[image: image1.jpg]Q

Q .{ O
s
2 e S
g %ﬁ‘ﬁ ;
O (]
) ¢ AN w

...you are not alone

SUGGESTED READING LIST

Using stories and activities can be a really good way to explore issues with a child who has been bereaved. We have created a list of books, which we have found helpful when working with bereaved children, young people and their families. There are also textbooks and reference sources for people working in the area of child bereavement.

The books are arranged in the following categories:

· Books for children under 5

· Books for age 5 to 8 years

· Books for age 9 to 12 years

· Books for age 13 to 16 years

· Other helpful books (not directly about death)

· Books for families when someone is seriously ill

· Books for families bereaved through suicide

· Books about the death of a new baby

· Books for adults supporting a bereaved child

· Books for families bereaved through murder

The ISBN and publishing details have been taken from the following website www.amazon.co.uk

BOOKS FOR CHILDREN UNDER THE AGE OF 5
Goodbye Mousie

By Robie H. Harris & illustrated by Jan Ormerod,

Aladdin Paperbacks; Reprint edition (Nov 2004)

ISBN 978-0689871344

This beautifully illustrated picture book tells the story of a little boy who’s told that his pet mouse has died. At first he doesn’t believe it, thinking it is just asleep, but by asking lots of questions and with the help of his family he begins to accept Mousie’s death. This is a great story and would be very helpful to introduce death to young children and a starting point to discuss what happens after someone dies and the different feelings one may have.

I Miss You: A First Look at Death
By Pat Thomas & illustrated by Lesley Harker, 2001

Barron’s Educational Series,

ISBN: 978-0764117640

This bright and colourful picture book very simply talks about life and death. It briefly covers a range of issues such as why people die, how you may feel when someone dies and what happens afterwards. It includes questions for the reader to answer about their own experiences and a section at the back for adults on how to best use the book. An excellent educational book, which could be used as a starting point for discussion.

When Uncle Bob Died (Talking it Through)
By Althea & illustrated by Lisa Kopper, 2001

Happy Cat Books Ltd,

ISBN: 978-1903285084
A young boy talks about death and about Uncle Bob who died from an illness. It clearly explains some basic facts such as what ‘dead’ means and what a funeral is. It also talks about feelings and memories. This small picture book would be a good starting point for very young children with lots of opportunity for further discussion.

Dear Grandma Bunny

Written and Illustrated by Dick Bruna, 1996

ISBN: 978-1405219013
Suitable for very young children this book tells the story of what happened and how Miffy felt and coped when Grandma died.

Heaven

Written by Nicholas Allan, 2006, Red Fox

ISBN: 978-0099488149
Dill, the dog, knows his time is up, so he packs his case and tells Lily, his owner, that he's off "up there". "Can I come too?" asks Lily. "Er...not yet," replies Dill. While he is waiting for the angels to collect him, Dill explains to Lily what he thinks heaven is like: hundreds of lampposts to pee against, lots of whiffy things to smell and bones everywhere - with meat on them! But, Lily completely disagrees; she thinks heaven is quite different. Luckily, they agree to disagree just in time for a fond, and very poignant, last goodbye.

The Red Woolen Blanket

Written By Bob Graham, Candlewick Press

1996 ISBN: 978-1564028488

Even before Julia was born she was given a red woolen blanket that she used "right from the start." PW said, "Graham's colourful paintings show a humorous, tender regard for a preschooler's inexplicable attachment to a particular object." Ages 2 to 4.
BOOKS FOR AGE 5 TO 8 YEARS

A Birthday Present for Daniel:
By Juliet Rothman & illustrated by Louise Gish, 2001

A Child’s Story of Loss

Prometheus Books, ISBN: 978-1573929462

Told by a young girl whose brother, Daniel, has died, she talks about how things have changed in the family. She also talks about the things she does when she is sad and how these differ from other members of her family. This book has small black and white pictures with minimal text but it conveys some important issues. It would be particularly useful to broach the subject of birthdays as it describes how the family remembered Daniel on his birthday.

Always and Forever

By Alan Durant & illustrated by Debi Gliori, 2003 (h’back)

ISBN: 978-0552548779

Otter, Mole and Hare miss Fox when he falls ill and dies. They stay at home and don’t want to talk about him because it makes them sadder. Then Squirrel visits and reminds them of all the fun times they had together. They all find a way to remember Fox and get on with their lives. Colourful, detailed pictures in this book emphasise the importance of holding on to memories.

Badger’s Parting Gifts

By Susan Varley,
1992

Picture Lions, ISBN: 978-0006643173
Badger is old and knows he is going to die soon. When he does, the other animals think they will be sad forever, but they begin to talk about the memories they have of the things Badger taught them and learn to cope with his death. A lovely picture book that emphasises the importance of remembering the person who has died.

