

Center Library

Curated by Dr. Yolanda C. Padilla, Director
Professor, University of Texas at Austin Steve Hicks School of Social Work

Special Collection of Asian and Asian American Literature

Narrative Non-Fiction, Fiction, Social Analysis/Social Action, Children's Literature

A prism of worldviews, including books by authors with worldwide origins/roots and books in translation¹

Narrative Non-Fiction

Memoirs, ethnographies, investigative journalism
The journeys of people who navigate social barriers

Black Lotus: A Woman's Search for Racial Identity, by Sil Lai Abrams (Karen Hunter Publishing, 2016). [China]

Dear America: Notes of an Undocumented Citizen, by Jose Antonio Vargas (Dey Street Books, 2018). [Philippines]

Dirty River: A Queer Femme of Color Dreaming Her Way Home, by Leah Lakshmi Piepzna-Samarasinha (Arsenal Pulp Press, 2015). [Sri Lanka, India]

The Girl with Seven Names: A North Korean Defector's Story, by Hyeonseo Lee (William Collins, 2015). [North Korea]

Here We Are: American Dreams, American Nightmares (A Memoir), by Aarti Namdev Shahani (Celadon Books, 2019). [India]

I'm in Seattle, Where Are You?: A Memoir, by Mortada Gzar, translated from the Arabic by William Hutchins (Amazon Crossing, 2021). [Kuwait, Iraq]

¹ How do I determine authors' ethnic heritage or origins? For the most part, I am able to find sources where authors have identified it themselves by indicating where they were born or where their parents were born. When I am unable to find self-identification, I look at credible sources (usually more than one), such as literary or other types of articles, and I draw on Wikipedia.

Illicit Flirtations: Labor, Migration, and Sex Trafficking in Tokyo, by Rhacel Parreñas (Stanford University Press, 2011). [Philippines]

Last Night at the Telegraph Club, by Malinda Lo (Dutton Books for Young Readers, 2021). [China]

The Ungrateful Refugee: What Immigrants Never Tell You, by Dina Nayeri (Catapult, 2019). [Iran]

Graphic Novels Non-Fiction

Graphic novels share elements of prose, screenwriting, and visual arts.

The Best We Could Do: An Illustrated Memoir, by Thi Bui (Abrams ComicArts, 2017). [Vietnam]

Good Talk: A Memoir in Conversations, by Mira Jacob (One World, 2019). [India]

Persepolis: The Story of a Childhood, by Marjane Satrapi, translated from the French by Blake Ferris and Mattias Ripa (Pantheon Graphic Library, 2004). [Iran]

Poppies of Iraq, by Brigitte Findakly and Lewis Trondheim, translated from the French by Helge Dascher (Drawn and Quarterly, 2017). [Iraq]

Fiction

Contemporary and modern classic novels², science fiction/fantasy, graphic novels
A deepening understanding of the complexity of the human experience

America is Not the Heart: A Novel, by Elaine Castillo (Viking, 2018). [Philippines]

The Boat People: A Novel, by Sharon Bala (New York: Doubleday, 2018). [United Arab Emirates]

Exit West: A Novel, by Mohsin Hamid (Penguin, 2018). [United Kingdom, Pakistan]

Home Fire: A Novel, by Kamila Shamsie (Riverhead Books, 2017). [United Kingdom, Pakistan]

The Kinship of Secrets, by Eugenia Kim (Bloomsbury Publishing, 2018). [Korea]

Little Fires Everywhere: A Novel, by Celeste Ng (Penguin, 2017). [Hong Kong]

The Map of Salt and Stars: A Novel, by Jennifer Zeynab Joukhadar (Touchstone, 2018). [Syria]

Midnight's Children: A Novel, by Salman Rushdie (Random House, 2006; first published in 1983). [United Kingdom/India]

² [What Is a Modern Classic?](#)

On Earth We're Briefly Gorgeous: A Novel, by Ocean Vuong (Penguin Press, 2019). [Vietnam]

A Place for Us: A Novel, by Fatima Farheen Mirza (SJP for Hogarth, 2018). [India]

Refuge: A Novel, by Dina Nayeri (Riverhead Books, Reprint edition, 2018). [Iran]

Secret Daughter: A Novel, by Shilpi Somaya Gowda (William Morrow, 2011). [India]

Tokyo Ueno Station: A Novel, by Yu Miri, translated from the Japanese by Morgan Giles (Riverhead Books, 2020). [Japan, Korea]

When the Emperor Was Divine: A Novel, by Julie Otsuka (Anchor, 2003). [Japan]

Women Dreaming by Salma (Rajathi), translated from the Tamil by Meena Kandasamy (Tilted Axis Press, November, 2020). *Author [story](#) in *fountainink* [India]

Zahra's Paradise, A Graphic Novel by Amir, author, and Khalil, illustrator, both anonymous (First Second, 2011). [Iran]

Social Analysis/Social Action

Historical, research, policy, and community-based analyses

Issues, activism, and visions for social change

Black Wave: Saudi Arabia, Iran, and the Forty-Year Rivalry That Unraveled Culture, Religion, and Collective Memory in the Middle East, by Kim Ghattas (Henry Holt and Co., 2020). [Lebanon]

Good Economics for Hard Times, by Abhijit V. Banerjee and Esther Duflo (PublicAffairs, 2019). [India, France] *2019 Nobel Prize in Economics

Good Muslim, Bad Muslim: America, the Cold War, and the Roots of Terror, by Mahmood Mamdani (Pantheon, 2004). [Uganda and India]

Guest House for Young Widows: Among the Women of ISIS, by Azadeh Moaveni (Random House, 2019). [Iran]

Hungry Translations: Relearning the World through Radical Vulnerability, by Richa Nagar (University of Illinois Press, 2019). [India]

The Last Girl: My Story of Captivity, and My Fight Against the Islamic State, by Nadia Murad (Tim Duggan Books, 2017). [Iraq] *2018 Nobel Peace Prize

Soil Not Oil: Environmental Justice in an Age of Climate Crisis, by Vandana Shiva (South End Press, 2008). [India]

Television and the Afghan Culture Wars: Brought to You by Foreigners, Warlords, and Activists, by Wazmah Osman (University of Illinois Press, 2020). [Afghanistan]

Until We Are Free: My Fight for Human Rights in Iran, by Shirin Ebadi (Random House, 2016).
[Iran] *2019 Nobel Peace Prize

International and Multicultural Children's Literature³

Philosophies of Life From Across the World in Folktales and Other Stories for Readers of All Ages
How the world looks different in other cultures

China: *Auntie Yang's Great Soybean Picnic*, by Ginnie Lo

Iran: *The Little Black Fish*, by Samad Behrang

Japan: *My First Book of Haiku Poems*, by Esperanza Ramirez-Christensen

Korea: *The Name Jar*, by Yangsook Choi

Pakistan: *Leila in Saffron*, by Rukhsanna Guides

Philippines: *Jack & Agyu*, by Justine Villanueva

Vietnam: *A Different Pond*, by Bao Phi

³ See [Child's Play: International Children's Literature](#), *Words Without Borders Magazine*, April 2020.