PAGE
17

Books Featuring Characters

Who are Blind or Visually Impaired

Compiled by June Cady, NMSBVI Librarian & Kristine Malett
August, 2009
This is merely a list of convenience; it is not a suggestion or recommendation of any book. The appropriateness of a selection needs to be determined for each reader.

The Dog I Share

Janice Marriott; Orbit-Learning Media Literacy, 1999

When a new tenant moves into her apartment, Becky is excited to discover he has a dog. Since her mother won't let her have a pet, Becky can't wait to meet him, so she can play with his dog. But the new neighbor is not very friendly, and Becky has to think of a plan. (Turns out he is newly blinded by an accident with a newly acquired dog guide). A Teacher's Guide for this book is available through Orbit Books
The Country of the Blind and Other Stories

 H.G. Wells, 1911

-An explorer finds himself in an prosperous isolated community of villagers whose children are born blind. As the blindness slowly spread over the generations, their remaining senses sharpened, and by the time the last sighted villager had died, the community had fully adapted to life without sight.

Things Not Seen

Clements, Andrew. East Rutherford, N.J.: Penguin Putnam Books for Young Readers, 2002.
-Fifteen-year-old Bobby wakes up invisible one day. Bobby believes his life has ended until one day he decides to dress up in heavy clothes and escape to the library. He meets a blind girl named Alicia Van Dorn who knows all people as invisible. Clements uses the character of Alicia to show Bobby that he doesn't have to be seen to be noticed.
Louis Braille; The Boy Who Invented Books for the Blind
Margaret Davidson; Scholastic, 1971

A Children's biography of Louis Braille, and his remarkable determination to help others who were blind to have a way to read. A nineteenth century Frenchman who, having been blinded himself at the age of three, went on to develop a system of raised dots on paper that enabled blind people to read and write. (RL 3.5) A Teacher's Guide for this book is available from BOOKBAG DEC/JAN 1900-2000

Rainbow Joe and Me

Maria Diaz-Strom; Lee and Low Books, Inc., 1999.
Eloise shares her love of color with her blind friend Rainbow Joe who makes his own colors when he plays beautiful notes on his saxophone.

33 Worst Mistakes Writers Make about Blind Characters

Stephanie Green; Stephanie Green, 2008.
The author addresses every mistake she has seen writers make in their books.
A Lucky Pair

Frances Dinkins Strong, Illustrated by Kay Payne; Learning Abilities Books, Brunswick, Georgia, 2002.
-A close friendship develops between a visually impaired girl and a Tennessee walking horse which she rescues.

Beth’s Fella
Frances Dinkins Strong, Illustrated by Kay Payne; Learning Abilities Books, Brunswick, Georgia, 2006.

- This story of Fella, which the author raised from a foal, and her many experiences during the 33 years of his life as she coped with tunnel vision.

Buddy the First Seeing Eye Dog

Eva Moore; Scholastic, 1996

-A nice biography of Morris Frank's first dog guide, Buddy. It also tells the history of guide dogs and the beginnings of The Seeing Eye in Morristown, New Jersey.
A Hello Reader Book: Level 4 (RL 3.0) 48 pages

Helen Keller Courage in the Dark

Johanna Hurwitz; Random House, 1997

-The typical Helen Keller story with the focus on her early years. A Step into Reading Book: Step 3 (RL 2.9)

A Girl Named Helen Keller
Johanna Hurwitz; Scholastic, 1995

-The typical Helen Keller story with the focus on her early years. Focuses more on Helen's deafness than blindness. A Hello Reader Book: Level 3 (RL 2.0)

A Picture Book Of Helen Keller
David A. Adler, Illustrated by John and Alexander Wallner; Holiday House, New York, 1990.

-A brief picture book biography of Helen Keller.

Business Is Looking Up
Barbara Aiello and Jeffrey Schulman, Illustrated by Loel Barr; Twenty-First Century Books, Fredrick, Maryland, 1988; grades 3 - 6; audio/Braille.

-Renaldo Rodriguez, an eleven-year-old child who is blind, sets up a greeting card service for stepfamilies.

