


YEAR 9
SUGGESTIONS FOR READING


“THINK BEFORE YOU SPEAK. READ BEFORE YOU THINK.”

FRAN LEBOWITZ


THE MOSQUITO COAST

PAUL THEROUX

In a breathtaking adventure story, the paranoid and brilliant inventor Allie Fox takes his family to live in the Honduran jungle, determined to build a civilisation better than the one they've left. Fleeing from an America he sees as mired in materialism and conformity, he hopes to rediscover a purer life. But his utopian experiment takes a dark turn when his obsessions lead the family toward unimaginable danger.


HATCHET


GARY PAULSEN

Brian is on his way to Canada to visit his estranged father when the pilot of his small prop plane suffers a heart attack. Brian is forced to crash-land the plane in a lake – and finds himself stranded in the remote Canadian wilderness with only his clothing and the hatchet his mother gave him as a present before his departure.

Brian had been distraught over his parents' impending divorce and the secret he carries about his mother, but now he is truly desolate and alone. Exhausted, terrified, and hungry, Brian struggles to find food and make a shelter for himself. He has no special knowledge of the woods, and he must find a new kind of awareness and patience as he meets each day's challenges. Is the water safe to drink? Are the berries he finds poisonous?

Slowly, Brian learns to turn adversity to his advantage – an invading porcupine unexpectedly shows him how to make fire, a devastating tornado shows him how to retrieve supplies from the submerged airplane. Most of all, Brian leaves behind the self-pity he has felt about his predicament as he summons the courage to stay alive.

A story of survival and of transformation, this riveting book has sparked many a reader's interest in venturing into the wild.


NEVERWORLD WAKE

MARISHA PESSL

Trust no-one. Fear everything.

Five friends – the beautiful elite at their exclusive prep school – reunite a year after graduation.


After a night out, they narrowly avoid a collision with a car on a deserted road. Back at the mansion belonging to one of the girls, a storm rages and a mysterious man knocks on the door, announcing something world-shattering.

The friends must make a choice: one of them will live, and the rest will die. And the decision must be unanimous.

So begins the *Neverworld Wake*. The nightmare. The nothingness. Time backbends and they are fated to repeat that day, but fears are now physical and memories come alive in horrifying ways.

How will they vote?

And will they be able to escape the *Neverworld*?


PADDY CLARKE HA HA HA

RODDY DOYLE


"Sometimes when nothing happened it was really getting ready to happen." Irish Paddy rampages through Barrytown streets with like-minded hooligans, playing cowboys, etching names in wet concrete, setting fires. The gang are not bad boys, just restless. When his parents argue, Paddy stays up all night to keep them safe. Change always comes, not always for the better.


BRIGHTON ROCK

GRAHAM GREENE

A gang war is raging through the dark underworld of Brighton. Seventeen-year-old Pinkie, malign and ruthless, has killed a man. Believing he can escape retribution, he is unprepared for the courageous, life-embracing Ida Arnold. Greene's gripping thriller exposes a world of loneliness and fear, of life lived on the 'dangerous edge of things'.


THE DARK DESCENT OF ELIZABETH FRANKENSTEIN

KIERSTEN WHITE

Elizabeth Lavenza hasn't had a proper meal in weeks. Her thin arms are covered with bruises from her "caregiver," and she is on the verge of being thrown into the streets... until she is brought to the home of Victor Frankenstein, an unsmiling, solitary boy who has everything – except a friend. Victor is her escape from misery. Elizabeth does everything she can to make herself indispensable – and it works. She is taken in by the Frankenstein family and rewarded with a warm bed, delicious food, and dresses of the finest silk. Soon she and Victor are inseparable. But her new life comes at a price. As the years pass, Elizabeth's survival depends on managing Victor's dangerous temper and entertaining his every whim, no matter how depraved. Behind her blue eyes and sweet smile lies the calculating heart of a girl determined to stay alive no matter the cost... as the world she knows is consumed by darkness.

Timed with the 200th anniversary of Frankenstein by Mary Shelley, this story is a stunning reimagining of the classic, speaking to the fears we all bury deep inside.


THE LOST SOUL ATLAS

ZANA FRAILLON

A boy awakens in the Afterlife, with a pocketful of vague memories, a key, a raven, and a mysterious Atlas to guide him as he sets out to piece together the mystery of his final moments...

