

YART: Current Fiction

May 18, 2017

The Upside of Unrequited by Becky Albertalli (Balzar + Bray, 2017)

Avoiding relationships to protect her sensitive heart, plus-sized Molly supports her once-cynical twin, Cassie, when the latter has her own bout of lovesickness, a situation that is complicated by sibling dynamics and an unexpected romantic triangle.

Of Fire and Stars by Audrey Coulthurst (Balzar + Bray, 2017)

Princess Dennaleia has always known what her future holds. Her marriage will seal the alliance between Mynaria and her homeland, protecting her people from other hostile kingdoms. But Denna has a secret. She possesses an Affinity for fire—a dangerous gift for the future queen of a land where magic is forbidden. To make matters worse, she must learn to ride Mynaria's formidable warhorses before her coronation—and her teacher is the person who intimidates her most, the prickly and unconventional Princess Amaranthine, sister of her betrothed. When a shocking assassination leaves the kingdom reeling, Mare and Denna reluctantly join forces to search for the culprit. As the two work together, they discover there is more to one another than they thought—and soon their friendship is threatening to blossom into something more.

Dreadnought by April Daniels (Diversion Books, 2017)

Danny Tozer has a problem: she just inherited the powers of Dreadnought, the world's greatest superhero. Until Dreadnought fell out of the sky and dies right in front of her, Danny was trying to keep people from finding out she's transgender. But before he expired, Dreadnought passed his mantel to her, and those secondhand superpowers transformed Danny's body into what she's always thought it should be. Now there's no hiding that she's a girl.

Blood for Blood by Ryan Graudin (Little & Brown, 2016)

In this alternate version of the 1950s, after the Axis powers win World War II, Yael, a Jewish skinshifter, fails in her mission to kill Hitler and finds herself being hunted while trying to finish what she started. (Sequel to *Wolf by Wolf*).

At the Edge of the Universe by Shaun David Hutchinson (Simon Pulse, 2017)

When his best friend-turned-boyfriend goes missing and seems to be remembered by nobody else, Ozzie begins to believe that the universe is shrinking and forges ties with a new friend while struggling to figure out what is happening.

Ronit & Jamil by Pamela Laskin (Katherine Tegen, 2017)

Ronit, an Israeli girl, lives on one side of the fence. Jamil, a Palestinian boy, lives on the other side. Only miles apart but separated by generations of conflict -- much more than just the concrete blockade between them. Their fathers, however, work in a distrusting but mutually beneficial business arrangement, a relationship that brings Ronit and Jamil together. And lightning strikes. The kind of lightning that transcends barrier fences, war, and hatred. The teenage lovers fall desperately into the throes of forbidden love, one that would create an irreparable rift between their families if it were discovered. But a love this big can only be kept secret for so long. Ronit and Jamil must face the fateful choice to save their lives or their loves, as it may not be possible to save both.

Salt to the Sea by Ruta Sepetys (Philomel, 2016)

World War II is drawing to a close in East Prussia and thousands of refugees are on a desperate trek toward freedom, many with something to hide. Among them are Joana, Emilia, and Florian, whose paths converge en route to the ship that promises salvation, the *Wilhelm Gustloff*. Forced by circumstance to unite, the three find their strength, courage, and trust in each other tested with each step closer to safety.

Windfall by Jennifer Smith (Delacorte, 2017)

Alice loves Teddy, her best friend, but has never told him. On his eighteenth birthday she buys him a lottery ticket on a lark. To their astonishment he wins \$140 million, and in an instant, everything changes. As a kid, Alice's parents died just over a year apart from each other. And Teddy's father abandoned his family not long after that, leaving them to grapple with his gambling debts. Through it all, Teddy and Alice have leaned on each other. But with Teddy's newfound wealth, a gulf opens between them. Can they find their way back to each other?

The Hate U Give by Angie Thomas (Balzar + Bray, 2017)

After witnessing her friend's death at the hands of a police officer, Starr Carter's life is complicated when the police and a local drug lord try to intimidate her in an effort to learn what happened the night Kahlil died.

A Season of Daring Greatly by Ellen Emerson White (Greenwillow, 2017)

Eighteen-year-old Jill Cafferty just made history. Her high school's star pitcher, she is now the first woman drafted by a major league baseball team. Only days after her high school graduation, she'll join the Pittsburgh Pirates' Class A Short Season team... but not everyone is happy to have her there. On top of the pressure heaped on every pitcher, Jill must deal with defying conventions and living up to impossible expectations, all while living away from home for the first time. She'll go head-to-head against those who are determined to keep baseball an all-male sport. How can she be a role model when she's not even sure she made the right choice for herself? Didn't baseball used to be fun?

Gem & Dixie by Sara Zarr (Balzar + Bray, 2017)

Gem has never known what it is to have security. She's never known an adult she can truly rely on. But the one constant in her life has been Dixie. Gem grew up taking care of her sister when no one else could: not their mother, whose issues make it hard for her to keep food on the table, and definitely not their father, whose intermittent presence is the only thing worse than his frequent absence. Even as Gem and Dixie have grown apart, they've always had each other. When their dad returns home for the first time in years and tries to insert himself back into their lives, Gem finds herself with an unexpected opportunity: three days with Dixie--on their own in Seattle and beyond. But this short trip soon becomes something more, as Gem discovers that to save herself, she may have to sever the one bond she's tried so hard to keep.

Added at the meeting:

This is Our Story by Ashley Elston (Disney-Hyperion, 2016)

No one knows what happened that morning at River Point. Five boys went hunting. Four came back. The boys won't say who fired the shot that killed their friend, Grant; the evidence shows it could have been any one of them. Kate Marino's senior year internship at the District Attorney's Office isn't exactly glamorous--more like an excuse to leave school early that looks good on college applications. Then the DA hands her boss, Mr. Stone, the biggest case her small town of Belle Terre has ever seen. The River Point Boys are all anyone can talk about. Despite their damning toxicology reports the morning of the accident, the DA wants the boys' case swept under the rug. He owes his political office to their powerful families. Kate won't let that happen. Digging up secrets without revealing her own is a dangerous line to walk; Kate has personal reasons for seeking justice for Grant. As she investigates with Stone--the aging prosecutor relying on Kate to see and hear what he cannot--she realizes that nothing about the case--or the boys--is what it seems. Grant wasn't who she thought he was, and neither is Stone's prime suspect. As Kate gets dangerously close to the truth, it becomes clear that the early morning accident might not have been an accident at all--and if Kate doesn't uncover the true killer, more than one life could be on the line including her own.

You're Welcome, Universe by Whitney Gardner (Alfred A. Knopf, 2017)

When Julia finds a slur about her best friend scrawled across the back of the Kingston School for the Deaf, she covers it up with a beautiful (albeit illegal) graffiti mural. Her supposed best friend snitches, the principal expels her, and her two mothers set Julia up with a one-way ticket to a "mainstream" school in the suburbs, where she's treated like an outcast as the only deaf student. The last thing she has left is her art, and not even Banksy himself could convince her to give

that up. Out in the 'burbs, Julia paints anywhere she can, eager to claim some turf of her own. But Julia soon learns that she might not be the only vandal in town. Someone is adding to her tags, making them better, showing off and showing Julia up in the process. She expected her art might get painted over by cops. But she never imagined getting dragged into a full-blown graffiti war.

Always and Forever, Lara Jean by Jenny Han (Simon & Schuster BFYR, 2017)

Lara Jean is having the best senior year a girl could ever hope for. She is head over heels in love with her boyfriend, Peter; her dad's finally getting remarried to their next door neighbor, Ms. Rothschild; and Margot's coming home for the summer just in time for the wedding. But change is looming on the horizon. And while Lara Jean is having fun and keeping busy helping plan her father's wedding, she can't ignore the big life decisions she has to make. Most pressingly, where she wants to go to college and what that means for her relationship with Peter. She watched her sister Margot go through these growing pains. Now Lara Jean's the one who'll be graduating high school and leaving for college and leaving her family—and possibly the boy she loves—behind.

Allegedly by Tiffany D. Jackson (Katherine Tegen Books, 2017)

Mary B. Addison killed a baby. Allegedly. She didn't say much in that first interview with detectives, and the media filled in the only blanks that mattered: a white baby had died while under the care of a churchgoing black woman and her nine-year-old daughter. The public convicted Mary and the jury made it official. But did she do it? There wasn't a point to setting the record straight before, but now she's got Ted—and their unborn child—to think about. When the state threatens to take her baby, Mary's fate now lies in the hands of the one person she distrusts the most: her Momma. No one knows the real Momma. But does anyone know the real Mary?

Mars One by Jonathan Maberry (Simon & Schuster BFYR, 2017)

Tristan has known that he and his family were going to be on the first mission to colonize Mars since he was twelve years old, and he has been training ever since. However, knowing that he would be leaving for Mars with no plan to return didn't stop him from falling in love with Izzy. But now, at sixteen, it's time to leave Earth, and he's forced to face what he must leave behind in exchange for an uncertain future. When the news hits that another ship is already headed to colonize Mars, and the NeoLuddite terrorist group begins threatening the Mars One project, the mission's purpose is called into question. Is this all worth it?

Strange the Dreamer by Laini Taylor (Little, Brown 2017)

The dream chooses the dreamer, not the other way around-- and Lazlo Strange, war orphan and junior librarian, has always feared that his dream chose poorly. Since he was five years old he's been obsessed with the mythic lost city of Weep, but it would take someone bolder than he to cross half the world in search of it. Then a stunning opportunity presents itself, in the person of a hero called the Godslayer and a band of legendary warriors, and he has to seize his chance to lose his dream forever. What happened in Weep two hundred years ago to cut it off from the rest of the world? What exactly did the Godslayer slay that went by the name of god? And what is the mysterious problem he now seeks help in solving? The answers await in Weep, but so do more mysteries--including the blue-skinned goddess who appears in Lazlo's dreams. How did he dream her before he knew she existed? and if all the gods are dead, why does she seem so real?

Love and Gelatto by Jenna Evans Welch (Simon Pulse, 2016)

Lina is spending the summer in Tuscany, but she isn't in the mood for Italy's famous sunshine and fairy-tale landscape. She's only there because it was her mother's dying wish that she get to know her father. But what kind of father isn't around for sixteen years? All Lina wants to do is get back home.

But then Lina is given a journal that her mom had kept when she lived in Italy. Suddenly Lina's uncovering a magical world of secret romances, art, and hidden bakeries. A world that inspires Lina, along with the ever-so-charming Ren, to follow in her mother's footsteps and unearth a secret that has been kept from Lina for far too long. It's a secret that will change everything she knew about her mother, her father—and even herself.

Fiendish by Brenna Yovanoff (Razorbill, 2017)

When Clementine was a child, dangerous and inexplicable things started happening in New South Bend. The townsfolk blamed the fiendish people out in the Willows and burned their homes to the ground. But magic kept Clementine alive, walled up in the cellar for ten years, until a boy named Fisher sets her free. Back in the world, Clementine sets out to discover what happened all those years ago. But the truth gets muddled in her dangerous attraction to Fisher, the politics of New South Bend, and the Hollow, a fickle and terrifying place that seems increasingly temperamental ever since Clementine reemerged.

American Street by Ibi Zoboi (Balzer + Bray, 2017)

On the corner of American Street and Joy Road, Fabiola Toussaint thought she would finally find *une belle vie*—a good life.

But after they leave Port-au-Prince, Haiti, Fabiola's mother is detained by U.S. immigration, leaving Fabiola to navigate her loud American cousins, Chantal, Donna, and Princess; the grittiness of Detroit's west side; a new school; and a surprising romance, all on her own.

Just as she finds her footing in this strange new world, a dangerous proposition presents itself, and Fabiola soon realizes that freedom comes at a cost. Trapped at the crossroads of an impossible choice, will she pay the price for the American dream?