


THE 2017 LIST

FOREST KID COMMITTEE!


The Ontario Library Association is excited to announce the first-ever 2017 Kid Committee Summer Reading List in the Forest of Reading program!

These are the books that you should be reading over the summer - as recommended by fifteen avid readers!

Forest of Reading
accessola.com/forest

SUGGESTED SUMMER READING LIST

SILVER BIRCH READERS (GRADES 5-6)


The Boundless by Kenneth Oppel

The Boundless, the greatest train ever built, is on its maiden voyage across the country, and first-class passenger Will Everett is about to embark on the adventure of his life! When Will ends up in possession of the key to a train car containing priceless treasures, he becomes the target of sinister figures from his past. In order to survive, Will must join a traveling circus, enlisting the aid of Mr. Dorian, the ringmaster and leader of the troupe, and Maren, a girl his age who is an expert escape artist. With villains fast on their heels, can Will and Maren reach Will's father and save The Boundless before someone winds up dead?


A Day of Signs and Wonders by Kit Pearson

Emily dreams of birds. She feels constrained by nearly everything—her overbearing sisters, the expectation to be a proper young lady, and even her stiff white pinafore. Kitty feels undone. Her heart is still grieving a tragic loss, and she doesn't want to be sent away to a boarding school so far away from home. When the two girls meet by chance, on a beach on the outskirts of Victoria, BC, in 1881, neither knows that their one day together will change their lives forever. Inspired by the childhood of acclaimed Canadian artist Emily Carr, *A Day of Signs and Wonders* is a sensitive and insightful look at friendship, family, and the foundations of an artist, drawn over the course of a single day—a day in which a comet appears, an artist is born and an aching hole in one girl's heart begins to heal.


Dragons vs. Drones by Wesley King

Marcus Brimley was just four years old when his CIA analyst father went missing and the world branded him a traitor. Eight years later, searching for clues to find his father and prove his innocence, Marcus breaks a complex code that sends him shooting through a storm into an alternate realm . . . but he doesn't travel alone. When Marcus lands in this new world, Dracone, he finds that he has been followed by government drones. And they're out to destroy Marcus and all of Dracone. While fleeing the drones, Marcus meets Dree, a twelve-year-old Draconian girl who comes from a family of dragon riders. Dree explains to Marcus that while humans and dragons used to be friends, soon, Marcus and Dree discover that they must get help from the dragons if they want to stop an all-out war that will leave the incredible realm of Dracone decimated.


The Girl Who Could Fly by Victoria Forester

Piper McCloud can fly. Just like that. Easy as pie. Sure, she hasn't mastered reverse propulsion and her turns are kind of sloppy, but she's real good at loop-the-loops. Problem is, the good folk of Lowland County are afraid of Piper. And her ma's at her wit's end. So it seems only fitting that she leave her parents' farm to attend a top-secret, maximum-security school for kids with exceptional abilities. School is great at first with a bunch of new friends whose skills range from super-strength to super-genius. (Plus all the homemade apple pie she can eat!) But Piper is special, even among the special. And there are consequences. Consequences too dire to talk about. Too crazy to consider. And too dangerous to ignore. *The Girl Who Could Fly* is an unforgettable story of defiance and courage about an irrepressible heroine who can, who will, who must . . . fly.


Look Out For The Fitzgerald-Trouts by Esta Spalding

The Fitzgerald-Trouts are four barely-related siblings living together in a small car on a lush tropical island. They are wonderfully self-reliant, but they are out-growing their small vehicle, and must band together to find a new home. A quick, delightful, and deeply resonant read, here is a beautifully imagined adventure where children live remarkable, independent lives despite some terrible grown-ups in their midst. These extraordinary siblings offer evidence that kids could get along just fine—they wouldn't even argue much with their siblings—if only grown ups left them alone.


SUGGESTED SUMMER READING LIST

SILVER BIRCH READERS (GRADES 5-6)


Maud by Melanie Fishbane

Fourteen-year-old Lucy Maud Montgomery—Maud to her friends—has a dream: to go to college and become a writer, just like her idol, Louisa May Alcott. But living with her grandparents on Prince Edward Island, she worries that this dream will never come true. Her grandfather has strong opinions about a woman's place in the world, and they do not include spending good money on college. Luckily, she has a teacher to believe in her, and good friends to support her, including Nate, the Baptist minister's stepson and the smartest boy in the class. But life changes for Maud when she goes out West to live with her father and his new wife and daughter. Her new home offers her another chance at love, as well as attending school, but tensions increase as Maud discovers her stepmother's plans for her, which threaten Maud's future—and her happiness forever.


MINRS by Kevin Sylvester

In space. Underground. And out of time. Christopher Nichols and his family live on a new planet, Perses, as colonists of Melming Mining's Great Mission to save the earth. Dozens of families like Christopher's have relocated, too, like his best friend Elena Rosales. A communications blackout with Earth hits, and all of Perses is on its own for three months. It's okay, though, because the colonists have prepared, stockpiling food and resources to survive. But they never prepared for an attack. Landers, as the attackers are called, obliterate the colony to steal the metal and raw ore. Now in a race against time, Christopher, along with a small group of survivors, are forced into the maze of mining tunnels. The kids run. They hide. But can they survive?