Blueberry Eyes

Beatty, Monica Driscoll, Santa Fe, NM: Health, 1996. Unpaged
-The story of Meaghan and her experiences with eye surgery and glasses. Realistic portrayal with good information in a friendly format. Glossary defines medical terms.

Mom Can't See Me
Sally Hobart Alexander, Photographs by George Ancona; Simon and Schuster Books for Young Readers, New York, 1990; grades k - 3; audio/Braille.

-A nine-year-old girl tells about life with her mother who is blind.

Mom's Best Friend
Sally Hobart Alexander, Photographs by George Ancona; Macmillan Publishing Co., New York, 1992; grades 2 - 4; audio.

-Sally Alexander and her family adjust to her new dog guide.

Tangerine

Bloor, Edward. New York: Harcourt Brace, 1997. 294 p.

-Twelve-year-old Paul, who lives in the shadow of his football hero brother, Erik, fights for the right to play soccer despite his near blindness and slowly begins to remember the incident that damaged his eyesight.

One Of Us
Nikki Amdur, Illustrated by Ruth Sanderson; The Dial Press, New York, 1981; grades 3 - 6; audio.

-When Nora moves to a new town she makes friends with Jerry, who is blind.

A Guide Dog Puppy Grows Up
Caroline Arnold, Photographs by Richard Hewett; Harcourt Brace & Company, San Diego, 1991.

-Follows the career of a guide dog from puppy hood through the training process to placement with a person who is blind.

Sing To The Stars
Mary Brigid Barrett, Illustrated by Sandra Speidel; Little, Brown, and Co., Boston, 1994; grades k - 3; audio.

-Ephram makes friends with Mr. Washington and his dog guide Shilo.

Seeing In Special Ways
Thomas Bergman; Garth Stevens Children's Books, Milwaukee, 1989.

-Interviews with a group of children at the Tomteboda School in Sweden

Arthur's Eyes

Marc Brown; Avon Books, New York, 1979; preschool - grade 3; audio.

-Arthur's friends tease him about his new glasses but he soon learns to wear them with pride.

See You Tomorrow, Charles

Miriam Cohen, Illustrated by Lillian Hoban; Greenwillow Books, New York, 1983;

preschool - grade 2; audio.

-First graders learn to accept Charles, the new boy in their class who is blind.

See The Ocean
Estelle Condra, Illustrated by Linda Crockett-Blassingame; Ideals Children's Books, Nashville, 1994; grades k - 3; audio.

-One foggy day Nellie is the first in her family to know when they reach the ocean on vacation.

The Gift
Helen Coutant, Illustrated by Vo-Dinh Mai; Alfred A. Knopf, New York, 1983; grades 3 - 6; audio.

-A young girl searches for the perfect gift to give her elderly friend who has returned home from the hospital after losing her vision.

Night Search

Chamberlain, Kate. Hollidaysburg, PA: Jason and Nordic, 1997. 32 p.

-Heather, who is blind, resists using her white cane until one night while camping her puppy wanders off. Heather tries to find the puppy. She finds a stick, which helps, but she realizes that her white cane is a very valuable helper.

The Seal Oil Lamp

Dale DeArmond; Sierra Club Books, San Francisco, 1988.

-A retelling of an Eskimo tale about a seven year old boy who is blind and left to die by the people of his village.

The Seeing Summer

Eyerly, Jeannette, New York; Lippincott, 1981. 153 p.

-After her initial shock, Carey adjusts to having a blind playmate and takes it upon herself to locate her friend when she is kidnapped.

Jeremy's Dreidle

Ellie Gellman, Illustrated by Judith Friedman; KAR-BEN COPIES, INC., Rockville, Maryland, 1992.

-Jeremy signs up for a Hanukkah dreidel workshop and makes one with Braille dots for his dad who is blind.

Watch Out Ronald Morgan
Patricia Reilly Giff; Viking Press, New York, 1987; grades k - 3; audio.

-Ronald Morgan has an array of humorous mishaps until he gets his glasses.
Cakes And Miracles (A Purim Tale)
Barbara Diamond Goldin, Illustrated by Erika Weihs; Puffin Books (Published by The Penguin Group), New York, 1991; preschool - grade 2; audio/Braille.

