

Briarcliff Middle School
444 Pleasantville Road

Briarcliff Manor, NY 10510

June, 2017

Dear Students,

Attached to this letter is the summer reading list for the 7th grade. You will have to read
two books over the summer to be ready for school in September. One of those books
will be The Misfits by James Howe. Your ELA teacher will give you a copy of that book
to borrow over the summer. Please choose you second book from the attached list.

For each book, you will take notes on the main character. Use the characterization
sheets to help you take notes. These notes will be used to write an essay in the fall.

If you choose a non-fiction book as your free-choice book, please use the Non-Fiction
Summary Chart to take your notes.

Look through the list with a parent, teacher, librarian or friend to find books that seem
appealing and appropriate for you. Plan a reading schedule for the summer so you can
be sure to finish both books before school begins in September.

Do not throw away this list, throughout the year you may use it to find books for outside
reading.

Have a wonderful summer, and happy reading!

The 7th Grade English Language Arts Department

Ms. Teka McCabe, Library Media Specialist

Summer Characterization Reading Worksheet ï Grade 7

Title of Book: ___The Misfits ______________________________

Name of Author: __James Howe __________________________________

Category/Genre: ___Realistic Fiction__________________________________

Year originally published: ___2002____________________________________

Character Notes

As you read, you will focus on characterization. Characterization refers to the
people or animals who take part in the action of a book. Usually the plot focuses
on one or two characters and several minor characters. Choose ONE major
character from the book to analyze. You will write about this character in the fall.

Take notes on that character and discover his/her identity in all ways. Some
categories are suggested below, but you may discover information about your
character that would be appropriate under a different topic. Feel free to be
creative. Use note-taking techniques like columns, mapping, or charting. You
may want to keep track of the page number where you find evidence of each
trait. Post-its, index cards, or keeping a journal can also be helpful.

Below are some categories to help you get started; feel free to alter them as you
see fit. Please bring your notes to class in the fall!

Categories You May Use:

1. Physical Appearance
2. Behavior
3. Characterôs attitudes towards people and ideas
4. Comments, actions and feelings of other people toward the character
5. Characterôs greatest difficulty in the book
6. Characterôs strengths
7. Characterôs weaknesses
8. Hobbies/interests
9. Likeable? Why?
10. Unlikeable? Why?

Please be as specific as possible as you take notes on the above categories or
other categories of your choice. The more specific you are in this investigation,
the easier it will be for you to complete the essay in the fall. Good Luck and Have
Fun!!

Summer Characterization Reading Worksheet ï Grade 7

Title of Book: __

Name of Author: __

Category/Genre: __

Year originally published: ___

Character Notes

As you read, you will focus on characterization. Characterization refers to the
people or animals who take part in the action of a book. Usually the plot focuses
on one or two characters and several minor characters. Choose ONE major
character from the book to analyze. You will write about this character in the fall.

Take notes on that character and discover his/her identity in all ways. Some
categories are suggested below, but you may discover information about your
character that would be appropriate under a different topic. Feel free to be
creative. Use note-taking techniques like columns, mapping, or charting. You
may want to keep track of the page number where you find evidence of each
trait. Post-its, index cards, or keeping a journal can also be helpful.

Below are some categories to help you get started; feel free to alter them as you
see fit. Please bring your notes to class in the fall!

Categories You May Use:

11. Physical Appearance
12. Behavior
13. Characterôs attitudes towards people and ideas
14. Comments, actions and feelings of other people toward the character
15. Characterôs greatest difficulty in the book
16. Characterôs strengths
17. Characterôs weaknesses
18. Hobbies/interests
19. Likeable? Why?
20. Unlikeable? Why?

Please be as specific as possible as you take notes on the above categories or
other categories of your choice. The more specific you are in this investigation,
the easier it will be for you to complete the essay in the fall. Good Luck and Have
Fun!!

Non-Fiction Summary Chart

Please use this chart if you read a non-fiction book as your free
choice after finishing The Misfits.