Back on Earth, Twiggy is a street kid with a missing dad. But when he meets Flea, a cheerful pickpocket, the pair become fast friends, better even than blood family itself. Together, Twig and Flea raise themselves on the crime-ridden streets, taking what they need and giving the rest to the even-poorer. Life is good, as long as they have each other. But the all-powerful Boss who rules the streets has other plans.

Loyalty will be tested, and a cruel twist of fate will lead to an act of ultimate betrayal that will tear the friends apart... forever?


LIES YOU NEVER TOLD ME


JENNIFER DONALDSON

Gabe and Elyse have never met. But they both have something to hide.

Quiet, shy Elyse can't believe it when she's cast as the lead in her Portland high school's production of *Romeo and Juliet*. Her best friend, Brynn, is usually the star, and Elyse isn't sure she's up to the task. But when someone at rehearsals starts to catch her eye – someone she knows she absolutely shouldn't be with – she can't help but be pulled into the spotlight.

Austin native Gabe is contemplating the unthinkable – breaking up with Sasha, his headstrong, popular girlfriend. She's not going to let him slip through her fingers, though, and when rumours start to circulate around school, he knows she has the power to change his life forever.

Gabe and Elyse both make the mistake of falling for the wrong person, and falling hard. Told in parallel narratives, this twisty, shocking story shows how one bad choice can lead to a spiral of unforeseen consequences that not everyone will survive.


KICK THE MOON

MUHAMMAD KHAN

Fifteen-year-old Ilyas is under pressure from everyone: GCSEs are looming and his teachers just won't let up, his dad wants him to join the family business and his mates don't care about any of it. There's no space in Ilyas's life to just be a teenager.

Serving detention one day, Ilyas finds a kindred spirit in Kelly Matthews, who is fed up with being pigeonholed as the good girl, and their friendship blows the social strata of the school wide open. But when Kelly catches the eye of one of the local bad boys, Imran, he decides to seduce her for a bet – and Ilyas is faced with losing the only person who understands him. Standing up to Imran puts Ilyas's family at risk, but it's time for him to be the superhero he draws in his comic-books, and go kick the moon.


NOUGHTS AND CROSSES

MALORIE BLACKMAN

'Stop it! You're all behaving like animals! Worse than animals – like blankers!'


Sephy is a Cross: she lives a life of privilege and power. But she's lonely, and burns with injustice at the world she sees around her.

Callum is a nought: he's considered to be less than nothing – a blanker, there to serve Crosses – but he dreams of a better life.

They've been friends since they were children, and they both know that's as far as it can ever go. Noughts and Crosses are fated to be bitter enemies – love is out of the question.

Then – in spite of a world that is fiercely against them – these star-crossed lovers choose each other.

But this is a love story that will lead both of them into terrible danger... and which will have shocking repercussions for generations to come.


THE LIE TREE

FRANCES HARDINGE

Faith Sunderly leads a double life. To most people, she is reliable, dull, trustworthy – a proper young lady who knows her place as inferior to men. But inside, Faith is full of questions and curiosity, and she cannot resist mysteries: an unattended envelope, an unlocked door. She knows secrets no one suspects her of knowing. She knows that her family moved to the close-knit island of Vane because her famous scientist father was fleeing a reputation-destroying scandal. And she knows, when her father is discovered dead shortly thereafter, that he was murdered.


In pursuit of justice and revenge, Faith hunts through her father's possessions and discovers a strange tree. The tree bears fruit only when she whispers a lie to it. The fruit of the tree, when eaten, delivers a hidden truth. The tree might hold the key to her father's murder – or it may lure the murderer directly to Faith herself...


BEOWULF

MICHAEL MORPURGO


In fifth-century Denmark, a murderous monster stalks the night, and only the great prince of the Geats has the strength and courage to defeat him. Beowulf's terrifying quest to destroy Grendel, the foul fiend, a hideous sea-hag and a monstrous fire-dragon is the oldest surviving epic in British literature.


OF MICE AND MEN

JOHN STEINBECK

Drifters in search of work, George and his childlike friend Lennie have nothing in the world except the clothes on their back – and a dream that one day they will have some land of their own. Eventually they find work on a ranch in California's Salinas Valley, but their hopes are dashed as Lennie – struggling against extreme cruelty, misunderstanding and feelings of jealousy – becomes a victim of his own strength. Tackling universal themes of friendship and shared vision, and giving a voice to America's lonely and dispossessed, *Of Mice and Men* remains Steinbeck's most popular work.


