[image: BTBL_Logo_color]BRAILLE AND TALKING BOOK LIBRARY 
(800) 952-5666; btbl.ca.gov; btbl@library.ca.gov


Holidays in the Springtime, Fiction and Nonfiction

[bookmark: _Hlk38959333]Listed here are a variety of fiction and non-fiction, juvenile and adult books celebrating the many secular and religious holidays and events that occur during the spring months.  Books cover Easter and Passover to Mother’s Day and Daylight Savings Time.  To order any of these titles, contact the library by email, phone, mail, in person, or order through our online catalog.  Most titles can be downloaded from BARD.


What My Mother Gave Me: Thirty-One Women on the Gifts that Mattered Most by Elizabeth Benedict
Read by Dawn Ursula
8 hours, 7 minutes
Collection of thirty-one essays by women writers--including Lisa See, Emma Straub, Elinor Lipman, and Joyce Carol Oates--on gifts given to them by their mothers. Straub, author of Other People We Married (DB0 74848), reminisces about a boat tour she received as a birthday present in "Three-Hour Tour." 2013.
Download from BARD: What My Mother Gave ME: Thirty-One Women…
Also available on digital cartridge DB076437 


Jesus of Nazareth. Holy Week : from the Entrance into Jerusalem to the Resurrection by Pope Benedict XVI
Read by Bill Wallace
11 hours, 20 minutes
Pope Benedict continues his biography of the flesh-and-blood Jesus, as revealed in the Gospels. Explains the challenges Jesus faced and interprets the meaning of his life, teaching, death, and resurrection. Sequel to Jesus of Nazareth: From Baptism in the Jordan to the Transfiguration (DB0 64444). Translated from German. Bestseller. 2011.
Download from : Jesus of Nazareth. Holy Week: from the entrance into…
Also available on digital cartridge DB072929 
Download from BARD as Electronic Braille BR19243
Also available in braille BR019243


Ask Another Question: the Story of Passover by Miriam Chaikin
Read by Suzanne Toren
1 hour, 49minutes
The origin and development of the Jewish celebration of freedom. As the Exodus story is retold, the colorful songs, special foods, and traditions of the holiday are described. Includes a discussion of Passover customs observed in different parts of the world. For grades 5-8 and older readers.
Download from BARD: Ask Another Question: the Story of Passover
Also available on digital cartridge DB023325


Stories Behind the Traditions and Songs of Easter by Ace Collins
Read By Jack Fox
 4 hours, 39 minutes
Award-winning author explores historical and religious origins of customs associated with the Christian holiday of Easter. Discusses the roots of Lent, passion plays, sunrise services, Easter parades, Easter eggs, and the Easter bunny as well as the inspiration for such hymns as "He Lives!" and "The Old Rugged Cross." 2007. 
Download from BARD: Stories Behind the Traditions and Songs of Easter
Also available on digital cartridge DB066620


Red, White, and Blue Letter Days an American Calendar by Matthew Dennis
Read by Ted Stoddard
14 hours, 29 minutes
Professor describes the history and origin of American civic holidays and how they reflect the politics and values of this country. Includes the Fourth of July, Thanksgiving, Presidents' Day, Memorial Day, Columbus Day, Labor Day, and Martin Luther King Jr.'s Birthday. 2002
Download from BARD: Read, White, and Blue Letter days an American…
Also available on digital cartridge DB055134


Spring Forward the Annual Madness of Daylight Saving by Michael Downing
Read by Ray Childs
7 hours, 13 minutes
Chronicles the history of seasonal one-hour clock changes first signed into U.S. law in 1918 to maximize daylight hours and save energy during World War I. Draws on congressional minutes and newspaper reports to trace decades of debate, controversy, and confusion persisting into the twenty-first century. 2005.
Download from BARD: Spring Forward the Annual Madness of Daylight…
Also available on digital cartridge DB060538


Purim by Howard Greenfeld
Read by Suzanne Toren
17 minutes 
Describes the customs associated with the Jewish feast of Purim, a joyous occasion which celebrates Queen Esther's victory over the wicked Haman and the deliverance of the Jewish people. For grades 3-6 and older readers.
	Download from BARD: Purim
Available on digital cartridge DB022327 