Title of Book: ___ ______________________________

Name of Author: __ __________________________________

Year originally published: ___ ____________________________________

Firsté thené

thené thené

thené finallyé
é

CONTEMPORARY FAVORITES

The Crossover by Kwame Alexander

"With a bolt of lightning on my kicks . . .The court is SIZZLING. My sweat is
DRIZZLING. Stop all that quivering. Cuz tonight I'm delivering," announces
dread-locked, 12-year old Josh Bell. He and his twin brother Jordan are
awesome on the court. But Josh has more than basketball in his blood, he's
got mad beats, too, that tell his family's story in verse. Josh and Jordan must
come to grips with growing up on and off the court to realize breaking the rules
comes at a terrible price, as their story's heart-stopping climax proves a game-
changer for the entire family.

Newbery Medal Winner , 2016

Booked by Kwame Alexander

Like lightning/ you strike /fast and free/ legs zoom/ down field/ eyes
fixed/ on the checkered ball/ on the goal/ ten yards to go/ can't nobody
stop you/ can't nobody cop you...
In this follow-up to the Newbery-winning novel THE CROSSOVER,
soccer, family, love, and friendship, take center stage as twelve-year-
old Nick learns the power of words as he wrestles with problems at
home, stands up to a bully, and tries to impress the girl of his dreams.
Helping him along are his best friend and sometimes teammate Coby,
and The Mac, a rapping librarian who gives Nick inspiring books to
read.

Almost Home by Joan Bauer

When twelve-year-old Sugar's grandfather dies Sugar and her mother
lose their home in Missouri. They head to Chicago for a fresh start, only
to discover that fresh starts aren't so easy to come by but Sugar does
her best. With the help of a rescue dog, Shush; a foster family; a
supportive teacher; a love of poetry; and her own grace and good
humor, Sugar comes to understand that while she can't control the
hand life deals her, she can control how she responds.

3 Willows by Ann Brashares

In this book, related to the Sisterhood of the Travelling Pants, Ama, Jo,
and Polly, three close friends from Bethesda, Maryland, are looking
forward to high school, but wonder if their relationship will survive the
challenges that each girl faces over the summer break

 Teen Idol by Meg Cabot

High school junior and columnist for the school newspaper, Jenny
Greenley is good at dispensing advice to others, but when nineteen-
year-old film heartthrob Luke Striker pays a visit to research a role, he
creates such havoc that not even Jenny is sure she can fix it.

 Heist Society by Ally Carter

Fifteen-year-old Kat schemes her way into the best boarding school,
hoping to leave the thieving antics of her family behind her, but when
her father is accused of stealing priceless art works, Kat will have to
recover the paintings in order to save him.

Sequels: Uncommon Criminals, Perfect Scoundrals

 Al Capone Does My Shirts by Gennifer Choldenko

A twelve-year-old boy named Moose moves to Alcatraz Island in 1935
when his father gets a job there, and has to contend with his
extraordinary new environment in addition to life with his autistic sister.

Newbery Honor Book, 2005
Sequel: Al Capone Shines My Shoes, Al Capone Does My
Homework

Airman by Eoin Colfer

In the 1890s on an island off the Irish coast, Conor Broekhart is falsely
imprisoned and passes the solitary months by scratching designs of
flying machines into the walls, including one for a glider with which he
dreams of escape.

Matched by Allie Condie

Cassia has always had complete trust in the Society to make decisions
for her, but when she is being paired with her ideal mate, a second face
flashes on the screen, and Cassia begins to doubt the Society's
infallibility.

Sequels: Crossed, Reached

 Absolutely Normal Chaos by Sharon Creech

Thirteen-year-old Mary Lou grows up considerably during the summer
while learning about romance, homesickness, death and her cousinôs
search for his biological father.

Bindi Babes by Narinder Dhami

Amber, Jazz and Geena Dhillon are three fabulous sisters with a
reputation for being the coolest, best-dressed girls at their school. But
their classmates donôt know that the sisters work extra hard to look
perfect and together to all of their friends . . . while privately trying not to
think how much they miss their mom, who died a year ago. What these
struggling sisters certainly donôt need is an interfering auntie from India
inviting herself into their household to cramp their style. Unfortunately,
thatôs exactly happens.

Sequels: Bollywood Babes, Bhangra Babes

 The London Eye Mystery by Siobhan Dowd

When Ted and Kat's cousin Salim disappears from the London Eye
ferris wheel, the two siblings must work together--Ted with his brain that
is "wired differently" and impatient Kat ï to try to solve the mystery of
what happened to Salim.

The Secret Language of Girls by Frances OôRoark Dowell

Marylin and Kate have been friends since nursery school, but when
Marylin becomes a middle school cheerleader and Kate begins to
develop other interests, their relationship is put to the test.

