

A Summer of Reading

Remember that you will get merit points based on the amount of books you read and for the activities you complete! There are certificates and prizes for the best ones and for most-completed. Good Luck!

Here are some ideas for activities. You can do your own too!

- Write a book review for students your age
- Write a diary entry/blog as your character
- Write a letter to the character asking him/her questions about his/her actions and feelings
- Devise 10 questions to ask a character. What responses do you think the character would give?
- Turn a section of the book into a play script
- Create a board game based on the characters/themes/ideas
- Imagine the book is turned into a film. Storyboard the main ideas from the book
- If the book is turned into a film, which actors would play the characters? Where would it be set? Design/draw the film set as well as draw/design the costumes that the characters would wear
- Write down 10 things that you learnt from this book. What else would you like to know?
- Write the prequel/sequel
- Create a new front page and write the blurb
- Create a poster that shows the main things that happens in this book
- Draw an outline of 3 main characters and write down what you know about them, use words to describe their personality and appearance
- Use a dictionary to find out the meaning of every word you come across that you don't know. Then get a thesaurus and find alternative words to use for this word
- Research the author and create a poster that tells us all about him/her.

Remember to compile all your work together in a folder, create a front page and present it to your new English teacher in September.

Books to Enjoy

Here is a small selection of books recommended to students moving up from Key Stage 2 to Key Stage 3. Please ensure that you are happy with the themes/ideas discussed within each book for your son or daughter.

