


Blessed Robert Sutton Catholic Voluntary Academy Transition Reading List

READING
gives us
SOMEPLACE
to go when
we have to
STAY where
we are

Here are a selection of books you might want to get stuck into over the next few weeks and on the run up to starting at Blessed Robert Sutton.


Reading can help you escape to new places, builds imagination, develops your vocabulary and helps ease stress.

Get reading and see where you end up.


The Alex Rider Series by Anthony Horowitz

Alex Rider is a series of spy novels by Anthony Horowitz about a teenage spy named Alex Rider. The series is aimed primarily at teens and young adults. The series comprises eleven novels, as well as six graphic novels, seven short stories, and a supplementary book.


A Series of Unfortunate Events series by Lemony Snicket

A Series of Unfortunate Events is a series of thirteen novels written by American author Daniel Handler under the pen name Lemony Snicket. Although they are classified "children's novels", the books often have a dark, mysterious feeling to them. The books follow the turbulent lives of Violet, Klaus, and Sunny Baudelaire. After their parents' death in a fire, the children are placed in the custody of a murderous relative, Count Olaf, who attempts to steal their inheritance and, later, orchestrates numerous disasters with the help of his accomplices as the children attempt to flee. As the plot progresses, the Baudelaire family gradually confront further mysteries surrounding their family and deep conspiracies involving a secret society known as V.F.D., with connections to Olaf, their parents, and many other relatives.


Blessed Robert Sutton Catholic Voluntary Academy Transition Reading List

'Some Places More Than Others' by Renee Watson

A heart-warming and inspiring story about family, love and forgiveness.


Amara knows exactly what she wants for her 12th birthday: to visit her father's family in New York. She understands it will be very different to Beavertown, Oregon, the small town she's grown up in, but can't wait to explore the big city and get to know her family properly. The trip is eye-opening in lots of ways as she learns more about her father and his childhood, about her family, and even her own history. Renée Watson shows us that families are complicated, that it's never too late to change or make amends, and that we can all carry on learning even as we grow up. Quiet, though full of drama, and skilfully told, this is a touching and thought-provoking story with well-drawn, engaging characters; a book that will make a real impact on its reader.


'War Horse' by Michael Morpurgo

Narrated from an unusual perspective, Michael Morpurgo's War Horse tells a powerful story of humanity and friendship that touches people of all ages.


In 1914, Joey, a young farm horse, is sold to the army and thrust into the midst of the war on the Western Front. With his officer, he charges towards the enemy, witnessing the horror of the frontline. But even in the desolation of the trenches, Joey's courage touches the soldiers around him.


'The Goldfish Boy' by Lisa Thompson


12-year-old Matthew Corbin hasn't been to school for weeks. He passes much of his time observing the goings-on of the local neighbourhood from his bedroom window. He even makes little notes about neighbours' movements. Their everyday activity is nothing out of the ordinary - chatting, gardening, jogging, and going off to work or the shops.

Until, that is, a toddler goes missing, and Matthew realises he may be one of the few people who can help shed some light on the disappearance. However, Matthew has Obsessive Compulsive Disorder, and everyday life has become increasingly challenging. Can he possibly play a major role in an investigation into the abduction of a child, perhaps without even leaving his house?


Blessed Robert Sutton Catholic Voluntary Academy Transition Reading List


'The Diary of a Young Girl' by Anne Frank

Discovered in the attic in which she spent the last years of her life, Anne Frank's remarkable diary has become a world classic—a powerful reminder of the horrors of war and an eloquent testament to the human spirit.

In 1942, with the Nazis occupying Holland, a thirteen-year-old Jewish girl and her family fled their home in Amsterdam and went into hiding. For the next two years, until their whereabouts were betrayed to the Gestapo, the Franks and another family lived cloistered in the "Secret Annexe" of an old office building. Cut off from the outside world, they faced hunger, boredom, the constant cruelties of living in confined quarters, and the ever-present threat of discovery and death. In her diary Anne Frank recorded vivid impressions of her experiences during this period. By turns thoughtful, moving, and surprisingly humorous, her account offers a fascinating commentary on human courage and frailty and a compelling self-portrait of a sensitive and spirited young woman whose promise was tragically cut short.

'A Monster Calls' by Patrick Ness

The monster showed up just after midnight. As they do. But it isn't the monster Conor's been expecting. He's been expecting the one from his nightmare, the one he's had nearly every night since his mother started her treatments, the one with the darkness and the wind and the screaming... The monster in his back garden, though, this monster is something different. Something ancient, something wild. And it wants the most dangerous thing of all from Conor.


'Wonder' by R J Palacio

August (Auggie) Pullman was born with a severe facial difference that, up until now, has prevented him from going to a mainstream school.

Starting 5th grade at Beecher Prep, Auggie wants nothing more than to be treated as an ordinary kid—but his new classmates can't get past his extraordinary face. Wonder begins from Auggie's point of view, but soon switches to include the perspectives of his classmates, his sister, her boyfriend, and others. These voices converge to portray a community as it struggles with differences, and challenges readers, both young and old, to wonder about the true nature of empathy, compassion, acceptance, friendship, and—ultimately—kindness.