Sequel: The Kind of Friends We Used to Be

Better Nate than Ever by Tim Federle

Nate Foster has big dreams. His whole life, he's wanted to star in a
Broadway show. But how is Nate supposed to make his dreams come
true when he's stuck in Jankburg, Pennsylvania, where no one (except
his best pal Libby) appreciates a good show tune? Nate plans a daring
overnight escape to New York. There's an open casting call for E.T.:
The Musical, and Nate knows this could be the difference between
small-town blues and big-time stardom.

Sequel: Five Six Seven Nate!

Rangerôs Apprencice by John Flannagan
When fifteen-year-old Will is rejected by battleschool, he becomes the
reluctant apprentice to the mysterious Ranger Halt, and winds up
protecting the kingdom from danger.

Sequels: The Burning Bridge, The Icebound Land, The Battle for
Skandia, The Sorcerer of the North, The Siege of Macindaw,
Erakôs Ransom, The Kings of Clonmel, Haltôs Peril, The Emperor of
Nihon-Ja

Inkspell by Cornelia Funke

When Dustfinger finds a crooked storyteller who can read him back to
Inkscape, he leaves his apprentice Farid behind; but Farid seeks out
Meggie and the two follow him back into the enchanted book.

Sequel: Inkdeath

The Goose Girl by Shannon Hale

Princess Anidori, on her way to marry a prince she has never met, is
betrayed by her guards and her lady-in-waiting and must become a
goose girl to survive until she can reveal her true identity and reclaim
the crown that is rightfully hers.

Sequels: Enna Burning , River Secrets and Forest Born

 Princess Academy by Shannon Hale

While attending a strict academy for potential princesses with the other
girls from her mountain village, fourteen-year-old Miri discovers
unexpected talents and connections to her homeland.

Newbery Honor Book, 2006
Sequel: Princess Academy: Palace of Stone

 Seraphina by Rachel Hartman

In a world where dragons and humans coexist in an uneasy truce and
dragons can assume human form, Seraphina, whose mother died
giving birth to her, grapples with her own identity among magical
secrets and royal scandals while she struggles to accept and develop
her extraordinary musical talents.

 Black Book of Secrets by F.E. Higgins

When Ludlow Fitch runs away from his thieving parents in the City, he
meets up with the mysterious Joe Zabbidou, who calls himself a secret
pawnbroker, and who takes Ludlow as an apprentice to record the
confessions of the townspeople of Pagus Parvus, where resentments
are many and trust is scarce.

 Point Blank by Anthony Horowitz

Fourteen-year-old Alex continues his work as a spy for the British MI6,
investigating an exclusive school for boys in the French Alps.

Sequels: Skeleton Key, Eagle Strike, Scorpia, Ark Angel,
Snakehead, Crocodile Tears

The Misfits by James Howe

Four students who do not fit in at their small-town middle school decide
to create a third party for the student council elections to represent all
students who have ever been called names.
REQUIRED READING

Sequels: Addie on the Inside, Totally Joe, Also Known as Elvis

Paper Things by Jennifer Jacobson

Nineteen-year-old Gage decides he can no longer live with a bossy
guardian, and runs off with his little sister Ari. The two struggle to find a
place to live and to get Ari into the middle school for gifted students
they promised their mother she'd get into.

 The Wreckers by Iain Lawrence

In the first of three sea-faring thrillers, John is on a ship that is lured to
land by those who live off of wrecked ships.

Sequels: The Smugglers, The Buckaneers

Fast Break by Mike Lupica

Since his mother's death, Jayson has focused on basketball and
surviving but he is found out and placed with an affluent foster family of
a different race, and must learn to accept many changes, including
facing his former teammates in a championship game.

Summer of the Mariposas by Guadalupe Garcia McCall

When Odilia and her four sisters find a dead body in the swimming
hole, they embark on a hero's journey to return the dead man to his
family in Mexico. Their travels arenôt smooth though, the girls are aided
by La Llorona, but hindered by a witch, a warlock, chupacabras and
more. Returning home to Texas turns into an odyssey that would rival
Homer's original tale.

Little Vampire Women by Lynn Messina

A twist on Louisa May Alcott's classic tale, Little Women. In this story
the March sisters, Meg, Jo, Beth, and Amy are little vampire women.
They try to keep their humanity and not live on human blood, but the
blood of rats and other animals instead. Other than the fact that theyôre
bloodsucking vampires, the March girlôs lives stay true to the original
story.

