

Year 5 (age 9-10)

Recommended Reads

A Wizard of Earthsea **Ursula K. Le Guin**

The first book of Earthsea is a tale of wizards, dragons and terrifying shadows. The island of Gont is a land famous for wizards. Of these, some say the greatest - and surely the greatest voyager - is the man called Sparrowhawk. As a reckless, awkward boy, he discovered the great power that was in him - with terrifying consequences. Tempted by pride to try spells beyond his means, Sparrowhawk lets loose an evil shadow-beast in his land. Only he can destroy it, and the quest leads him to the farthest corner of Earthsea.

Artemis Fowl and the Eternity Code **Eoin Colfer**

Artemis Fowl: The Eternity Code is the third book in the unbelievably brilliant Artemis Fowl series by Eoin Colfer. Artemis Fowl is attempting to go straight. But there's always time for one last job. Artemis Fowl has created the most powerful new supercomputer known to man - using stolen technology from an elite race of underground fairies. And when the computer falls into the hands of an IT billionaire with a shady past and an alleged mob connection, Artemis is in deep trouble. The consequences for humans and fairies alike are deadly. Only one person, well, fairy, can help him now. If only Artemis Fowl wasn't the fairies' public enemy number one...

Black Hearts in Battersea **Joan Aitken**

'Wait, wait! Save us! What'll we do?' Simon is determined to become a painter when he grows up so he sets off to London to make his fortune. But the city is plagued by wolves and mysterious disappearances. The Twite household, where Simon is lodging, seems particularly shifty. Before he even gets a chance to open his glistening new paints Simon stumbles right into the centre of a plot to kill the King. And worse than that Simon is kidnapped and sent to sea! Luckily there are two friendly stowaways aboard - the feisty Dido Twite and the spoiled young Justin. But when the ship catches fire things look pretty dire. Can they escape? Will they save the king in time? **BACKSTORY:** Test your knowledge of Black Hearts in Battersea and play the name game.

Cosmic
Frank Cottrell Boyce

Liam is too big for his boots. And his football strip. And his school blazer. But being super-sized height-wise has its advantages: he's the only eleven-year-old to ever ride the G-force defying Cosmic rollercoaster -- or be offered the chance to drive a Porsche. Long-legged Liam makes a giant leap for boy-kind by competing with a group of adults for the chance to go into space. Is Liam the best boy for the job? Sometimes being big isn't all about being a grown-up.

Krindlekrax
Philip Ridley

Ruskin Splinter is small and thin, with knock-knees, thick glasses and a squeaky voice, and the idea of him taming a dragon makes the whole class laugh. Big, strong Elvis is stupid but he looks like a hero. So who is more likely to get the big part in the school play? But when the mysterious beast, Krindlekrax, threatens Lizard Street and everyone who lives there, it is Ruskin who saves the day and proves he is the stuff that heros are made of after all.

Matilda
Roald Dahl, Julia Eccleshare

Matilda is one of Roald Dahl's most magical stories! Now part of the Puffin Modern Classics series. Matilda Wormwood's father is a mean crooked crook. And her mother's just plain stupid. They think Matilda is a nuisance who should watch more TV and read fewer books! But her lovely teacher Miss Honey thinks Matilda is a genius. Matilda has a few extraordinary tricks up her sleeve, so her horrible parents and even more horrible headmistress had better watch out.

Stormbreaker
Anthony Horowitz

When his guardian dies in suspicious circumstances, fourteen-year-old Alex Rider finds his world turned upside down. Forcibly recruited into MI6, Alex has to take part in gruelling SAS training exercises. Then, armed with his own special set of secret gadgets, he's off on his first mission to Cornwall, where Middle-Eastern multi-billionaire Herod Sayle is producing his state-of-the-art Stormbreaker computers. Sayle has offered to give one free to every school in the country - but there's more to the gift than meets the eye.

Once
Morris Gleitzman

Once by Morris Gleitzman is the story of a young Jewish boy who is determined to escape the orphanage he lives in to save his Jewish parents from the Nazis in the occupied Poland of the Second World War. Everybody deserves to have something good in their life. At least Once. Once I escaped from an orphanage to find Mum and Dad. Once I saved a girl called Zelda from a burning house. Once I made a Nazi with a toothache laugh. My name is Felix. This is my story. Once is the first in a series of children's novels about Felix, a Jewish orphan caught in the middle of the Holocaust, from Australian author Morris Gleitzman - author of Bumface and Boy Overboard.