The Road to Ever After by Moira Young

Davy David, an orphan, lives by his wits in the dead-end town of Brownvale. When a stray dog called George turns Davy's life upside down just days before Christmas, he sets in motion a chain of events which forces them to flee. A mischievous wind blows the two of them to a boarded-up museum on the outskirts of town where they meet the elderly recluse, Miss Flint. She has planned one last adventure before her time is up and hires the reluctant Davy and George to escort her. A magical adventure about an unlikely friendship and an unforgettable journey.


Slacker by Gordon Korman

Cameron Boxer is very happy to spend his life avoiding homework, hanging out with his friends, and gaming for hours in his basement. It's not too hard for him to get away with it . . . until he gets so caught up in one game that he almost lets his house burn down around him. Oops. It's time for some serious damage control — so Cameron and his friends invent a fake school club that will make it seem like they're doing good deeds instead of slacking off. The problem? Some kids think the club is real — and Cameron is stuck being president. Soon Cameron is part of a mission to save a beaver named Elvis from certain extinction. Along the way, he makes some new friends — and some powerful new enemies. The guy who never cared about anything is now at the center of everything . . . and it's going to take all his slacker skills to win this round.


We Are All Made Of Molecules by Susin Nielsen

Thirteen-year-old Stewart Inkster is academically brilliant but "ungifted" socially. Fourteen-year-old Ashley Anderson is the undisputed "It" girl of grade nine, but her marks stink. Their worlds are about to collide when Stewart and his dad move in with Ashley and her mom. "The Brady Bunch" it isn't. Stewart is trying to be 89.9% happy about it, but Ashley is 110% horrified. She already has to hide the truth behind her parents' divorce; "Spewart" could further threaten her position at the top of the social ladder. They are complete opposites. And yet, no matter their differences, they share one thing in common: they—like the rest of us—are all made of molecules. Written in alternating voices, Susin Nielsen deftly explores family tragedy and family ties; sibling rivalry and union; and adolescent confusion and revelation.

SUGGESTED SUMMER READING LIST

RED MAPLE READERS (GRADES 7-8)


Bent Not Broken: Madeline & Justin by Lorna Schultz Nicholson

Meet Madeline and Justin. Before Madeline's bike accident left her with a traumatic brain injury, she and her twin sister were inseparable. So were her parents. But now, Madeline's parents are divorced and Becky has become rebellious, angry, and sneaky. Even worse, she doesn't seem to want Madeline around anymore. At least Madeline knows she can always rely on the miniature therapy horses she visits every week. Justin is a senior and the president of his school's Best Buddies club. Before his sister with autism died, he used to take her to the barn to visit her beloved therapy horses. Now, with Madeline, he goes there to escape the gloom of his mother's grief at home and the pressures of his final year in high school. Together, Justin and Madeline help each other to reconnect with the important people in their lives — and with the lives that they thought they'd lost.


Every Hidden Thing by Kenneth Oppel

Somewhere in the Badlands, buried in millennia of rock and sand, lie the bones of a massive dinosaur—a Rex. Discovering it would be the greatest fossil find of the nineteenth century. Samuel Bolt needs to be the one to do it. Rachel Cartland wants the exact same thing, for herself. The Bolts. The Cartlands. Rival families of fossil hunters, alike in their hatred of one another and their dream of finding the Rex. As both set off into a treacherous landscape searching for the glory of the first American dinosaurs, their paths cross. Amid danger and mystery, the competition between their fathers intensifies. But Rachel and Samuel also find themselves pushed closer together. What if they joined forces? Could they find a new life together among the ruins of a lost world? Or will old enmities keep them from both the Rex and each other?


The Explorers: The Door in the Alley by Adrienne Kress

This is one of those stories that start with a pig in a teeny hat. It's not the one you're thinking about. (This story is way better than that one.) This pig-in-a-teeny-hat story starts when a very uninquisitive boy stumbles upon a very mysterious society. After that, there is danger and adventure; there are missing persons, hired thugs, a hidden box, a lost map, and famous explorers; and there is a girl looking for help that only uninquisitive boys can offer. *The Explorers: The Door in the Alley* is the first book in a series that is sure to hit young readers right in the funny bone.


In Real Life by Cory Doctorow and Jen Wang

Anda loves Coarsegold Online, the massively-multiplayer role playing game that she spends most of her free time on. It's a place where she can be a leader, a fighter, a hero. It's a place where she can meet people from all over the world, and make friends. Gaming is, for Anda, entirely a good thing. But things become a lot more complicated when Anda befriends a gold farmer — a poor Chinese kid whose avatar in the game illegally collects valuable objects and then sells them to players from developed countries with money to burn. This behavior is strictly against the rules in Coarsegold, but Anda soon comes to realize that questions of right and wrong are a lot less straightforward when a real person's real livelihood is at stake.


