

Mrs. Stevenson's 6th Grade Summer Reading List 2020

Aaron Brooks: Rise Above by Aaron Brooks and Gregg Brown

New Orleans Saints star quarterback Aaron Brooks takes us on his life journey from starting at "The Bottom"—the name for his childhood neighborhood in Newport News, Virginia—to being one of the elite 32 NFL quarterbacks. Aaron emphasizes the positive vision he had about his future and details how he, step by step, achieved his dreams.

Abduction by Peg Kehret

Matt is missing. Bonnie's brother left his classroom to use the bathroom — and disappeared. A police dog traces his scent to the curb, where he apparently got into a vehicle. But why would Matt go anywhere with a stranger? Overwhelmed with fear, Bonnie discovers that her dog is gone, too. Was Pookie used as a lure for Matt? Bonnie makes one big mistake in her attempt to find her brother. In a chilling climax on a Washington State ferry, Bonnie and Matt must outsmart their abductor or pay with their lives.

Among the Betrayed by Margaret Peterson Haddix (*series)

The Third book in The Shadow Children Series. Nina Idi, a third child in a society where families are allowed only two children, has been betrayed by the boy she loved, and arrested by the Population Police for exposing other alleged third children. Angry and confused, Nina knows only one thing for sure: She is innocent of the charges. But now she is faced with the most difficult choice of her life: Get three other prisoners to admit they are shadow children and be spared herself, or refuse to cooperate and be killed. The options are clear. The choice, Nina discovers, is not....

* This book is part of a series. Any other book from this series would be a great choice as well.

Artemis Fowl by Eoin Colfer

Twelve-year-old Artemis is a millionaire, a genius-and above all, a criminal mastermind. But Artemis doesn't know what he's taken on when he kidnaps a fairy, Captain Holly Short of the LEPrecon Unit. These aren't the fairies of the bedtime stories-they're dangerous!

Because of Mr. Terupt b Rob Buyea

It's the start of fifth grade for seven kids at Snow Hill School. There's . . . Jessica, the new girl, smart and perceptive, who's having a hard time fitting in; Alexia, a bully, your friend one second, your enemy the next; Peter, class prankster and troublemaker; Luke, the brain; Danielle, who never stands up for herself; shy Anna, whose home situation makes her an outcast; and Jeffrey, who hates school.

Only Mr. Terupt, their new and energetic teacher, seems to know how to deal with them all. He makes the classroom a fun place, even if he doesn't let them get away with much . . . until the snowy winter day when an accident changes everything—and everyone.

The Boy who Saved Baseball by John H. Ritter

Tom Gallagher is in a tight spot. The fate of the Dillontown team rests on the outcome of one baseball game, winner take all. If Tom's team loses, they lose their field too. But how can they possibly win? Just when everything seems hopeless, a mysterious boy named Cruz de la Cruz rides into town and claims to know the secret of hitting.

Brian's Hunt by Gary Paulsen (*series)

Brian, now 16, is back in the wilderness and encounters a savagely wounded dog. He makes his way to the lake island home of the Cree man he met where he discovers the tragedy that led to the dog's liberation.

* This book is part of a series. Any other book from this series would be a great choice as well.

Castle in the Attic by Elizabeth Winthrop

A gift of a toy castle, complete with silver knight, introduces William to an adventure involving magic and a personal quest.

The Chimpanzees and Me: Saving Their World and Ours by Jane Goodall

As a child, Jane Goodall dreamed of living with the wild animals of Africa. As a young woman, she amazed the world with her groundbreaking discoveries about chimpanzees, which she documented in her acclaimed National Geographic television specials. Ever since, Dr. Goodall has campaigned unceasingly for the protection of the chimpanzee, now an endangered species. This moving, personal account will inspire readers of all ages to join in her vital work.

The Discovery (Dive, Book 1) by Gordon Korman

Four kids are diving to explore an underwater habitat that's just been altered by a seismic event. What they find, though, is much more than fish - it's sunken treasure. Can they salvage it without anyone else getting to it first? Will the prospect of wealth set them against one another? And what about those sharks? *Dive* is an action-packed trilogy (it includes books 2 & 3)

*Gordon Korman has other trilogies: *Island*, *Everest*

Eggs by Jerry Spinelli

Eggs is a quirky and moving novel about two very complicated, damaged children. David has recently lost his mother to a freak accident, his salesman father is constantly on the road, and he is letting his anger out on his grandmother. Primrose lives with her unstable, childlike, fortuneteller mother, and the only evidence of the father she never knew is a framed picture. Despite their age difference (David is 9, Primrose is 13), they forge a tight yet tumultuous friendship, eventually helping each other deal with what is missing in their lives.