-After an angel in a dream tells Hershel to make what he sees in his head, he uses his hands and memories to make cookies for the Purim holiday in his village.

Sound Of Sunshine, Sound Of Rain

Florence Parry Heide, Illustrated by Kenneth Longtemps; Parents Magazine Press, New York, 1970; grades 3 - 6.

-A young boy listens carefully to the world around him as he makes his way through his day.

Family of Owen M.: Off We Go to Learn Everyday Things About Orientation and Mobility

Flaherty, Erin. Philadelphia, PA: Hill, 1997. Unpaged.

-“Learn everyday things about orientation and mobility: is the theme of this lighthearted, illustrated book about a blind boy named Owen M. and his family. A perfect tool to teach classmates, parents, and friends of blind children how O&M helps Owen travel around his house, in stores, and outside.

Jenny's Magic Wand
Helen and Bill Hermann, Photographs by Don Perdue; Franklin Watts, Inc., New York, 1988; grades k - 4; audio/Braille.

-After attending a school for children who are blind, Jenny worries about going into a public school classroom.

Mandy Sue Day
Roberta Karim, Illustrated by Karen Ritz; Clarion Books (a Houghton Mifflin Imprint), New York, 1994; grades k - 3; audio.

-A young girl who is blind spends her special day with her horse and together they drink in the sounds, tastes, smells and feel of an autumn day.

Apt. 3

Ezra Jack Keats; Macmillan Publishing Co.; New York, 1971; grades k - 3; audio/Braille.

-Sam and Ben meet the resident of Apt. 3 who is blind.
Cromwell's Glasses
Holly Keller; Greenwillow Books, New York, 1982; preschool - grade 2; audio.

-It is easier for him to see when Cromwell gets his glasses, but now his siblings tease him for how he looks.

Katie’s Magic Glasses

Goodsell, Jane. New York: Houghton Miffin, 1965. 43 p.

-Rhyming story and her glasses. Glasses improve her life in many ways.

Naomi Knows It's Springtime
Virginia L. Kroll, Illustrated by Jill Kastner; Boyds Mill Press, Honesdale, Pennsylvania, 1993; grades k - 3; audio.

-A young girl who is blind experiences the first signs of spring.

The Rose Colored Glasses: Melanie Adjusts To Poor Vision
Linda Leggett and Linda Andrews; Illustrated by Laura Hartman; Human Sciences Press, New York, 1979.

-A young girl adjusts to wearing glasses and helps her classmates understand what it means to have low vision.

The Window

Ingold, Jeanette. New York: Harcourt Brace, 1996. 181 p.

-When she comes to live with relatives on a Texas farm, fifteen-year-old Mandy encounters the grandmother she never knew and begins to come to terms with her blindness caused by the automobile accident that killed her mother.

The Fourth - Grade Four
Marilyn Levinson, Illustrated by Leslie Bowman; Henry Holt and Company, New York, 1989.

-Afraid that his friends will tease him for wearing glasses; fourth-grade Alex refuses to wear them anywhere but at home.

A Cane In Her Hand
Ada B. Litchfield, Illustrated by Eleanor Mill; Albert Whitman and Co., Morton Grove, Illinois, 1977; grades 1 - 4; audio/braille.

-Valerie learns new skills and techniques from a vision specialist as her sight changes.

Shelley’s Day

Hall, Candace Caitlin. Hartford, CN: Andrew Mountain Press, 1980. 24 p.

-Describes a typical day in the life of a low vision seven-year-old child.

Susan

Marcus, June Z., New York: NAVH, 1979. 37 p.

-The story of Susan, who learns to be a friend to Maria, a girl who has low vision.

Through Grandpa's Eyes
Patricia MacLachlan, Illustrated by Deborah Kogan Ray; Harper Collins Publishers, New York, 1980; grades k - 3; audio/Braille.

-A young boy learns a different way of seeing from his grandfather who is blind.

Knots on a Counting Rope

Martin, Bill. New York: Henry Holt, 1986, 1987. Unpaged

-Boy-Strength-of-Blue-Horses and his grandfather reminisce about the young boy’s birth, his first horse, and an exciting horse race. This is a Native American tale about a young boy's emerging confidence facing his greatest challenge-his blindness.

