


IRC Ambassador Book List


Refugee by Alan Gratz

Young Adult (8+)


All three young people will go on harrowing journeys in search of refuge. All will face unimaginable dangers—from drownings to bombings to betrayals. But for each of them, there is always the hope of *tomorrow*. And although Josef, Isabel, and Mahmoud are separated by continents and decades, surprising connections will tie their stories together in the end.


The Lightless Sky: A Twelve-Year-Old Refugee's Harrowing Escape from Afghanistan and His Extraordinary Journey Across Half the World by Gulwali Passarlay

Young Adult (8+)


A gripping, inspiring, and eye-opening memoir of fortitude and survival—of a twelve-year-old boy's traumatic flight from Afghanistan to the West—that puts a face to one of the most shocking and devastating humanitarian crises of our time.


Escape From Aleppo by N.H. Senzai

Young Adult (8+)


It is December 17, 2010: Nadia's twelfth birthday and the beginning of the Arab Spring. Soon anti-government protests erupt across the Middle East and, one by one, countries are thrown into turmoil. As civil war flares in Syria and bombs fall across Nadia's home city of Aleppo, her family decides to flee to safety. Inspired by current events, this novel sheds light on the complicated situation in Syria that has led to an international refugee crisis, and tells the story of one girl's journey to safety


I Lived on Butterfly Hill by Marjorie Agosin

Young Adult (8+)


Celeste Marconi is a dreamer. She lives peacefully among friends and neighbors and family in the idyllic town of Valparaiso, Chile, until the time comes when even Celeste, with her head in the clouds, can't deny the political unrest that is sweeping through the country. The country has been taken over by a government that declares artists, protestors, and anyone who helps the needy to be considered "subversive" and dangerous to Chile's future. So Celeste's educated, generous, kind parents must go into hiding before they, too, "disappear." To protect their daughter, they send her to America.


The Kite Runner by Khaled Hosseini

Young Adult (13+)

The unforgettable, heartbreaking story of the unlikely friendship between a wealthy boy and the son of his father's servant, caught in the tragic sweep of history, *The Kite Runner* transports readers to Afghanistan at a tense and crucial moment of change and destruction. A powerful story of friendship, it is also about the power of reading, the price of betrayal, and the possibility of redemption; and an exploration of the power of fathers over sons—their love, their sacrifices, their lies.


How Dare the Sun Rise by Sandra Uwiringiyimana with Abigail Pesta

Young Adult (13+)

This profoundly moving memoir is the remarkable and inspiring true story of Sandra Uwiringiyimana, a girl from the Democratic Republic of the Congo who tells the tale of how she survived a massacre, immigrated to America, and overcame her trauma through art and activism.

Exit West by Mohsin Hamid

Fiction


In a country teetering on the brink of civil war, two young people meet—Nadia and Saeed. They embark on a furtive love affair, and are soon cloistered in a premature intimacy by the unrest roiling their city.

When it explodes, turning familiar streets into a patchwork of checkpoints and bomb blasts, they begin to hear whispers about doors—doors that can whisk people far away, if perilously and for a price. As the violence escalates, Nadia and Saeed decide that they no longer have a choice. Leaving their homeland and their old lives behind, they find a door and step through.

The Girl Who Smiled Beads: A Story of War and What Comes After by Clemantine Wamariya


Memoir


In 1994, Clemantine Wamariya and her fifteen-year-old sister, Claire, fled the Rwandan massacre and spent the next six years migrating through seven African countries, searching for safety. When Clemantine was twelve, she and her sister were granted refugee status in the United States; Yet the years of being treated as less than human, of going hungry and seeing death, could not be erased. She felt at the same time six years old and one hundred years old. In *The Girl Who Smiled Beads*, Clemantine provokes us to look beyond the label of “victim” and recognize the power of the imagination to transcend even the most profound injuries and aftershocks.

The Spirit Catches You and You Fall Down: A Hmong Child, Her American Doctors, and the Collision of Two Cultures by Anne Fadiman

Memoir


The Spirit Catches You and You Fall Down explores the clash between a small county hospital in California and a refugee family from Laos over the care of Lia Lee, a Hmong child diagnosed with severe epilepsy. Lia's parents and her doctors both wanted what was best for Lia, but the lack of understanding between them led to tragedy.


Fox Hunt by Mohammed Al Samawi

Memoir


The Fox Hunt tells one young man's unforgettable story of war, unlikely friendship, and his harrowing escape from Yemen's brutal civil war with the help of a daring plan engineered on social media by a small group of interfaith activists in the West.


Every Falling Star by Sungju Lee and Susan McClelland

Memoir


Every Falling Star, the first book to portray contemporary North Korea to a young audience, is the intense memoir of a North Korean boy named Sungju who is forced at age twelve to live on the streets and fend for himself.


The Displaced: Refugee Writers on Refugee Lives

Essays

In *The Displaced*, Pulitzer Prize-winning writer Viet Thanh Nguyen, himself a refugee, brings together a host of prominent refugee writers to explore and illuminate the refugee experience. Featuring original essays by a collection of writers from around the world, *The Displaced* is an indictment of closing our doors, and a powerful look at what it means to be forced to leave home and find a place of refuge.


We Are Displaced by Malala Yousafzai

Young Adult (10+)

In *We Are Displaced*, which is part memoir, part communal storytelling, Malala Yousafzai not only explores her own story, but she also shares the personal stories of some of the incredible girls she has met on her journeys — girls who have lost their community, relatives, and often the only world they've ever known.

In a time of immigration crises, war, and border conflicts, *We Are Displaced* is an important reminder from one of the world's most prominent young activists that every single one of the 68.5 million currently displaced is a person — often a young person — with hopes and dreams.