Ella Enchanted by Gail Carson Levine

At birth, Ella is inadvertently cursed by an imprudent fairy named Lucinda, who bestows on her the "gift" of obedience. Anything anyone tells her to do, Ella must obey. Her intelligence and saucy nature keep her in good stead as she sets out on a quest for freedom and self-discovery, trying to track down Lucinda to undo the curse, fending off ogres, befriending elves, and falling in love with a prince along the way. Yes, there is a pumpkin coach, a glass slipper, and a happily ever after, but this is the most remarkable, delightful, and profound version of Cinderella you've ever read.

Frozen Stiff by Sherry Shahan

What begins as a two-night camping and kayaking trek in the untamed Alaskan wilderness turns into a test of survival for Cody and her cousin Derek. While their mothers are in Juneau picking up supplies for Yakutat Lodge, the cousins sneak off in an old pickup. The taste of freedom is soon tainted when Cody's kayak is lost on the rising tide, washing away her life vest and precious supplies. With only each other for support, the cousins face hunger and their fears of the unknown region of Southeast Alaska. As an advancing glacier floods the remote fjord, Cody and Derek find themselves facing menacing waves, immense icebergs, and wild animals. A sense that someone is following them adds to the formidable danger.

The Ghost Sitter by Peni R. Griffin

Charlotte is looking forward to a great summer in her new home, despite her many baby-sitting duties. Gradually, Charlotte realizes her all-too-normal house is haunted by the ghost of a girl who doesn't – or won't – realize that she's dead.

I'm Not Who You Think I Am by Peg Kehret

An odd woman confronts Ginger at the bus stop and divulges an unbelievable secret. While Ginger tries to decide what to do with the woman's strange information, she is involved in a school controversy between some parents and her favorite teacher. Suspense is interwoven with issues of loyalty and honor as Ginger desperately tries to save both her identity and her life.

Lacrosse Firestorm by Matt Christopher (*series)

It's early summer, and things are really heating up between Garry Wallis and Michael Donofrio. At the end of last season, Garry sabotaged Michael's chances of becoming the league's top scorer. Now Michael is taking his revenge. He's got plenty of opportunity, too, for the Rockets are taking part in a week-long lacrosse tournament held at an overnight camp. Garry tries to ignore Michael, but the bullying finally gets to him-and what happens next sets off a string of near-disasters that finds Garry in the heart of a firestorm.

* This book is part of a series. Any other book from this series would be a great choice as well.

Lawn Boy by Gary Paulsen

When the narrator's grandmother gives him an old rider mower for his 12th birthday, his life changes; he senses "some kind of force behind it." He begins a dizzying ascent up the financial ladder. The young tycoon ends up smarter than when he started out, *and* worth half a million dollars.

A Long Way From Chicago by Richard Peck

A boy recounts his annual summer trips to rural Illinois with his sister during the Great Depression to visit their larger-than-life grandmother.

Loser by Jerry Spinelli

Just like other kids, Zinkoff rides his bike, hopes for snow days, and wants to be like his dad when he grows up. But Zinkoff also raises his hand with all the wrong answers, trips over his own feet, and falls with laughter over a word like "Jabip." Other kids have their own word to describe him, but Zinkoff is too busy to hear it. He doesn't know he's not like everyone else. And one winter night, Zinkoff's differences show that any name can someday become "hero."

Lost and Found by Andrew Clements

When the Graysons move to a new town, 12-year-old twins Jay and Ray take advantage of a paperwork glitch at school to see what it would be like not to be regarded as one of a matched pair. They take turns going to school, each answering to the name Jay Grayson. Though physically Ray and Jay are nearly identical, their different personalities, abilities, and interests (not to mention the difficulties of one twin staying home each day and logistics of not appearing together in public) make it difficult to keep up the game for long.

Lunch Money by Andrew Clements

Sixth-grader Greg Kenton has always had a talent for making money. His latest scheme, creating and selling miniature comic books, looks to be a success. However, problems arise when his classmate and longtime nemesis, Maura, competes with him by making her own mini-stories. Even worse, the principal, who believes that comic books are nasty and violent, bans their sale at school.

The Magician's Nephew by C.S. Lewis (*series)

On a daring quest to save a life, two friends are hurled into another world, where an evil sorceress seeks to enslave them. But then the lion Aslan's song weaves itself into the fabric of a new land, a land that will be known as Narnia. And in Narnia, all things are possible.