Listen For The Bus: David's Story
Patricia McMahon, Photographs by John Godt; Boyds Mill Press, Honesdale, Pennsylvania, 1995; grades 2 - 4; Braille.

-A real life look at David, who is blind and hearing-impaired, as he begins kindergarten.

Lucy's Picture

Nicola Moon, Illustrated by Alex Ayliffe; Dial Books For Young Readers, New York, 1994; preschool - grade 2.

-Lucy creates a special picture for her grandfather who is blind.

Jennifer Jean, The Cross-Eyed Queen

Phyllis Reynolds Naylor, Illustrated by Karen Ritz; Carolrhoda Books, Minneapolis, 1994.

-Jennifer Jean likes her big green crossed eyes and doesn't want to wear a patch.

Happy Birthday, Grampie

Susan Pearson, Illustrated by Ronald Himler; Dial Books For Young Readers, New York, 1987; grades k - 3; audio.

-Martha takes care to make just the right gift for her grandfather who has lost his vision.

Sally Can't See
Palle Petersen; John Day Company, New York, 1974.

-Describes the life of a twelve year old girl who is blind as she learns to read, swim and ride a horse.

Spectacles
Ellen Raskin; Antheneum, New York, 1980.

-Iris sees things that aren't really what they seem to be until an optometrist gives her glasses.

My Mother Is Blind
Margaret Reuter, Pictures by Philip Lanier; Children's Press, Chicago, 1979;

preschool - grade 2; audio.

-A young boy describes how everyone comes to terms with his mother's blindness.

My Friend Leslie

Maxine Rosenberg, Photographs by George Ancona; Lothrop, Lee and Shepard Books, New York, 1983; grades k - 3; audio.

-The adventures of Leslie, a kindergarten child who is deaf-blind.
A Guide Dog Goes To School
Elizabeth Simpson Smith, Illustrated by Bert Dodson; William Morrow & Co., Inc.,

New York, 1987; grades 2 - 4.

-Follows a puppy as she goes through training to become a dog guide.

I Can Tell by Touching

Otto, Carolyn. New York: Harper Collins, 1994. 32 p.

-Explains how the sense of touch helps to identify everyday objects and familiar surroundings.

The New Boy Is Blind

William E. Thomas; Julian Messner Books, New York, 1980.

-Ricky and his sighted classmates adjust to his blindness when he becomes the new student in their fourth grade classroom.

All The Better To See You With

Margaret Wild, Illustrated by Pat Reynolds; Albert Whitman and Company,

Morton Grove Illinois, 1992.

-Because Kate is the quiet one in her family her parents are slow to notice she is nearsighted.

Little Stevie Wonder In Places Under The Sun
Sonja Wiley, Illustrated by Joel Schick, Sounds and Voice by Stevie Wonder; Golden Books, New York, Western Publishing Company, Inc., Racine, Wisconsin, 1995.

-Little Stevie Wonder goes to Japan with his friends to play a concert.

The Seeing Stick

Jane Yolen; Thomas Crowell Co., New York, 1997; grades k - 3; audio.

-Emperor's daughter is blind and a mysterious old man with a seeing stick teaches her to see with her fingers, her mind, and her heart.

Horses, Airplanes, and Frogs

Parker, Mark. Elgin, IL.: Child’s World, 1977. 30 p.

-A little blind boy makes a friend who helps him to see things in a new way.

Seven Blind Mice

Ed Young; Philomel Books (a division of The Putnam & Grosset Group), New York, 1982; grades k - 3; Braille.

-Seven blind mice explore and discover different parts of an elephant.

Like It Is
Barbara Adams, Photographs by James Stanfield; Walker and Company, New York, 1979.

-A chapter in this book about disabilities features an interview with Toni who is blind.

The Boy And The Blind Storyteller
Paul Anderson, Illustrated by Yoong Hwan Kim; E.M. Hale and Company, Eau Claire, Wisconsin, 1967.

-Ah Sung, a young Korean boy, meets an old man who is a blind storyteller near his village.