Redwall
Brian Jacques

Redwall Abbey, tranquil home to a community of peace-loving mice is threatened by Cluny the Scourge - the evil-one-eyed rat warlord - and his battle-hardened horde of predators. Cluny is certain that Redwall will fall easily to his fearsome army but he hasn't bargained for the courage and strength of the combined forces of the Redwall mice and their loyal woodland friends...

Sky Hawk
Gill Lewis

When Callum and his friends find Iona on Callum's farm they try to chase her back into the village. But Iona runs from them up into the hills. It is late and dark and snow lies in the mountain gullies. Worried for Iona's safety, Callum follows to find her shivering with cold but refusing to leave. She is guarding a secret hidden in the forest above the dark waters of the loch. So they make a deal. Iona shares the secret and in return Callum allows her back onto the farm. They form a deep bond of friendship and make a promise to keep their secret safe. It is a promise that will change Callum's world forever ...She turned her head, and fixed me with her brilliant yellow eyes. She looked right into me. And suddenly I knew then, in that one moment, I was as much part of her world as she was of mine. Soar above the clouds in this enthralling tale of friendship, loyalty, and hope.

The Brilliant World of Tom Gates
Liz Pichon

Tom Gates is the master of excuses for late homework: dog attacks; spilt water; and, lightning. Tom's exercise book is full of his doodles, cartoons and thoughts, as well as comments from his long-suffering teacher, Mr Fullerton. After gaining five merits for his Camping Sucks holiday story, Tom's work starts to go downhill - which is a pity, as he's desperate to impress Amy Porter, who sits next to him...

The Eighteenth Emergency
Betsy Byars

The school bully is out to get Mouse Fawley, and while Mouse is waiting for that terrible event, he thinks of 17 other emergencies (lion attack, the appearance of sharks, strangulation by boa constrictor) all of which he can handle

The Mouse and His Child
Russell Hoban

'Brilliantly plotted ...a spellbinder ...it has a style that glows and crackles.' Spectator 'Hugely funny, provocative, pathetic and heroic.' TLS 'What are we, Papa?' the toy mouse child asked his father. 'I don't know,' the father answered. 'We must wait and see.' So begins the story of a tin father and son who dance under a Christmas tree until they break the ancient clockwork rules and are themselves broken. Thrown away, then rescued from a dustbin and repaired by a tramp, they set out on a dangerous quest for a family and a place of their own - the magnificent doll's house, the plush elephant and the tin seal they had once know in the toy shop.

The Owl Service
Alan Garner

Winner of both the Guardian Award and the Carnegie Medal, this is an all-time classic, combining mystery, adventure, history and a complex set of human relationships. It all begins with the scratching in the ceiling. From the moment Alison discovers the dinner service in the attic, with its curious pattern of floral owls, a chain of events is set in progress that is to effect everybody's lives. Relentlessly, Alison, her step-brother Roger and Welsh boy Gwyn are drawn into the replay of a tragic Welsh legend - a modern drama played out against a background of ancient jealousies. As the tension mounts, it becomes apparent that only by accepting and facing the situation can it be resolved.

The Tail of Emily Windsnap
Liz Kessler

Emily Windsnap lives on a boat, but her mother has always been oddly anxious to keep her out of the water. It is only when Emily has her first school swimming lesson that she discovers why: as soon as she gets into the water, she grows a tail! Soon Emily discovers a glorious underwater world of fishes, coral, shipwrecks and mermaids, and, best of all, she finds a best friend! With mermaid Shona Silkfin by her side, Emily uncovers a surprising family secret and embarks on a quest to reunite her mum and dad. This enchanting fantasy deals with universal themes of family, friendship, love and justice - all handled with the lightness of touch for which Liz Kessler is so well known.

The Turbulent Term of Tyke Tiler
Gene Kemp

Tyke Tiler is very fond of jokes, that's why there are so many in this story. Tyke is also fond of Danny Price, who is not too bright and depends a lot on his friend. Together Tyke and Danny are double trouble.