Laura Monster Crusher by Wesley King

Laura Ledwick is... well... large. The kids at school don't let her forget it, and call her by various names: Laura Largebottom, Laura Lardo, Lots of Laura—you get the idea. When Laura's family moves to the next town over before eighth grade, she expects more of the same. What she doesn't expect are the snake-like yellow eyes watching her from the forest. Or the mysterious rattling in her closet. Or finally making real friends for the first time. Or handsome uber-nerd Liam R. Kelp, who might just be the cutest boy to ever wear a Science Is Cool T-shirt. But when Laura finally discovers the source of the rattling, things take on a whole new level of weird. It turns out Laura has just been given the most important job in the world: Monster Crusher. Her role is simple: protect the earth from the horrors beneath their feet. Eighth grade is about to get a lot more interesting.


SUGGESTED SUMMER READING LIST

RED MAPLE READERS (GRADES 7-8)


MINRS 2 by Kevin Sylvester

The children of Perses have been receiving this message on repeat from Earth for weeks. Christopher, Elena, and the other survivors of the attack on their space colony know two things: Their victory over the Landers will be short-lived and a new wave of attacks is imminent. New Landers arrive sooner than expected. Led by the ruthless Kirk Thatcher, and armed with a new lethal kind of digger, they vow to hunt down and destroy everyone. The kids have nowhere to go but underground. Again. But resources and patience are running low, and the struggle to keep everyone safe is complicated by all the infighting. As Christopher bears the burden of leadership, he also has to decide whom he can trust. There are no easy answers. And with deadly consequences on the line, there is no room for mistakes.


A Month of Mondays by Joëlle Anthony

As if middle school wasn't hard enough, Suze Tamaki's life gets turned upside down when her mother reappears after a ten-year absence. Once Suze gets over her shock, she thinks it might be cool to get to know her mom. But her older sister Tracie is determined not to let her back into their lives. At school things aren't much better. One of her teachers decides the way to cure Suze's lack of motivation is to move her into Honors English — a development Suze finds both inspiring and distressing. When she's paired with straight-A student Amanda on an English assignment, she finds herself caring about people's expectations like she's never done before.


Optimists Die First by Susin Nielsen

Petula's funny, and a crafting genius, but no social star at high school, and it doesn't help that she's isolated herself after her adored toddler sister died. Petula feels responsible for this death, though her parents say it was a tragic accident. No one's fault. Now, Petula sees danger everywhere: every activity and every bite of food could kill you. Then a new boy, Jacob, joins Petula's group in the school's lame art therapy program; he has a prosthetic arm and darkness behind his sunny surface. Petula and Jacob become friends, then, something more. But a secret behind why he's in the group could derail them.


Restart by Gordon Korman

Chase doesn't remember falling OFF THE ROOF. He doesn't remember hitting his head. He doesn't, in fact, remember anything. He wakes up in a hospital room and suddenly has to learn his whole life all over again, starting with his own name. He knows he's Chase. But who is Chase? When he gets back to school, he sees that different kids have very different reactions to his return. Some kids treat him like a hero. Some kids are clearly afraid of him. One girl in particular is so angry with him that she pours her frozen yogurt on his head the first chance she gets. Pretty soon, it's not only a question of who Chase is—it's a question of who he was . . . and who he's going to be.


Sophie Quire and The Last Storyguard by Jonathan Auxier

It's been two years since Peter Nimble and Sir Tode rescued the kingdom of HazelPort. In that time, they have travelled far and wide in search of adventure. Now Peter and Sir Tode have been summoned by Professor Cake for a new mission: find a 12-year-old bookmender named Sophie Quire. Sophie knows little beyond the four walls of her father's bookshop, where she repairs old books and dreams of escaping the confines of her dull life. But when a strange boy and his talking cat/horse companion show up with a rare and mysterious book, she finds herself pulled into an adventure beyond anything she has ever read.

THE 2017 COMMITTEE


Aisling MacQuarrie
Homeschooler
(Peterborough)


Benjamin Villamere
York Region DSB
(Aurora)


Bryson Carey
DSB of Niagara
(Grimsby)


Grace Krueger-Kischak
Waterloo Region DSB
(New Hamburg)


Jasper Gilbert
Hastings Prince Edward
DSB (Bloomfield)


Kierra Scott
Durham DSB (Oshawa)


Maeryn O'Brien
Peterborough Victoria
Northumberland &
Clarington Catholic
DSB (Newcastle)


Maheen Iqbal
Peel DSB (Mississauga)


McKenna Desrosiers
Kawartha Pine Ridge
DSB (Courtice)


Melanie Mills
Halton DSB (Oakville)


Phoebe Luo
Peel DSB (Mississauga)


Remy Anthéunis
Toronto DSB (Toronto)


Rory Campbell
Waterloo Region DSB
(Waterloo)


Safia Adair
St. Clement's School
(Toronto)


Taylor Neldner
Havergal College
(Toronto)


Jen Hubbs
Librarian,
Red Maple Selection Chair

Moderators


Helen Kubiw
Teacher-Librarian, Former
Forest of Reading Chair