The Witch's Daughter
Nina Baldwin, Clarion Books, New York, 1966; grades 4 - 7; audio/Braille.

-On the Scottish island of Skua, a friendship develops between the lonely, mysterious Perdita, and Janey, who is blind.

Secret Code

Rau, Dana Meachen. New York: Children’s 1998. 32 p.

-Oscar, who is blind, teaches Lucy how to read his Braille book.

The Dog Days Of Arthur Cane
T. Ernesto Bethancourt; Holiday House, New York, 1976; grades 7 -12.

-A teen-aged boy is turned into a dog and becomes the companion of a street musician who is blind.

Louis Braille
Beverly Birch; Gareth Stevens Children's Books, Milwaukee, 1989.

-A biography of Louis Braille and the system of writing and reading that bears his name.

Glasses, Who Needs ‘Em?

Smith, Lane. New York: Scholastic, 1991. 30 p.

-The doctor says, “You need glasses.” “No way,” says the boy. “I’ll look like a dork.” But everyone and everything wears glasses! Little worms, pink elephants, and Hong-Kog-Flu bugs are only the beginning.

Gift Of Gold
Beverly Butler, G.K. Hall and Co., Boston, 1973; grades 7- 12; Braille/large print.

-Cathy struggles with the pressures of college, romance and the possibility of regaining her vision in the sequel to Light A Single Candle.

Light A Single Candle
Beverly Butler; Pocket Books, New York, 1962; grades 7 - 12; audio/Braille.

-Cathy loses her sight to glaucoma and experiences a school for the blind and public school.

The Man Who Sang In The Dark
Eth Clifford, Illustrated by Mary Beth Owens; Houghton Mifflin, Boston, 1987.

-Ten-year-old Leah starts a new life with the help and friendship of a man who is blind in a Philadelphia boarding house during the depression.

Go Tell It To Mrs. Golightly
Catherine Cookson; Lothrop, Lee & Shepard Books, New York, 1977.

-A girl who is blind in sent to live with her grandfather and uncovers a kidnapping ring in their small town.

The Absolute, Ultimate End
Julia First; Franklin Watts, New York, 1985; grades 6 - 9; audio.

-After Maggie is assigned to be a reader for Doreen, who is blind, the two girls become friends. They organize a protest against spending cuts, uniting students with disabilities and those without in a common struggle.

Crystal Moonlight

Waldman, David Kenneth, San Francisco: Rebecca House, 1990. Unpaged.

-In the crystal moonlight when all questions, according to the legend of the forest, will be answered, Gale asks, “Why am I blind?”

Out Of Darkness: The Story Of Louis Braille
Russell Freedman, Illustrated by Kate Kiesler; Clarion Books, New York, 1997; grades 3 - 6; audio/Braille.

-A children's biography of Louis Braille.

Seeing Fingers: The Story of Louis Braille

Degering, Etta. New York: David MacKay, 1962. 115 p.

The life of the nineteenth-century Frenchman, accidentally blinded as a child, who originated the raised dot system of reading and writing used throughout the world by the blind.

Follow My Leader
James B. Garfield, Illustrated by Robert Greiner; Viking Press, New York, 1957; grades 4 - 7; audio/Braille.

-Jimmy loses his vision in an accident and learns Braille and orientation and mobility skills before receiving a dog guide and becoming active in the Boy Scouts again. This book was written over 40 years ago. There are some differences in how things were done then and now that are nice to point out to the students as you read, such as "facial vision."
Tom Sullivan's Adventures In Darkness
Derek L. T. Gill and Tom Sullivan; David McKay Company, Inc., New York, 1976; grades 5 - 8; audio/Braille.

-Stories of the childhood, adolescence and early adulthood of Tom Sullivan, a singer and composer who lost his vision at birth due to retinopathy of prematurity.

The World Of Ben Lighthart
Jaap ter Haar; Dell Publishing Co., 1977; grades 5 - 8.

-A teen-aged boy loses his vision in an accident and must make plans to continue his education and decisions about how he will live the rest of his life.

On Sight Insight: A Journey in to the World of Blindness

Hull, John M. Oneworld, 1997. 234 p.