The Wolves of Willoughby Chase
Joan Aiken

1832 - a period of English History that never happened. Good King James III is on the throne and the country is ravaged by wolves which have migrated through the newly-opened Channel Tunnel. When Sylvia and Bonnie (both orphans) fall into the hands of evil Miss Slighcarp, they must use all their wits to escape unscathed - for the governess is more cruel and merciless than the wolves that surround the great house of Willoughby Chase.

Two Weeks with the Queen
Morris Gleitzman

'I need to see the Queen about my sick brother.' Colin Mudford is on a quest. His brother Luke has cancer and the doctors in Australia don't seem to be able to cure him. Sent to London to stay with relatives, Colin is desperate to do something to help Luke. He wants to find the best the doctor in the world. Where better to start than by going to the top? Colin is determined to ask the Queen for her advice. In Morris Gleitzman's trademark style, this very moving story illuminates deeply serious issues about illness and loss with bright moments of humour.

Year 6 (age 10-11) Recommended Reads

A Hen in the Wardrobe **Wendy Meddour**

Ramzi's dad is acting very strangely. He climbs trees in the middle of the night, and even goes into Ramzi's wardrobe looking for a hen. The trouble is, he's sleepwalking because he's homesick for his native Algeria. So Ramzi, Dad and Mum go back to Dad's Berber village in the desert region of North Africa, and Ramzi meets his Berber grandmother and cousins, and even braves the scary Sheherazad. But can Ramzi help his dad and what will happen when they get back home again. This is a funny, heart-warming family story by an exciting new author, set in Britain and Algeria, with fascinating glimpses of traditional Berber culture and lots of colourful characters.

Across the Barricades A Kevin and Sadie Story **Joan Lingard**

Kevin and Sadie just want to be together, but it's not that simple. Things are bad in Belfast. Soldiers walk the streets and the city is divided. No Catholic boy and Protestant girl can go out together - not without dangerous consequences...This is the second of Joan Lingard's ground-breaking Kevin and Sadie books.

Cosmic Disco **Grace Nichols**

A sparkling galaxy of new poems by one of the UK's most exciting contemporary poets. From Aurora Borealis, Sun - You're a Star and A Matter of Holes, to Lady Winter's Rap, the Earthworm Sonnet and You - a Universe Yourself, this is brilliant poetry with an astonishing range - comic riddles, animals and nature, home truths and the explosive wonder of the cosmos.

Goodnight Mister Tom
Michelle Magorian

Goodnight Mister Tom by Michelle Magorian won the Guardian Children's Fiction Award. Mum said war was a punishment from God for people's sins, so he'd better watch out. She didn't tell him what to watch out for, though. When the Second World War breaks out, young Willie Beech is evacuated to the countryside. A sad, deprived child, he slowly begins to flourish under the care of kind old Tom Oakley. But then his cruel mother summons him back to war-torn London...Will he ever see Mister Tom again? Everyone's idea of a smash-hit first novel: full-blown characters to love and hate, moments of grief and joy, and a marvellous story that knows just how to grab the emotions. (Guardian).

Greyhound of a Girl
Roddy Doyle

12 year old Mary's beloved grandmother is near the end of her life. Letting go is hard - until Granny's long-dead mammy appears. Her ghost has returned to help her dying daughter say goodbye to the ones she loves. But first she needs to take them all on a road trip to the past. A GREYHOUND OF A GIRL is a perfectly-pitched funny and tender tale about four generations of an Irish family, and the special bonds between mothers and daughters. It will entrance readers from 10 to adult.

Holes
Louis Sachar

Stanley Yelnats' family has a history of bad luck going back generations, so he is not too surprised when a miscarriage of justice sends him to Camp Green Lake Juvenile Detention Centre. Nor is he very surprised when he is told that his daily labour at the camp is to dig a hole, five foot wide by five foot deep, and report anything that he finds in that hole. The warden claims that it is character building, but this is a lie and Stanley must dig up the truth. In this wonderfully inventive, compelling novel that is both serious and funny, Louis Sachar has created a masterpiece that will leave all readers amazed and delighted by the author's narrative flair and brilliantly handled plot.