 Dairy Queen by Catherine Murdock

After spending the summer running her family farm and training the
quarterback for her schoolôs rival football team, sixteen-year-old D.J.
decides to go out for the sport herself not anticipating the reactions of
her family, classmates or her small Wisconsin Town.

Sequels: The Off Season, Front and Center

Princess Ben: Being a Wholly Truthful Account of Her Various
Discoveries and Misadventures, Recounted to the Best of Her
Recollection, in Four Parts by Catherine Murdock

Princess Benevolence discovers an enchanted room while locked in the
castle's highest tower by the conniving Queen Sophia and begins
learning the magical arts, which may help her save her kingdom from a
mortal threat.

 The Other Side of Truth by Beverly Naidoo
Smuggled out of Nigeria after their motherôs murder, Sade and her
younger brother are abandoned in London when their uncle fails to
meet them at the airport. They are fearful of their new surroundings and
of what may have happened to their journalist father back in Nigeria.

Sequel: Web of Lies

The False Prince by Jennifer Nielsen

In the country of Carthya, a devious nobleman engages four orphans in
a brutal competition to be selected to impersonate the king's long-
missing son in an effort to avoid a civil war.

Sequels: The Runaway King, The Shadow Throne

Habibi by Naomi Shihab Nye
When fourteen-year-old Liyanne Abboud, her younger brother, and her
parents move from St. Louis to a new home between Jerusalem and
the Palestinian village where her father was born, they face many
changes and must deal with the tensions between Jews and
Palestinians.

 Eldest by Christopher Paolini
After successfully evading an Urgals ambush, Eragon is adopted into
the Ingeitum clan and sent to finish his training so he can further help
the Varden in their struggle against the Empire.

Sequel: Brisingr and Inheritance, or, The vault of souls

Middle School: The Worst Years of My Life by James Patterson

When Rafe Kane enters middle school he teams up with his best friend,
ñLeo the Silent,ò to create a game to make school more fun by trying to
break every rule in the schoolôs code of conduct.

Sequel: Middle School: Get me Out of Here, How I Survived Bullies,
Broccoli and Snake Hill, Just My Rotten Luck

Maximum Ride: The Angel Experiment by James Patterson

After the mutant Erasers abduct the youngest member of their group,
the "birdkids," who are the result of genetic experimentation, take off in
pursuit and find themselves struggling to understand their own origins
and purpose.
Sequels: Schoolôs Out Forever, Saving the World and Other
Extreme Sports, The Final Warning, MAX

javascript:common.openExternalImage("http://bcsd-lib/m4/opac/m4opac.dll?installation=BriarcliffMS&command=getSession&session=d1d03c13-26c2-11df-bc3c-a0338d79794a&nop=true&style=external-image&xslparam=url,http://www.syndetics.com/index.aspx?isbn=0689801491/lc.gif&client=mand2")

The Seventh Most Important Thing by Shelley Pearsall

One kid. One crime. One chance to make things right.

It was a bitterly cold day when Arthur T. Owens grabbed a brick and
hurled it at the trash picker. Arthur had his reasons, and the brick hit the
Junk Man in the arm, not the head. But none of that matters to the
judge--he is ready to send Arthur to juvie for the foreseeable future.
Amazingly, it's the Junk Man himself who offers an alternative: 120
hours of community service . . . working for him.

 The Young Man and the Sea by Rodman Philbrick

After his motherôs death, twelve-year-old Skiff Beaman decides that it is
up to him to earn money to take care of himself and his father, so he
sets out on a dangerous trip on the ocean off the coast of Maine to try
to catch a huge bluefin tuna.

Tokyo Heist by Diana Renn

After a high-profile art heist of three van Gogh drawings in her home
town of Seattle, sixteen-year-old Violet Rossi finds herself in Japan with
her artist father, searching for the related van Gogh painting.

Ghost by Jason Reynolds

Ghost has a natural talent, but no formal training. If he can stay on
track, literally and figuratively, he could be the best sprinter in the city.
But Ghost has been running for the wrong reasonsðit all started with
running away from his father, who, when Ghost was a very little boy,
chased him and his mother through their apartment, then down the
street, with a loaded gun, aiming to kill. Since then, Ghost has been the
one causing problemsðand running away from themðuntil he meets
Coach, an ex-Olympic Medalist who blew his own shot at success by
using drugs, and who is determined to keep other kids from
blowing their shots at life.