-The author offers a highly readable account of his experiences after becoming blind. He relates interactions with others and a view of his world.

Half The Battle

Lynn Hall; Charles Scribner's Sons, New York, 1982; grades 7 - 12; Braille.

-Jealous of the attention that has always been focused on his brother who is blind, Loren takes drastic action to achieve recognition for himself when the teenagers enter an endurance horseback ride.

A Bowl of Sun

Wosmek, Frances. Chicago: Children’s Press, 1976. 47 p.

-A young blind girl learns to cope with a new environment when she and her father move out of their old neighborhood.

Murder At The Spaniel Show
Lynn Hall; Charles Scribner's Sons, New York, 1988.

-Sixteen-year-old Tabby works as a kennel girl for a dog breeder who is blind.

The Story Of Stevie Wonder
James Haskins; Lothrop, Lee & Shepard Co., 1976; grades 7 - 12; audio.

-Biography of the Grammy award winning singer and composer.

The Unfrightened Dark
Isabelle Holland; Little, Brown, and Co., Boston, 1990.

-When her beloved dog guide is dog napped, Jocelyn determines to solve the mystery of his disappearance and get him back.

Emma And I
Sheila Hocken; Victor Gollancz, Ltd., London, 1977; audio/large print.

-The story of Sheila Hocken and her dog guide, Emma, and their life together even after Sheila regains her sight.

Touching the Rock: An Experience of Blindness

Hull, John M., New York: Vintage, 1990. 218 p.

-John Hull describes the ways in which blindness has shaped his experiences with his wife and children, with strangers, and above all, with his God. Losing his sight after years of low vision, Hull recounts his experiences with humor and eloquence.

Mystery Of The Missing Map
Lois Walfrid Johnson; Bethany House Publishers, Minneapolis, 1994.

-Kate, Anders, Eric and Megan, who is blind, try to find a long-lost map that will lead to a fortune in silver in 1907 Michigan.

The Story Of My Life
Helen Keller; Doubleday and Co., Garden City, New York, 1905; grades 9 and up; audio/Braille.

-An autobiography of Helen Keller, including excerpts from her letters.

Helen Keller

Margaret Davidson; Scholastic, 1971

A more in depth biography of Helen Keller and how the blind-deaf girl learned to read, write, and speak. (RL 3.5) Teacher's Guide available from Learning Links, 11 Wagon Road, Roslyn Heights, N.Y. 11577

Helen Keller

Hunter, Nigel. New York: Bookwright, 1986. 32 p. Story and pictures of the life of Helen Keller.

More than Meets the Eye

Brock, Joan. New York: Harper Collins, 1994. 204 p.

-The life story of Joan Beringer Brock, a former employee at Iowa Braille School. She lost her vision while living and working in Vinton, Iowa. Her retelling of that experience and others in her life becomes a powerful example of overcoming adversity. Joan has become a highly acclaimed motivational speaker.

Belonging
Deborah Kent; Dial Press, New York, 1978; grades 7 - 12; audio/Braille.

-Longing to be like everyone else, fifteen-year-old Meg decides to enroll in public school instead of continuing at a special school for students who are blind.

To Race The Wind
Harold Krents; G.P. Putnam's Sons, New York, 1972; grades 10 - adult; audio/Braille/large print.

-The autobiography of the young blind man who was the inspiration for the Broadway play "Butterflies Are Free".
Is There Life After Boys?
Linda Lewis, Pocket Books, New York, 1987.

-Linda becomes involved with a school service club that focuses on a residential school for the blind.

Teachers Who Are Blind or Visually Impaired

Kendrick, Deborah. New York: American Foundation for the Blind, 1998. 154 p.

-The vignettes in this book tell the stories of people who have found creative solutions to problems and have found success in the educational field.

Sight Unseen

Kleege, Georgia. New Haven: Yale University Press, 1999. 233 p.

-Legally blind since the age of eleven, Georgia Kleege draws on her experiences to offer a detailed testimony of visual impairment-both her own view of the world and the world’s view of the blind.

From Anna
Jean Little, Illustrated by Joan Sandin; Harper and Row, New York, 1972; grades 4 - 7; audio/Braille.