April Fool Dead: A Death on Demand Mystery by Carolyn G. Hart
Read by Mitzi Friedlander
9 hours, 41 minutes
This is the 13th book in the Death on Demand series.
In her South Carolina island hometown, bookstore owner Annie Darling distributes fliers advertising an author's book signing. Then someone plays a vicious joke with counterfeit fliers accusing residents of various crimes. Annie ties the bogus fliers into the murders of a teacher and, later, a student. 2002.
Download from BARD: April Fool Dead a Death on Demand Mystery
Also available on digital cartridge DB054054


Wonders and Miracles a Passover Companion by Eric A.  Kimmel
Read by Corrie James
3 hours, 55 minutes
Presents the steps performed in a traditional Passover Seder. Contains poetry, prayers, songs, and stories that celebrate the historical significance of this holiday to Jews all around the world. For grades 3-6 and older readers. 2004.
	Download from BARD: Wonders and Miracles a Passover Companion
	Also available in digital cartridge DB061925


Kevin Kling's Holiday Inn by Kevin Kling
Read by Aubrey Deeker
5 hours, 14 minutes
National Public Radio commentator pens good-humored autobiographical stories about holidays throughout the year. Describes celebrating his fourth birthday inside a glass "cage" at the Shriners Hospital for Crippled Children, after measles postponed his operation, and holding his breath--and fainting--during Easter services at church. 2009.
Download from BARD: Kevin Kling’s Holiday Inn
Also available on digital cartridge DB071847 
Download from BARD as Electronic Braille BR19085
Also available in braille BR019085 


Easter: Parades, Chocolates, and Celebration by Elaine Landau
Read by Dave Corey
33 minutes
Explains the origins of the Easter celebration and its importance for Christians. Discusses the Easter bunny, Easter symbols, and modern customs. Includes a craft project. For grades 2-4. 2004.
Download from BARD: Easter Parades, Chocolates, and Celebrations
Also available on digital cartridge DB060944


Easter Poems by Myra Cohn Livingston
Read By John Horton
19 minutes
A collection of poems on Easter themes, including translations from Russian and German. John Ciardi, William Jay Smith, Hilda Conkling, and Joan Aiken are a few of the authors represented. For grades 3-6 and older readers.
	Download from BARD: Easter Poems
Available on digital cartridge DB024445
Also available in braille BR0006531


Chocolate Holidays: Unforgettable Desserts for Every Season by Alice Medrich
Read by Barbara Pinolini
4 hours, 22 minutes
Triple winner of the Cookbook of the Year award presents more than fifty recipes for chocolate desserts, for each holiday of the year and special occasions. Designed to follow the calendar, the recipes include chocolate pecan pie, breakfast Valentines, Passover brownies, chocolate Easter baskets, and chocolate-dipped strawberries. 2001.
	Download from BARD: Chocolate Holidays: Unforgettable Desserts for…
	Also available on digital cartridge DB063535


Show Me the Way: Readings for Each Day of Lent by Henri J. M. Nouwen 
Read by Miriam Wagner
3 hours, 53 minutes
The author guides readers along a forty-day pilgrimage beginning with Ash Wednesday and ending with Easter Sunday. Daily entries for the Lenten season contain a biblical passage followed by meditations on recurring themes, such as commitment and faith, and concluding with a prayer.
	Download from BARD: Show Me the Way: Readings for Each Day of Lent
	Available on digital cartridge DB038909 


Snow in April by Rosamunde Pilcher
Read by George Holmes
5 hours, 18 minutes
Caroline Cliburn is supposed to be married in a few days. But first she and her brother Jody are determined to find their vanished brother Angus, who is working in Scotland. They only expect to be gone for a few days, but when a spring snowstorm hits and they have a car accident, they end up at the home of Oliver Cairney, a charming bachelor.
Download from BARD: Snow in April
Also available on digital cartridge DB042485 
Download from BARD as Electronic Braille BR03159
Also available in braille BR003159


And Four to Go: A Nero Wolfe Novel by Rex Stout
Read By Conrad Feininger
5 hours, 46 minutes
Four short mysteries featuring orchid-growing New York private detective Nero Wolfe. Includes "Murder Is No Joke" and seasonal tales "Easter Parade," "Fourth of July Picnic," and "Christmas Party," in which Wolfe's assistant Archie Goodwin suspects a sadistic Santa is behind a not-so-festive poisoning. 1992 introduction by Jane Haddam. 1956.
Download from BARD: and Four to Go a Nero Wolfe Novel
Also available on digital cartridge DB060946
Also available in braille BR003574


Holidays in the Springtime, Fiction and Nonfiction	Page 5 of 5

image1.jpeg
CALIFORNIA STATE LIBRARY