I am David
Anne Holm

'You must get away tonight,' the man had told him. David escapes from the concentration camp where he has spent his entire life and flees across Europe. He is utterly alone - who can he trust? What will await him? And all the while, how can he be sure that they won't catch up with him...This is the remarkable story of David's introduction to the world: sea, mountains and flowers, the colours of Italy, the taste of fruit, people laughing and smiling, all are new to David. David learns that his polite manner, his haunted eyes and his thin features are strange to other people. He must learn to fend for himself in this

strange new world. This is The Boy in the Striped Pyjamas meets Jonathan Safran Foer for children. It is an incredible story of survival against all odds and self discovery.

My Sister Lives on the Mantelpiece
Annabel Pitcher

Ten-year-old Jamie Matthews has just moved to the Lake District with his Dad and his teenage sister, Jasmine for a 'Fresh New Start'. Five years ago his sister's twin, Rose, was blown up by a terrorist bomb. His parents are wrecked by their grief, Jasmine turns to piercing, pink hair and stops eating. The family falls apart. But Jamie hasn't cried in all that time. To him Rose is just a distant memory. Jamie is far more interested in his cat, Roger, his birthday Spiderman T-shirt, and in keeping his new friend Sunya a secret from his dad. And in his deep longing and unshakeable belief that his Mum will come back to the family she walked out on months ago. When he sees a TV advert for a talent show, he feels certain that this will change everything and bring them all back together once and for all.

Private Peaceful
Michael, M.B.E. Morpurgo

Heroism or cowardice? A stunning story of the First World War from a master storyteller. Told in the voice of a young soldier, the story follows 24 hours in his life at the front during WW1, and captures his memories as he looks back over his life. Full of stunningly researched detail and engrossing atmosphere, the book leads to a dramatic and moving conclusion. Both a love story and a deeply moving account of the horrors of the First World War, this book will reach everyone from 9 to 90.

Roll of Thunder, Hear My Cry
Mildred D. Taylor

Mildred D. Taylor's much-loved classic, for readers aged 12+, Roll of Thunder Hear My Cry follows a feisty African-American girl - Cassie Logan - as she grows up in Mississippi during the Great Depression and learns the shocking realities of racism. Perfect for fans of The Help, Malorie Blackman and To Kill a Mockingbird. 'Look out there, Cassie girl, all that belongs to you.' Cassie finds it difficult to understand why the farm means so much to her father. But, as she witnesses the hatred and destruction all around her, she begins to learn the importance of standing up for your rights. The powerful and moving story of growing up during the American Depression.

Rooftoppers
Katherine Rundell

This is the winner of the Blue Peter Book Award and the Waterstones Children's Book Prize, and shortlisted for the CILIP Carnegie Medal. Join plucky heroine Sophie, her eccentric guardian Charles, and her intrepid orphan allies on the rooftops of Victorian Paris, as they encounter suspense and adventure that will keep kids of all ages on the edge of their seats right to the heartwarming end. My mother is still alive, and she is going to come for me one day. Everyone thinks that Sophie is an orphan. Found floating in a cello case and swaddled in a Beethoven score, she is the only recorded female survivor of a shipwreck on the English Channel. But Sophie remembers seeing her mother wave for help... Charles, a fellow survivor and an eccentric scholar, finds Sophie and brings her home to his London bachelor flat. Raised in a quirky home filled with music, words and love (though questionable diet), Sophie grows into a free-spirited tomboy with a taste for Shakespeare and the unshakeable belief that anything is possible. And you should never ignore a possibility. So when the child welfare agency in its bureaucratic wisdom threatens to send Sophie to an orphanage, the optimistic girl and her odd guardian flee to Paris on a quest to find her mother, starting with the only clue she has - the address of the cello maker. Secured in an attic to evade the French authorities, Sophie escapes through the skylight and meets Matteo and his network of rooftoppers - homeless urchins who tightrope walk above the busy streets below, dining on pigeons and snails alongside the gargoyles and bell tower of Notre Dame. Together they set out on an unimaginable adventure, scouring the city for Sophie's mother before she is caught and sent back to London - and most importantly, before she loses hope.