-Anna, who has low vision, and her family move from depression-era Germany to Canada and Anna gets new glasses and attends a special school

Listen For The Singing
Jean Little; E.P. Dutton, New York, 1977;grades 5 - 8; audio.

-In this sequel to From Anna, a young Canadian girl with visual impairment prepares to begin public high school at the outbreak of World War ll.

Little By Little
Jean Little; Viking Press, New York, 1988; audio/Braille.

-The education and development of one of Canada's leading children's authors, who has been nearly blind since birth.

Tom And Bear
Richard McPhee; Thomas Y. Crowell, New York, 1981; grades 7 and up; audio/Braille.

-A diary of the author's twenty-six day observation at Guiding Eyes for the Blind

Listen For The Fig Tree
Sharon Bell Mathis; The Viking Press, New York, 1973; grades 10 - 12; audio.

-Muffin Johnson, a teen-ager who is blind, wants to attend a Kwanzaa festival the first Christmas after her father is murdered. (Strong language and adult themes)

Slackjaw

Knipfel, Jim. New York: Jeremy P. Tarcher/Putnam, 1999. 235 p.

-The enthralling story of Jim Knifpel’s life after being diagnosed with retinitis pigmentosa and losing his vision. From his childhood in Wisconsin to newspaper office in New York (with stops at emergency rooms and taverns in between) his darkly comic and inspiring narrative holds the reader.

Blind Flight

Hilary Milton; Franklin Watts, New York, 1980.

-A 13-year-old girl who has lost her vision is with her uncle in his small plane and when he is injured she must land the plane with the verbal assistance of other pilots.

Shark Shock
Donna Jo Napoli; Dutton Children's Books, New York, 1994; grades 3 - 6; audio.

-Eleven-year-old Adam makes friends with a boy who is blind during his family's vacation at the beach.

Planet of the Blind

Kuusisto, Stephen. New York: Dial, 1998. 194 p.

-This is the record of the life of a man with a visual disability, but also a poetic literary work. He refused to accept his blindness for much of his life, but his zest for life conquers all.

Keep Your Head Up, Mr. Putnam

Peter Putnam, Harper & Row, New York, 1952; audio.

-Recounts the author's experiences at the Seeing Eye School in Morristown, New Jersey after loosing his sight while a student at Princeton University.

Carver
Ruth Yaffe Radin, Illustrated by Karl Swanson; Macmillan Publishing Co., New York, 1991; grades 4 - 7; audio.

-After his father dies ten year old Jon goes to public school in his hometown instead of returning to a school for children who are blind.

Sun And Shadow
Rose Resnick; Atheneum, New York, 1975; audio/Braille.

-Blind since childhood, the author relates her life from impoverished beginnings in New York's Lower East Side to her success as a professional musician and social worker in San Francisco.

Stars Come Out Within

Little, Jean. New York, NY: Viking, 1990. 263 p.

-The continuation of her life story as begun in Little by Little. As an adult writer she finds success and yet more challenges. An honest, funny, emotional story of a woman learning to make light of darkness.

To Catch An Angel
Robert Russell; Vanguard Press, 1962; audio/Braille/large print.

-Biography of a man who was blinded at age five and studied at Oxford before becoming a college teacher.
The Gray Ghosts Of Taylor Ridge
Mary Francis Shura, Illustrated by Michael Hampshire; Dodd, Mead and Company, New York, 1978.

-Nathan and Nan hunt for Civil War treasure at the home of an old man who is blind.

Life At My Fingertips
Robert J. Smithdas; Doubleday, Garden City, New York, 1958; audio/Braille.

-Story of the author, who is deaf-blind, and his education and accomplishments.

If You Could See What I Hear
Tom Sullivan, Harper & Row, New York, 1975; audio/Braille.

-Autobiography of musician Tom Sullivan who became blind shortly after birth.

The Cay
Theodore Taylor; Doubleday & Co., Garden City, New York, 1969; grades 5 - 8;

audio/Braille/large print.

-A young American boy and an elderly West Indian man are stranded on a barren Caribbean island after a shipwreck that leaves the boy blind.