Echo by Pam Munoz Ryan

Lost in the Black Forest, Otto meets three mysterious sisters and finds
himself entwined in a prophecy, a promise, and a harmonica--and
decades later three children, Friedrich in Germany, Mike in
Pennsylvania, and Ivy in California find themselves caught up in the
same thread of destiny in the darkest days of the twentieth century,
struggling to keep their families intact, and tied together by the music of
the same harmonica.

The Alchemyst by Michael Scott

Fifteen-year-old twins, Sophie and Josh, find themselves caught up in
the deadly struggle between rival alchemists, Nicholas Flamel and John
Dee, over the possession of an ancient book that holds the secret
formulas for alchemy and everlasting life.

Sequels: The Magician, The Sorceress, The Necromancer, The
Warlock, The Enchantress

The Schwa Was Here by Neal Shusterman

A Brooklyn eighth-grader nicknamed Antsy befriends the Schwa, an
"invisible-ish" boy who is tired of blending into his surroundings and
going unnoticed by nearly everyone.

Zen and the Art of Faking It by Jordan Sonnenblick

When eighth-grader San Lee moves to a new town and a new school
for the umpteenth time, he doesn't try to make new friends or be a loner
or play cool. Instead he sits back and devises a plan to be totally
different. When he accidentally answers too many questions in World
History on Zen (only because he just had Ancient Religions two schools
ago) all heads turn and San has his answer: he's a Zen Master. And
just when he thinks everyone (including the cute girl he can't stop
thinking about) is on to him, everyone believes him . . . in a major Zen
way.

Goodbye Stranger by Rebecca Stead

Bridge is an accident survivor who's wondering why she's still alive.
Emily has new curves and an almost-boyfriend who wants a certain
kind of picture. Tabitha sees through everybody's gamesðor so she
tells the world. The three girls are best friends with one rule: No
fighting. Can it get them through seventh grade?
This year everything is different for Sherm Russo as he gets to know
Bridge Barsamian. What does it mean to fall for a girlðas a friend?
On Valentine's Day, an unnamed high school girl struggles with a
betrayal. How long can she hide in plain sight?

Lockwood and Co.: The Screaming Staircase by Jonathan Stroud

A ñProblemò has occurred in London: ghosts, haunts, spirits, and
specters are appearing and they aren't friendly. Only young people can
see these supernatural foes. Plucky and talented Lucy Carlyle teams
up with Anthony Lockwood in a small agency that runs without adult
supervision. After an assignment leads to both a grisly discovery and a
disastrous end, Lucy, Anthony, and their sarcastic colleague, George,
are forced to take part in the perilous investigation of Combe Carey
Hall, one of the most haunted houses in England. Will Lockwood & Co.
survive the Hall's legendary Screaming Staircase and Red Room to see
another day?

 Surviving the Applewhites by Stephanie S. Tolan
Jake, a budding juvenile delinquent, is sent for home schooling to the
arty and eccentric Applewhite familyôs Creative Academy, where he
discovers talents and interests he never knew he had.

Newbery Honor Book, 2003
Sequel: Applewhites at Witôs End

 Homecoming by Cynthia Voigt
Thirteen-year-old Dicey takes care of her three siblings over the course
of a summer in New England and tries to find a new home for all of
them after they are abandoned by their mother.

Sequel: Diceyôs Song (Newbery Medal Winner 1993)

Rule of Thre3 by Eric Walters

One afternoon, computers around the globe shut down in a viral
catastrophe. At 16-year-old Adam Daley's high school, the problem first
seems to be a typical electrical outage, until students discover that cell
phones are down, municipal utilities are failing, and a few computer-
free cars are the only vehicles that function. Adam encounters anger
and fear as the region becomes paralyzed. Soon--as resources
dwindle, crises mount, and chaos descends--he will see his suburban
neighborhood band together for protection. And Adam will understand
that having a police captain for a mother and a retired government spy
living next door are not just the facts of his life but the keys to his
survival,

 Miracleôs Boys by Jacqueline Woodson

Twelve-year-old Lafayetteôs close relationship with his older brother
Charlie changes after Charlie is released from a detention home and
blames Lafayette for the death of their mother.