If you like **Action and Adventure**

Special Forces Cadets by Chris Ryan

Robin Hood by Robert Muchamore

Nightshade by Anthony Horowitz

Strike Lightning by Steve Cole

Never Say Die by Anthony Horowitz

The Lair of the Leopard by Bear Grylls

Earthfall: Redemption by Mark Walden

New Guard by Robert Muchamore

If you like **Crime Fiction**

The Mystery of the Jewelled Moth by Katherine Woodfine

Ruby Redfort: Pick Your Poison by Lauren Child

Rose Ravenhorpe Investigates by Janine Beacham

Nancy Parker's Diary of Detection by Julia Lee

Jolly Foul Play by Robin Stevens

The Good Thieves by Katherine Rundell

The Highland Falcon Thief by M G Leonard

Letters from the Lighthouse by Emma Carroll

If you like **Classics**

Little Women by Louisa May Alcott

Ballet Shoes by Noel Streatfield

Around the World in Eighty Days by Jules Verne

The Secret Garden by Frances Hodgson Burnett

Anne of Green Gables by L M Montgomery

The Railway Children by E Nesbit

Little House on the Prairie by Laura Ingalls Wilder

Heidi by Johanna Spyri

Books to Enjoy

If you like **books that make you think...**

A House Without Walls by Elizabeth Laird

The Goldfish Boy by Lisa Thompson

The Bubble Boy by Stewart Foster

Terror Kid by Benjamin Zephaniah

If You Were Me by Sam Hepburn

The One Memory of Flora Banks by Emily Barr

Ella on the Outside by Cath Howe

If You like **Award Winners!**

Skellig by David Almond

Buffalo Soldier by Tanya Landman

Millions by Frank Cottrell Boyce

Northern Lights by Philip Pullman

The Other Side of Truth by Beverly Naidoo

A Monster Calls by Patrick Ness

The Graveyard Book by Neil Gaiman

If you like **books that are scary.....**

The Company of Ghosts by Berlie Doherty

The Nest by Kenneth Oppel

S.C.R.E.A.M. The Mummy's Revenge by Andrew Beasley

Lockwood & Co: The Screaming Staircase by Jonathan Stroud

Revolver by Marcus Sedgwick

The Devil Walks by Anne Fine

If you like **books about friends and family**

Library of Lemons by Jo Cottrill

Danger is Everywhere by David O'Doherty

A Boy Called Hope by Lara Williamson

The Looking-Glass Girl by Cathy Cassidy

Sweet Pizza by G R Gemin

15 Days Without a Head by Dave Cousins

Books to Enjoy

If you like a quick read

Amber's Song by Gillian Cross

The Liar's Handbook by Keren David

Tales from Weird Street by Anne Fine

Wave by Paul Dowsell

The Greatest Show of All by Jane Eagland

In At the Deep End by Michelle Magorian

If you like a summer story

Butterfly Summer by Anne-Marie Conway

Mates, Dates and Sizzling Summers by Cathy Hopkins

The Sisterhood of the Travelling Pants by Ann Brashares

The Garden of Lost Secrets by A M Howell

Summer's Dream by Cathy Cassidy

How to Survive Summer Camp by Jacqueline Wilson

If you want to visit enchanted places

Swallows and Amazons by Arthur Ransome

The Wind in the Willows by Kenneth Grahame

Tom's Midnight Garden by Phillipa Pearce

The Northern Lights by Philip Pullman

Minnow on the Say by Phillipa Pearce

If you like Football

The Kick Off by Dan Freedman

The Boys United by Tom Palmer

Foul Play by Tom Palmer

Bend it Like Beckham by Narinder Dharmi

City Boy by Alan Coombs

The Number 7 Shirt by Alan Gibbons

Ultimate Football Heroes Series by Matt Oldfield

Books to Enjoy

If you like Diaries

Dandelion Clocks by Rebecca Westcott

Artichoke Hearts by Sita Brahmachari

I Capture the Castle by Dodie Smith

My Secret War Diary by Marcia Williams

Polly Price's Totally Secret Diary by Dee Shulman

Love That Dog by Sharon Creech

If you like funny stories

How to Rob a Bank by Tom Mitchell

Taylor Turbochaser by David Baddiel

I Swapped my Brother on the Internet by Jo Simmons

Superhero Street by Phil Earle

We Are All Made of Molecules by Susin Nielsen

I, Cosmo by Carlie Sorosiak

Favourite authors at Higham Lane School

These are some of our favourite authors whose books are enjoyed by students in Year 7. You'll find all their books in the school library:

David Baddiel, Malorie Blackman, Holly Bourne, Meg Cabot, Emma Carroll,

Cathy Cassidy, Susanne Collins, Cressida Cowell, Keren David, Paul Dowswell,

Abi Elphinstone, Jane Elson, Anne Fine, Michael Grant, Charlie Higson, Anthony Horowitz, Derek Landy, Karen McCombie, Simon Mason, Michael Morpurgo,

Robert Muchamore, Susin Nielsen, Patrick Ness, Matt Oldfield, Tom Palmer,

Philip Pullman, Bali Rai, Rick Riordan, Katherine Rundell, Chris Ryan, Louis Sachar,

Darren Shan, Lemony Snicket, Robin Stevens, Jean Ure, David Walliams,

Jacqueline Wilson, Benjamin Zephaniah,

A Summer of Reading – Classics Reading Challenge

Why read a classic novel?

You might see some of these books as challenging to read, but we know that reading a challenging book will bring you many more benefits than sticking with what you find comfortable! If you read a classic novel then you should feel proud of yourself! Reading a classic novel challenges the brain, it requires you to think more deeply about what you are reading. By reading a classic novel it also gives you an understanding of history and culture which means you'll accumulate more knowledge, and we know that knowledge is power! These classic novels will also help develop and improve your vocabulary. So, why not take part in the Classics Reading Challenge?!

The Classics Reading Challenge:

Choose a book (or more!) from the list to read. Using the reading log, write brief notes about what each chapter is about alongside any questions you might have. Show your English teacher your reading log in September along with the review at the end of the reading log.

Remember you will earn merits and be rewarded with a certificate for your excellent effort in reading!

<p>The Secret Garden by Frances Hodgson Burnett Alice's Adventures in Wonderland by Lewis Carroll The Lost World by Sir Arthur Conan Doyle Black Beauty by Anna Sewell Treasure Island by Robert Louis Stephenson The Hobbit by JRR Tolkien Count of Monte Christo by Alexandre Dumas The Wind in the Willows by Kenneth Grahame The Jungle Book by Rudyard Kipling Swallows and Amazons by Arthur Ransome.</p>