THE CATCHER IN THE RYE

J D SALINGER

The hero-narrator of *The Catcher in the Rye* is an ancient child of sixteen, a native New Yorker named Holden Caulfield. Through circumstances that defy adult, secondhand description, he leaves his prep school in Pennsylvania and goes underground in New York City for three days. The boy himself is at once too simple and too complex for us to make any final comment about him or his story. Perhaps the safest thing we can say about Holden is that he was born in the world not just strongly attracted to beauty but, almost, hopelessly impaled on it. There are many voices in this novel: children's voices, adult voices, underground voices – but Holden's voice is the most eloquent of all as he issues a perfectly articulated cry of mixed pain and pleasure. However, like most lovers and clowns and poets of the higher orders, he keeps most of the pain to, and for, himself. The pleasure he gives away, or sets aside, with all his heart. It is there for the reader who can handle it to keep.


ROMEO AND JULIET

WILLIAM SHAKESPEARE

In *Romeo and Juliet*, Shakespeare creates a violent world in which two young people fall in love. It is not simply that their families disapprove; the Montagues and the Capulets are engaged in a blood feud.


In this death-filled setting, the movement from love at first sight to the lovers' final union in death seems almost inevitable. And yet, this play set in an extraordinary world has become the quintessential story of young love. In part because of its exquisite language, it is easy to respond as if it were about all young lovers.


GREAT EXPECTATIONS

CHARLES DICKENS

Regarded as one of Charles Dickens's masterpieces, this is the story of the orphan Pip and his growth to adulthood. Supported by a mysterious anonymous benefactor, Pip travels to London to be educated as a gentleman and make himself worthy of the hand of the beautiful Estella, the ward of the reclusive Miss Havisham. But Pip finds out that his future prospects are very different from his 'great expectations'.


ANIMAL FARM

GEORGE ORWELL

A farm is taken over by its overworked, mistreated animals. With flaming idealism and stirring slogans, they set out to create a paradise of progress, justice, and equality. Thus the stage is set for one of the most telling satiric fables ever penned – a razor-edged fairy tale for grown-ups that records the evolution from revolution against tyranny to a totalitarianism just as terrible.

BRAVE NEW WORLD

ALDOUS HUXLEY

Welcome to New London. Everybody is happy here. Our perfect society achieved peace and stability through the prohibition of monogamy, privacy, money, family and history itself. Now everyone belongs.


You can be happy too. All you need to do is take your Soma pills.

Discover the brave new world of Aldous Huxley's classic novel, written in 1932, which prophesied a society which expects maximum pleasure and accepts complete surveillance – no matter what the cost.

FAHRENHEIT 451

RAY BRADBURY


This hauntingly prophetic classic novel is set in a not-too-distant future where books are burned by a special task force of firemen. Guy Montag is a fireman. His job is to burn books, which are forbidden, being the source of all discord and unhappiness. Even so, Montag is unhappy; there is discord in his marriage. Are books hidden in his house? The Mechanical Hound of the Fire Department, armed with a lethal hypodermic, escorted by helicopters, is ready to track down those dissidents who defy society to preserve and read books. The classic novel of a post-literate future, Fahrenheit 451 stands alongside Orwell's 1984 and Huxley's Brave New World as a prophetic account of Western civilisation's enslavement by the media, drugs and conformity.


MALADAPTED

RICHARD KURTI

Cillian is the sole survivor of a devastating terrorist attack on a packed Metro train. How did he survive when everyone else was killed? Searching for answers with the mysterious Tess, Cillian discovers that his father has links to P8, a group of genetic scientists operating outside the laws of Foundation City. The shocking discoveries he and Tess make at P8's secret hospital start to make Cillian ask not who he is, but what he is.


MONSTERS OF MEN

PATRICK NESS

As a world-ending war surges to life around them, Todd and Viola face monstrous decisions. The indigenous Spackle, thinking and acting as one, have mobilised to avenge their murdered people. Ruthless human leaders prepare to defend their factions at all costs, even as a convoy of new settlers approaches. And as the ceaseless Noise lays all thoughts bare, the projected will of the few threatens to overwhelm the desperate desire of the many. The consequences of each action, each word, are unspeakably vast: to follow a tyrant or a terrorist? To save the life of the one you love most or thousands of strangers? To believe in redemption or assume it is lost? Becoming adults amid the turmoil, Todd and Viola question all they have known, racing through horror and outrage toward a shocking finale.