Elsewhere by Gabrielle Zevin

After fifteen-year-old Liz Hall is hit by a taxi and killed, she finds herself
in a place that is both like and unlike Earth, where she must adjust to
her new status and figure out how to "live."

HISTORICAL FICTION

 Fever 1793 by Laurie Halse Anderson

In 1793 Philadelphia, sixteen-year-old Matilda Cook, separated from
her sick mother, learns about perseverance and self-reliance when she
is forced to cope with the horrors of a yellow fever epidemic.

The War That Saved My Life by Kimberly Brubaker Bradley

Nine-year-old Ada has never left her one-room apartment. Her mother
is too humiliated by Ada's twisted foot to let her outside. So when her
little brother Jamie is shipped out of London to escape the war, Ada
doesn't waste a minute & sneaks out to join him and they move in with
Susan. As Ada teaches herself to ride a pony, learns to read, and
watches for German spies, she begins to trust Susan--and Susan
begins to love Ada and Jamie. But in the end, will their bond be enough
to hold them together through wartime? Or will Ada and her brother fall
back into the cruel hands of their mother?
Newbery Honor Book, 2016

Stealing Freedom by Elisa Carbone
A novel based on the events in the life of a young slave girl from
Maryland who endures all kinds of mistreatment and cruelty, including
being separated from her family, but who eventually escapes to
freedom in Canada.

The Red Necklace: A Story of the French Revolution by Sally
Gardiner
In the late eighteenth-century, Sido, the twelve-year-old daughter of a
self-indulgent marquis, and Yann, a fourteen-year-old Gypsy orphan
raised to perform in a magic show, face a common enemy at the start
of the French Revolution.

Sequel: The Silver Blade

Dead End in Norvelt by Jack Gantos

Jackôs plans for vacation excitement are shot down when he is
"grounded for life" by his parents. But plenty of excitement is coming
Jack's way once his mom loans him out to help a feisty old neighbor
with a most unusual chore - typewriting obituaries filled with stories
about the people who founded his utopian town. As one obituary leads
to another, Jack is launched on a strange adventure involving molten
wax, Eleanor Roosevelt, twisted promises, a homemade airplane, Girl
Scout cookies, a man on a trike, a dancing plague, voices from the
past, Hells Angels... and possibly murder.

Newbery Medal Winner, 2012

 Nightjohn by Gary Paulsen

Twelve-year-old Sarnyôs brutal life as a slave becomes even more
dangerous when a newly arrived slave offers to teach her how to read.

Sequel: Sarney

A Season of Gifts by Richard Peck

Relates the surprising gifts bestowed on twelve-year-old Bob Barnhart
and his family, who have recently moved to a small Illinois town in
1958, by their larger-than-life neighbor, Mrs. Dowdel.

 Heart of a Samurai: Based on the true story of Nakahama Manjiro
by Margi Preus

In 1841 Nakahama Manjiro and 4 friends were caught in a terrible
storm at sea. Washed onto a tiny island in the Pacific they were
rescued by an American whaling ship. When given the choice to return
to Japan or go to America with the shipôs captain, Manjiro chooses
adventure and becomes the one of the first Japanese people to ever
come to America.

Newbery Honor Book, 2011. Companion novel: Bamboo Sword

 Wolf by the Ears by Ann Rinaldi

Harriet Hemmings, rumored to be the daughter of Thomas Jefferson
and Sally Hemmings, one of his slaves, struggles with the problems
facing her ï to escape from the velvet cage that is Monticello, or to stay
and thus remain a slave.

 Lizzie Bright and the Buckminster Boy by Gary D. Schmidt
In 1911, Turner Buckminster hates his new home of Phippsburg,
Maine, but things improve when he meets Lizzie Bright Griffin, a girl
from a poor nearby island community founded by former slaves that the
town fathers ï and Turnerôs - want to change into a tourist spot.

Newbery Honor Book, 2005
Printz Honor Book, 2005

Navigating Early by Clare Vanderpool

At the end of World War II, Jack Baker, a Kansas boy, is suddenly
uprooted after his mother's death and placed in a boy's boarding school
in Maine where he meets Early Auden. He goes on an odyssey-like
adventure of two boys' incredible quest on the Appalachian Trail where
they deal with pirates, buried secrets, and extraordinary encounters.