Timothy Of The Cay
Theodore Taylor; Harcourt Brace and Co., San Diego, 1993; grades 5 - 8; audio/Braille.

-In this sequel/prequel to The Cay, Philip undergoes an operation to restore his sight and makes a return trip to the cay he shared with Timothy.

The Trouble With Tuck

Theodore Taylor; Doubleday, New York, 1981; audio/Braille.

-A young girl trains her blind dog to trust and follow a retired dog guide. Based on a true story.
What Love Sees
Susan Vreeland; Thorndike Press, Thorndike, Maine, 1988; audio/Braille/large print.

-The story of Forrest and Jean Holly and their experiences as a couple and as parents who are both totally blind in California from the 1940s to the 1970s.

The Guide Dog Mystery
Gertrude Chandler Warner; Albert Whitman and Co., Morton Grove, Illinois, 1996.

-Four children help solve a mystery at a local school for dog guides.

Blindness
Malcolm E. Weiss; Franklin Watts, New York, 1980.

-Discusses blindness and techniques and materials used by people who are blind

Hannah

Gloria Whelen, Random House, New York, 1991; grades 3-6; audio.

-A new teacher convinces an 1887 Michigan farm family to let their daughter Hannah, who is blind, attend school.

Dancing in the Dark

Neer, Frances Lief. San Francisco: Wildstar, 1994. 114 p.

-Personal account of a woman with low vision. She recommends methods for basic life activities and shares her humorous experiences. A rich account of one woman’s adjustment to life without vision.
Into The Dark
Nicholas Wilde; Scholastic, New York, 1987; grades 6 - 9; audio/Braille.

-Matt, a young boy who is blind, makes friends with a ghost on a seaside holiday.

Privileged Hands: A Scientific Life

Vermeij, Geerat. New York: W.H. Freeman, 197. 297 p.

-The life story of a man determined to succeed in the sighted world and the world of science. He has become a leading authority on mollusks, despite his blindness. A provocative and intriguing story.
Journey To The Bright Kingdom

Elizabeth Winthrop, Illustrated by Charles Mikolaycak: Holiday House, New York, 1979.

-The mice of Kakure-sato grant a bind woman temporary sight during the journey she and her kind daughter make to their magical underground kingdom.

T.J.’s Story

Schulman, Arlene. Minneapolis: Lerner, 1998. 40 p.

-A nine-year-old boy who has been blind from birth describes various aspects of his life, including his reading in Braille, his use of a cane, and the games he plays with his friends.

How Do You Kiss a Blind Girl?

Wagner, Sally. Springfield, IL: Charles C. Thomas, 1986. 115 p.

-Personal account of a woman in her thirties who gradually lost her sight from complications of diabetes. Light-hearted and humorous, realistic but not pessimistic. Ms. Wanger learns minimal Braille, never masters cane travel. She uses a dog guide and covers details of her adjustment. Readable and entertaining.

Connie's New Eyes

Bernard Wolf; J. B. Lippincott Company, Philadelphia, 1976; grades 4 - 7; audio.

-After her training, Blythe becomes Connie David's guide dog.

Taking Hold, My Journey Into Blindness

Hobart, Sally Alexander; (ISBN 0-02-700402-3) Simon & Schuster, 1994:Book for readers 8 and up that chronicles the two years in which Sally Hobart Alexander became blind. The first half of the book deals with the going blind experience; the second half describes how she learned to live with it. The book ends with a new beginning. (Christopher medal winner)

On My Own: The Journey Continues

Hobart, Sally Alexander; Farrar, Straus, & Giroux, 1997: The sequel to "Taking Hold," this book tells the story of re-entering the sighted world as a blind person and finding a satisfying life. Ages 9-up. (Junior Library Guild selection)

Dare to Dream: The Rose Resnick Story

Resnick, Rose. San Francisco, CA: Strawberry Hill Press, 1988. 236 p.

-A portion of this book was originally published as Sun and Shadow.

Do You Remember the Color Blue

Hobart, Sally Alexander; (ISBN 0-670-88043-4) Viking, 2000: Ages 7-up

-This book answers thirteen major and several minor questions that the author is always asked during school visits by elementary, middle, and high school students. (Junior Library Guild selection)