Blessed Robert Sutton Catholic Voluntary Academy
Transition Reading List

'Skellig' by David Almond

When a move to a new house coincides with his baby sister's illness, Michael's world seems suddenly lonely and uncertain. Then, exploring a ramshackle garage with new-found friend Mina, he finds something magical. A strange creature - part owl, part angel, a being who needs Michael's help if he is to survive.

With Mina's help, Michael nourishes Skellig back to health. The creature is ill-mannered, with questionable personal hygiene, but persevering in their kindness towards him, Michael and Mina find a bond forms between them that will change their lives forever.


'Holes' by Louis Sachar

Stanley tries to dig up the truth in this inventive and darkly humorous tale of crime and punishment—and redemption.

Stanley Yelnats is under a curse. A curse that began with his no-good-dirty-rotten-pig-stealing-great-great-grandfather and has since followed generations of Yelnats. Now Stanley has been unjustly sent to a boys' detention centre, Camp Green Lake, where the warden makes the boys "build character" by spending all day, every day, digging holes: five feet wide and five feet deep. It doesn't take long for Stanley to realize there's more than character improvement going on at Camp Green Lake. The boys are digging holes because the warden is looking for something.


'Abomination' by Robert Swindells

Martha's life is dominated by the rules of the Brethren. She is different from the other children; friendless, until she meets Scott, a new boy at school. But she knows she must never invite him home in case he finds out about the terrible secret in the cellar - Abomination. We are shocked to discover that the family's 'shame' is the six-year-old illegitimate son of Martha's older sister. And that he has been kept caged in the cellar from birth.


Blessed Robert Sutton Catholic Voluntary Academy
Transition Reading List


'Goodnight Mr Tom' by Michelle Magorian


Willie Beech is evacuated to a tiny English village in the country just before the outbreak of World War II. A lonely and deprived child, he finds himself living with the reclusive, gruff old widower, Thomas Oakley. Although the two find it hard to adjust to their life together at first, they gradually develop a strong, mutual bond. Willie begins to enjoy life and make new friends in the village.

However, everything is thrown into confusion when Willie is suddenly recalled to London by his neglectful and abusive mother. After several weeks with no letter from Willie, Tom Oakley becomes concerned for his welfare and sets out to London in search of him.


'Carrie's War' by Nina Baldwin

During World War II, Carrie and her younger brother Nick are evacuated to Wales and billeted with the fierce old shopkeeper Mr Evans and his mousy sister, Louise.

Unhappy in their new home, they are delighted to have the chance to visit fellow evacuee Albert Sandwich at Druid's Bottom, the strange household of Hepzibah Green, who knows magical stories, and Mister Johnny, who speaks a language all his own. But then Carrie makes a mistake, which has terrible, unforeseen consequences.


'Raspberries on the Yangtze' by Karen Wallace


It all began the day my brother and I decided to poison our mother. This is Nancy's story. Naturally inquisitive, she's always getting into trouble, along with her dreamer, pain-in-the-butt older brother Andrew, best friends Clare and Amy who live in the back of an old car, and weird sisters Sandra and Tracy, with their magazines full of boys. The children have known each other and their families for ever, but everything they thought they knew, is about to change. Filled with sparkling ideas and vivid dialogue, this is the story of a summer when old dreams are shattered and new dreams are born. For Nancy and her friends, things will never be the same...


Blessed Robert Sutton Catholic Voluntary Academy
Transition Reading List

'Hacker' by Malorie Blackman

MESSAGE: This is the system operator. Who is using this account? Please identify yourself...

When Vicky's father is arrested, accused of stealing over a million pounds from the bank where he works, she is determined to prove his innocence. But how? There's only one way - to attempt to break into the bank's computer files.


Even if Vicky is the best hacker in the world, will she find the real thief before they find her?


'Chinese Cinderella' by Adeline Yen Mah

When Adeline Yen Mah's mother died giving birth to her, the family considered Adeline bad luck and she was made to feel unwanted all her life.

Jung-ling's family considers her bad luck because her mother died giving birth to her. They discriminate against her and make her feel unwanted yet she yearns and continuously strives for her parents' love. Her stepmother is vindictive and cruel and her father dismissive. Jung-ling grows up to be an academic child, with a natural ability for writing. Only her aunt and grandfather offer her any love and kindness. The story is of survival in the light of the mental and physical cruelty of her stepmother and the disloyalty of her siblings.


'I'm the King of the Castle' by Susan Hill

'I didn't want you to come here.' So says the note that the boy Edmund Hooper passes to Charles Kingshaw upon his arrival at Warings. But young Kingshaw and his mother have come to live with Hooper and his father in the ugly, isolated Victorian house for good. To Hooper, Kingshaw is an intruder, a boy to be subtly persecuted, and Kingshaw finds that even the most ordinary object can be turned by Hooper into a source of terror. In Hang Wood their roles are briefly reversed, but Kingshaw knows Hooper will never let him be. Kingshaw cannot win, not in the last resort. He knows it, and so does Hooper. And the worst is still to come...