Miracle at the Plate by Matt Christopher

An ace batter but a pathetic fielder, Skeeter fears he might lose his position to a more consistent player. Black-and-white illustrations.

My Dog, My Hero by Betsy Byars

This delightful book is a collection of eight stories about extraordinarily heroic dogs. Each of the tales is told from the point of view of a contestant entering a dog in the My Hero contest. Drama, humor, excitement, and love fuel these short, well-written stories that are certain to be relished by dog lovers.

No Talking by Andrew Clements

Dave Packer's classmates are so boisterous and difficult to quiet down that the teachers have dubbed them "The Unshushables." Dave has just read about Mahatma Gandhi and learned that the man practiced silence one day a week to bring order to his mind. Though Dave likes to talk nonstop, he's determined to give the idea a try.

On the Court with Michael Jordan by Matt Christopher

Matt Christopher, the number one sports writer for kids, profiles basketball superstar Michael Jordan, covering his childhood, college career, rookie years, and current professional standing. Real-life sports action makes for a reading experience that's not to be missed.

*Any other biographies from this author are a great choice as well.

Peter and the Starcatchers by Dave Barry and Ridley Pearson

Peter and the Starcatchers is the prequel to the Peter Pan story. It is the story of Peter and his friends and their magical adventure that takes Peter from a mundane orphan boy from England to an immortal flying boy on the magical island of Never Land.

The Report Card by Andrew Clements

Fifth-grader Nora Rowley has always hidden the fact that she is a genius from everyone because all she wants is to be normal, but when she comes up with a plan to prove that grades are not important, things begin to get out of control.

The Reptile Room by Lemony Snicket

Violet, Klaus, and Sunny Baudelaire are intelligent children. They are charming, and resourceful, and have pleasant facial features. Unfortunately, they are exceptionally unlucky. In the first two books alone, the three youngsters encounter a greedy and repulsive villain, itchy clothing, a disastrous fire, a plot to steal their fortune, a lumpy bed, a deadly serpent, a large brass reading lamp, a long knife, and a terrible odor.

* This book is part of a series. Any other book from this series would be a great choice as well except Bad Beginnings, which is part of our curriculum.

Riding Freedom by Pam Munos Ryan

This fictionalized biography of the first woman to vote in the state of California, and perhaps in the whole United States, is fascinating. Charlotte Parkhurst, known as Charley, spent most of her life masquerading as a man. Raised in an orphanage where she is the only girl, she is prevented from being adopted by the staff, who put her to work in the kitchen. Her preference is to be with the horses and the elderly man who cares for them.

Snowboard Maverick by Matt Christopher

Having just begun to learn how to snowboard, thirteen-year-old Dennis faces a frightening challenge when he allows a bully to shame him into racing on a difficult slope.

Snowboard Champ by Matt Christopher

When Matt Harper's mother accepts a mysterious government job overseas, the boy must leave his home in Chicago to live with his Uncle Clay for a year in Dragon Valley. He is not happy but decides that he'll be fine as long as he can hit the slopes and snowboard. Then he runs into Riley, the best snowboarder and most popular boy in the eighth grade, and soon rumors are being spread about his past—that he was in a gang, did drugs, and that his mother is in prison. Matt must find a way to prove his innocence before Riley's campaign ruins him.

Soccer Duel by Matt Christopher

Team rivalry threatens to spoil a budding friendship between a showy soccer player, Bryce, and soft-spoken but talented Renny.

Soccer Halfback by Matt Christopher

A young boy is pressured by his family to abandon his promising soccer career for football.

The Tale of Despereaux by Kate DiCamillo

(Author of *Because of Winn-Dixie*)

Welcome to the story of Despereaux Tilling, a mouse who is in love with music, stories, and a princess named Pea. It is also the story of a rat called Roscuro, who lives in the darkness and covets a world filled with light. And it is the story of Miggery Sow, a slow-witted serving girl who harbors a simple, impossible wish. These three characters are about to embark on a journey that will lead them down into a horrible dungeon, up into a glittering castle, and, ultimately, into each other's lives.

The Volcano Disaster by Peg Kehret

Warren Spalding is sent to live with his grandmother after his father dies in an accident and his mother returns to college. There he discovers his grandfather's invention, an Instant Commuter. Accidentally, the boy is transported back in time to the slopes of Mt. St. Helens just minutes before its eruption in 1980.

Within My Reach...My Everest Story by Mark Pfetzer

In May 1996, Mark Pfetzer at age 16 was the youngest climber on Mount Everest to reach 26,000 feet, and his gripping autobiography focuses exclusively on his mountain climbing achievements.