which the *New York Times* calls "as compelling as *To Kill a Mockingbird*, and in some ways more so"--acclaimed lawyer and social justice advocate Bryan Stevenson offers a glimpse into the lives of the wrongfully imprisoned and his efforts to fight for their freedom.

Stevenson's story is one of working to protect basic human rights for the most vulnerable people in American society--the poor, the wrongly convicted, and those whose lives have been marked by discrimination and marginalization. Through this adaptation, young people of today will find themselves called to action and compassion in the pursuit of justice.

Provide an instructional rationale for the use of this title, including specific reference to the OLSD curriculum blueprints and/or State standards.

Include two professional reviews of this title: (a suggested list of resources for identifying professional reviews is shown below. Reviews may be "cut and pasted" (with citation) into the form or printed reviews may be attached to the form). Reviews should suggest an appropriate grade-level or grade-band.

Review #1

"A searing, moving and infuriating memoir . . . Bryan Stevenson may, indeed, be America's Mandela. For decades he has fought judges, prosecutors and police on behalf of those who are impoverished, black or both. . . . Injustice is easy not to notice when it affects people different from ourselves; that helps explain the obliviousness of

our own	generation	to inequity	today. W	e need to	o wake u	p. And that	is why we	need a
Mandela	a in this cou	ıntry."— Nic	holas Kr	istof, <i>Th</i>	e New Y	ork Times		

\mathbf{r}		110	
ĸ	eview	# /	
1/	CVICW	πZ	

VOYA (Voice of Youth Advocates)

Library Journal

"A distinguished NYU law professor and MacArthur grant recipient offers the compelling story of the legal practice he founded to protect the rights of people on the margins of American society. . . . Emotionally profound, necessary reading."—*Kirkus Reviews* (starred review, Kirkus Prize Finalist)

What alternate text(s) could also fulfill the instructional requirements? Title: The Hate U Give Author: Angie Thomas Title: Between the World and Me Author: Ta-Nehisi Coates **Document any potentially controversial content:** A character's father is described as an abusive, alcoholic (brief description of violent acts of kicking, punching, verbal abuse, and some of his children conceived by rape). Keeping in mind the age, academic level, and maturity of the intended reader, what is the suggested classroom use: (check all that apply) x ☐ Gifted/Accelerated □x Regular □x At Risk **GRADE LEVEL(S):** $6 \square$ 7 x \(\Bar{\chi} \) 8 \(\Bar{\chi} \) 9 \(\Bar{\chi} \) 10 🗆 $11\square$ $12\square$ Reading Level of this Title (if applicable): middle/high school **Suggested Professional Literacy Review Sources:** School Library Journal Horn Book Bulletin of the Center for Children's Books

Book Links	
Publisher's Weekly	
Booklist	
Kirkus Review	
Wilson Library Catalog	
English Journal (and other resources of the National Council of Teach	ners of English)
The Reading Teacher (International Reading Association)	
Literature for Today's Young Adults	
Signatures:	
Teacher:Phil Callaghan	Date: 2/12
Department Head:Renea Bragg	Date: 2/12
Building Administrator:	Date:
Curriculum Supervisor:	Date: