

Love these films from the 2018 Providence Children's Film Festival?

Check out related books recommended by Youth Services Staff at Providence Community Library:

If you loved *Abulele*, try:

The Iron Giant by Ted Hughes
Hattie and Hudson by Chris Van Dusen
A Monster Calls by Patrick Ness (12+ years old)
Golem by David Wisniewski

If you loved *Bird Dog*, try:

My Side of the Mountain by Jean Craighead George
The Swiss Family Robinson by Johann Wyss

If you loved *Chitty Chitty Bang Bang*, try:

*Based on *Chitty Chitty Bang Bang* by Ian Fleming
Chitty Chitty Bang Bang Flies Again by Frank Cottrell Boyce
The Phantom Tollbooth by Norton Juster

If you loved, *Hero Steps*, try:

Emmanuel's Dream: The True Story of Emmanuel Ofose Yeboah by Laurie Ann Thompson
Tangerine by Edward Bloor (12+ years old)
The Running Dream by Wendelin Van Draanen (YA)

If you loved *Jeffrey*, try:

Drum Dream Girl by Margarita Engle
Street Love by Walter Dean Myers
Growing up Pedro by Matt Tavares
The Color of My Words by Lynn Joseph

If you loved *Just Charlie*, try:

If I Was Your Girl by Meredith Russo
George by Alex Gino
The Pants Project by Cat Clarke
Beyond Magenta: Transgender Teens Speak Out by Susan Kuklin
Dreadnought by April Daniels
Symptoms of Being Human by Jeff Garvin
I am J by Cris Beam

If you loved *Liyana*, try:

Serafina's Promise by Ann Burg
Orphan Island by Laurel Snyder
So Far From the Bamboo Grove by Yoko Kawashima Watkins

If you loved *Lotte and the Moonstone Secret*, try:

Zita the Spacegirl by Ben Hatke
A Wrinkle in Time by Madeleine L'Engle
Flora & Ulysses: The Illuminated Adventures by Kate DiCamillo

If you loved *Mary and the Witch's Flower*, try:

*Based on *The Little Broomstick* by Mary Stewart
The Worst Witch by Jill Murphy
Hereville: How Mirka Got Her Sword by Barry Deutsch

Love Sugar Magic: A Dash of Trouble by Anna Meriano
The Witch Boy by Molly Knox Ostertag

If you loved *Revolting Rhymes*, try:

*Based on *Roald Dahl's Revolting Rhymes* by Roald Dahl
The True Story of the 3 Little Pigs by Jon Scieszka
Whatever After (series) by Sarah Mlynowski
Dorothy Must Die (series) by Danielle Paige
A Tale Dark & Grimm (series) by Adam Gidwitz
The School for Good and Evil by Soman Chainani

If you loved *Room 213*, try:

Lumberjanes by Noelle Stevenson; Grace Ellis; Shannon Watters; Kat Leyh; Faith Erin Hicks
Deep and Dark and Dangerous: A Ghost Story by Mary Downing Hahn
GFFs: Ghost Friends Forever by Monica Gallagher; art by Kata Kane

If you loved *Step*, try:

Pieces of Why by K. L. Going (YA)
Step to This by Nikki Carter (YA)

If you loved *Swallows and Amazons*, try:

*Based on *Swallows and Amazons* (series) by Arthur Ransome
Roxaboxen by Alice McLerran
Peter and the Starcatchers by Ridley Pearson
The Girl from Everywhere by Heidi Heilig (YA)
Good-Bye For Today by Peter and Connie Roop (Historical)

If you loved *Tesoros*, try:

Inside Out and Back Again by Thanhha Lai
Everywhere, Wonder by Matthew Swanson
The First Rule of Punk by Celia C. Perez
Stef Soto, Taco Queen by Jennifer Torres

If you loved *The Breadwinner*, try:

*Based on *The Breadwinner* by Deborah Ellis
Toliver's Secret by Esther Wood Brady (8-12 years old)
IraqiGirl: Diary of a Teenage Girl in Iraq by IraqiGirl (12-16 years old)
I am Malala by Malala Yousafzai
The Librarian of Basra by Jeanette Winter
My Name is Parvana (sequel) by Deborah Ellis
Saving Kabul Corner by N.H. Senzai

If you loved *The Other Side of the Wall*, try:

Jakeman by Deborah Ellis
Wish You Were Here: Teens Write About Parents in Prison by Autumn Spanne and Nora McCarthy
An Inmate's Daughter by Jan Walker
Ruby on the Outside by Nora Raleigh Baskin