Printz Honor Book, 2014

 Girl in a Cage by Jane Yolen
As English armies invade Scotland in 1306, eleven-year-old Princess
Marjorie, daughter of the newly crowned Scottish king, Robert the
Bruce, is captured by Englandôs King Edward Longshanks and held in a
cage on public display.

NON-FICTION/BIOGRAPHY

I Will Always Write Back: How One Letter Changed Two Lives by
Caitlyn Alifrenka & Martin Ganda

Martin was lucky to even receive a pen-pal letter. There were only ten
letters, and 40 kids in his class. But he was the top student, so he got
the first one. That letter was the beginning of a correspondence that
spanned six years and changed two lives. In this dual memoir, Caitlin
and Martin recount how they became best friends --and better people--
through their long-distance exchange.

Shipwreck at the Bottom of the World: The Extraordinary Story of
Shackleton and the Endurance by Jennifer Armstrong

In 1914 the Shackleton Antarctic expedition was trapped in a frozen
sea for nine months when their ship, Endurance, was finally crushed.
Shackleton and his men were forced to make a very long and perilous
journey to reach inhabited land.

George Washington: Spymaster by Thomas B. Allen

Presents the untold story of the invisible war behind the American
Revolution. A riveting tale of intrigue, spies, counterspies and secret
agents, this a unique and entertaining account of one of the most
important chapters in our nation's history. Follow the action as 1775
dawns, and Washington finds himself in serious trouble. At war with
Britain, the world's most powerful empire, his ragtag army possesses
only a few muskets, some cannons, and no money. The Americans'
only hope is to wage an invisible war, a war of spies, intelligence
networks, and deception.

Trapped: How the World Rescued 33 Miners from 2,000 Feet Below
the Chilean Desert by Marc Aronson

In early August 2010, the unthinkable happened when a mine collapsed
in Copiano, Chile, trapping 33 miners 2,000 feet below the surface. For
sixty-nine days they lived on meager resources with increasingly poor
air quality. When they were finally rescued, the world watched with rapt
attention and rejoiced in the amazing spirit and determination of the
miners. What could have been a terrible tragedy became an amazing
story of survival.

El Deafo by Cece Bell

Going to school and making new friends can be tough. But going to
school and making new friends while wearing a bulky hearing aid
strapped to your chest? That requires superpowers! In this funny,
poignant graphic novel memoir, author/illustrator Cece Bell chronicles
her hearing loss at a young age and her subsequent experiences with
the Phonic Ear, a very powerful--and very awkward--hearing aid.
After some trouble, she is finally able to harness the power of the
Phonic Ear and become "El Deafo, Listener for All." And more
importantly, declare a place for herself in the world and find the friend
she's longed for. Newbery Honor Book, 2015

Amelia Lost: The Life and Disappearance of Amelia Earhart by
Candace Fleming

This biography tells the story of Earhartôs rise to fame as well as tells
the story of her mysterious disappearance. Fleming separates the fact
from fiction (most of which Earhart made up herself!) and attempts to
figure out what exactly happened to Earhart.

Wheels of Change: How Women Rode the Bicycle to Freedom
(with a few flat tires along the way) by Sue Macy

Take a lively look at women's history from aboard a bicycle, which
granted females the freedom of mobility and helped empower women's
liberation. Through vintage photographs, advertisements, cartoons, and
songs, Wheels of Change transports young readers to bygone eras to
see how women used the bicycle to improve their lives. The book deftly
covers early (and comical) objections, influence on fashion, and impact
on social change inspired by the bicycle, which, according to Susan B.
Anthony, "has done more to emancipate women than anything else in
the world."

An American Plague: The True and Terrifying Story of the Yellow
Fever Epidemic of 1793 by Jim Murphy

Drawing on firsthand accounts, medical and non-medical, Murphy re-
creates the fear and panic in the infected city. With archival prints,
photos, contemporary newspaper facsimiles that include lists of the
dead and full, chatty source notes, he tells of those who fled and those
who stayed.

Newbery Honor Book, 2004

At Her Majestyôs Request: An African Princess in Victorian
England by Walter Dean Myers

Biography of the African princess saved from execution and taken to
Egland where Queen Victoria oversaw her upbringing and where she
lived for a time before marrying an African missionary.

We Are the Ship: The Story of Negro League Baseball by Kadir
Nelson

Award-winning illustrator Nelsonôs history of the Negro Leagues reads
like an old-timer regaling his grandchildren with tales of baseball greats
Satchel Paige, Josh Gibson, and others who worked at breaking the
race barrier before Jackie Robinson made his historic debut in the
Major Leagues.

The Elephant Scientist by Caitlin OôConnell

While studying elephants in Namibiaôs Etosha National Park, OôConnell
noticed that the mother elephants would stand still and lean forward.
This observation lead to the discovery that elephants, like insects, have
vibration-sensitive cells in their limbs and trunks and can ñhearò sounds
transmitted through the ground.

http://www.titlewave.com/cover?FLR=26593H0&SID=94621e5e5d3bcddf5096f0b8e3b802d8&type=cover

Beyond Courage: The Untold Story of Jewish Resistance
during the Holocaust by Doreen Rappaport

Under the noses of the military, Georges Loinger smuggles thousands
of children out of occupied France into Switzerland. In Belgium, three
resisters ambush a train, allowing scores of Jews to flee from the cattle
cars. In Poland, four brothers lead more than 1,200 ghetto refugees into
the forest to build a guerilla force and self-sufficient village. And twelve-
year-old Motele Shlayan entertains German officers with his violin
moments before setting off a bomb. These twenty-one accounts
illuminate the defiance of tens of thousands of Jews during WWII.

Music Was It: Young Leonard Bernstein by Susan Goldman Rubin

Leonard Bernsteinôs father wanted him to take over the family business,
but Bernstein had other plans. Music was the only thing he was
interested in. Leonard made his conducting debut at age 25 by leading
the prestigious New York Philharmonic. A great read for any music
lover.

Witches! : The Absolutely True Tale of Disaster in Salem by
Rosalyn Schanzer

In Puritan Massachusetts, a few The riveting, true story of the victims,
accused witches, crooked officials, and mass hysteria that turned a
mysterious illness affecting two children into a witch hunt that took over
a dozen people's lives and ruined hundreds more unfolds in chilling
detail

Sibert Informational Book Honor Medal, 2012

The President Has Been Shot! The Assassination of John F.
Kennedy by James L. Swanson

The Kennedy assassination was one of the most shocking, sad, and
terrifying events in American history. Swanson will deploy his signature
"you are there" style -- a riveting, ticking-clock pace, with an
unprecedented eye for dramatic details and impeccable historical
accuracy -- to tell the story of the JFK assassination as it has never
been told before.

CLASSICS

Anne of Green Gables by L.M. Montgomery

Anne, an eleven-year-old orphan, is sent by mistake to live with a lonely
middle-aged brother and sister on a Prince Edward Island farm and
proceeds to make an impression on everyone around her when she
canôt stay out of trouble!

Sequels: Anne of Avonlea and Anne of the Island

The Taming of the Shrew by William Shakespeare

Describes the volatile courtship between the shrewish Katherine and
the canny Petruchio, who is determined to subdue Katherineôs
legendary temper and win her dowry.

A Midsummer Nightôs Dream by William Shakespeare

A comedy of love, mistaken identity and the strange events that take
place in a forest inhabited by fairies who magically transform the
romantic fate of two young couples.

 Witch of Blackbird Pond by Elizabeth George Speare

In 1687 in Connecticut, Kit Tyler, feeling out of place in the Puritan
household of her aunt, befriends an old woman considered a witch by
the community and suddenly finds herself standing trial for witchcraft.

Newbery Medal Winner 1959

Kidnapped by Robert Louis Stevenson

After being kidnapped by his uncle, David escapes and is caught up in
the Scottish rebellion against the British.

Treasure Island by Robert Louis Stevenson

A classic pirate tale: Jim Hawkins, Squire Trelawney, and Dr. Livesey
have hired a crew to sail to Treasure Island in search of buried
treasure. When their ship, the Hispaniola, is taken over by Long John
Silver, it is a fight to stay alive and be the first to find the treasure.

The Hobbit or There and Back Again by J.R.R. Tolkien

The adventures of the well-to-do hobbit, Bilbo Baggins, who lived
happily in his comfortable home until a wandering wizard granted his
wish.

 A Connecticut Yankee in King Arthurôs Court by Mark Twain

A blow on the head transports a man from Twainôs time to 528 A.D.
where he proceeds to modernize King Arthurôs court.