The Little Soldier
Bernard Ashley

When Kaninda survives a brutal attack on his village in East Africa he joins the rebel army, where he's trained to carry weapons, and use them. But aid workers take him to London, to a new family and a comprehensive school. Clan and tribal conflicts are everywhere, and on the streets it's estate versus estate, urban tribe against urban tribe. All Kaninda wants it to get back to his own war and take revenge on his enemies. But together with Laura Rose, the daughter of his new family, he is drawn into a dangerous local conflict that is spiraling out of control.

The Machine Gunners
Robert Westall

'Some bright kid's got a gun and 2000 rounds of live ammo. And that gun's no peashooter. It'll go through a brick wall at a quarter of a mile.' Chas McGill has the second-best collection of war souvenirs in Garmouth, and he desperately wants it to be the best. When he stumbles across the remains of a German bomber crashed in the woods - its shiny, black machine-gun still intact - he grabs his chance. Soon he's masterminding his own war effort with dangerous and unexpected results... ..not just the best book so far written for children about the Second World War, but also a metaphor for now. - Aidan Chambers, Times Literary Supplement .

The Penalty
Mal Peet

This is the thrilling sequel to the award-winning Keeper . As the city of San Juan pulses to summer's sluggish beat, its teenage football prodigy El Brujito, the Little Magician, vanishes without trace. Paul Faustino, South America's top sports journalist, is reluctantly drawn into the mystery. As a story of corruption and murder unfolds, he is forced to confront a bitter history of slavery, and the power of the occult. This title is a sequel to the bestselling Keeper , which won the 2004 Branford Boase Award and the 2004 Bronze Nestle Smarties Book Award.

The Secret Diary of Adrian Mole Aged 13 3/4
Sue Townsend

The Secret Diary of Adrian Mole Aged 13 is the first book in Sue Townsend's brilliantly funny Adrian Mole series. Friday January 2nd I felt rotten today. It's my mother's fault for singing 'My Way' at two o'clock in the morning at the top of the stairs. Just my luck to have a mother like her. There is a chance my parents could be alcoholics. Next year I could be in a children's home. Meet Adrian Mole, a hapless teenager providing an unabashed, pimples-and-all glimpse into adolescent life. Writing candidly about his parents' marital troubles, the dog, his life as a tortured poet and 'misunderstood intellectual', Adrian's painfully honest diary is still hilarious and compelling reading thirty years after it first appeared.

The Tulip Touch
Anne Fine

Nobody wants Tulip in their gang. She skives off school, cheeks the teachers and makes herself unpopular with her classmates by telling awful lies. None of this matters to Natalie who finds Tulip exciting. At first she doesn't care that other people are upset and unnerved by Tulip's bizarre games, but as the games become increasingly sinister and dangerous, Natalie realises that Tulip is going too far, much too far, racing, in fact, to the novel's shocking ending.

The Unforgotten Coat
Frank Cottrell Boyce

This is a stunning magical story of a summer of friendship with darker undertones of the plight of refugees. Two refugee brothers from Mongolia are determined to fit in with their Liverpool schoolmates, but bring so much of Mongolia to Bootle that their new friend and guide, Julie, is hard-pressed to know truth from fantasy as she recollects a wonderful friendship that was abruptly ended when Chingis and his family were forced to return to Mongolia. Told with the humour, warmth and brilliance of detail which characterizes Frank Cottrell Boyce's writing, this magical and compelling story is enriched by stunning and atmospheric Polaroid photos. It was shortlisted for the Costa Children's Book Award.

The Weathermonger
Peter Dickinson

Long-awaited new editions of Peter Dickinson's cult classics England in the future - but an England that is less rather than more civilised. This is the time of The Changes - a time when people, especially adults, have grown to hate machines and returned to a more primitive lifestyle. It is a time of hardship and fear...When 16-year-old Geoffrey, a weathermonger starts to repair his uncle's motorboat, he and his sister Sally are condemned as witches. Fleeing for their lives, they travel to France - where they discover that everything is normal. Returning to England, they set out to discover why the country is under this mysterious spell. Only discovering the origin of the deadly magic will allow them to set the people free of its destructive influence. Peter Dickinson began writing the books after he'd had a nightmare. The trilogy is not sequential; rather, each book explores a different aspect of England during the time that simply became known as The Changes.