Drop Dead

By Babette Cole, 1998

Red Fox, ISBN: 978-0099659112
A humorous book with comic-like pictures, two ‘bald old wrinklies’ tell their grandchildren about their life growing up and how one day they will just drop down dead. It is a light-hearted book about life that emphasises the normality and inevitability of dying. It is very direct and some readers may not like its style.

Flamingo Dream

By Donna Jo Napoli & illustrated by Cathie Felstead, 2003

Greenwillow Books, ISBN: 978-0688167967
In this bright and colourful book, a young boy tells the story of his Dad who is seriously ill and dies soon after a trip to Florida to see the place where he grew up. The collage style illustrations capture the things the boy collects to remind him of his Dad. A sensitive but honest book which emphasises the importance of memories.

Fred

By Posy Simmonds, 1998

Red Fox, ISBN: 978-0099264125
A light-hearted book with detailed illustrations about Fred, Nick and Sophie’s lazy cat that dies. After burying him in the garden, they wake up at night to find all the cats in the area have come to say goodbye to Fred, the famous singer! This funny and touching story would be useful to introduce death to children.
Granpa – The Book of the Film
Based on the story by John Burningham, 1991
Ladybird Books Ltd, ISBN: 978-0721414768
This beautifully detailed picture book has very few words but tells the story of a little girl’s relationship with her Granpa. It takes the reader through many happy times they spent together playing games, telling stories and on outings. On the last page, Granpa’s chair is empty, signifying that he has died. Children may benefit from reading this book with an adult to talk about the pictures and to elaborate some of the messages it conveys.

Saying Goodbye: A Special Farewell to Mama Nkwelle
By Ifeoma Onyefulu, 2002

Frances Lincoln,

ISBN: 978-0711217010

This book has large bright colourful photos and follows a little boy, Ikenna describing what happens at the ceremony after his great-grandmother’s funeral. It gives ideas of different ways to remember someone and an insight into Nigerian culture. A lovely book that could be used in many different situations, including schools.

There’s NO Such Thing as a Dragon

By Jack Kent Happy Cat Books

ISBN: 978-1899248957

There's No Such Thing as a Dragon (1975) by Jack Kent, part of the Family Storytime series, relates the charming tale of Billy Bixbee, who awakens to find a dragon "about the size of a kitten" sitting on his bed. The dragon grows by leaps and bounds, until Billy dares to pet the attention-seeking creature and it shrinks back down into an adoring little lap dragon.

The Sunshine Cat
Written by Miriam Moss, Illustrated by Lisa Flather ISBN: 978-1841215679
Orchard Picturebooks
Sunny the cat is loved by all his human family, but one day there is a knock at the door - Sunny has been killed in an accident. A sensitive story which aims to help children come to terms with death.

Heaven

Written and Illustrated by Nicholas Allan

ISBN: 978-0099488149

Dill, the dog, knows his time is up, so he packs his case and tells Lily, his owner, that he's off "up there". "Can I come too?" asks Lily. "Er...not yet," replies Dill. While he is waiting for the angels to collect him, Dill explains to Lily what he thinks heaven is like: hundreds of lampposts to pee against, lots of whiffy things to smell and bones everywhere - with meat on them! But, Lily completely disagrees; she thinks heaven is quite different. Luckily, they agree to disagree just in time for a fond, and very poignant, last goodbye.
The Huge Bag of Worries

By Virginia Ironside & illustrated by Frank Rodgers, 1996

Hodder Wayland, ISBN: 978-0340903179
Jenny begins to worry about lots of different things and these worries build up and get out of control. She just can’t get rid of them, until she meets the old lady next door who helps her feel better. A lovely story with fun illustrations encourages children to talk about their worries.
Saying Goodbye to Daddy

By Judith Vigna, 1991 (h’back)

Albert Whitman & Company,

ISBN: 978-0807572535
Clare’s Dad died in a car accident and this book looks at changes in the family, difficult feelings, funerals and memories through the eyes of Clare. It would also be a good book to help parents understand the child’s perspective. It gives good examples of how adults can answer children’s questions, emphasising the need to be clear and honest.

The Tenth Good Thing About Barney
By Judith Viorst & illustrated by Erik Blegvad, 1987

Prentice Hall & IBD,
ISBN: 978-0689712036
A young boy’s cat dies and his parents suggest that he could think of ten good things about Barney to tell at the funeral. But he can only think of nine, until he talks to his Father about what happens to someone after they have died, and he discovers the tenth. A carefully written book with black and white pictures, that sensitively deals with death and lets the reader make his or her own decisions about what happens after the funeral.

When Dinosaurs Die:

By Laurie Krasny & illustrated by Marc Brown, 1998

A Guide to Understanding Death

Time Warner Trade Publishing,
ISBN: 978-0316119559
This factual picture book uses cartoon dinosaurs to illustrate the text and comment on what is said. It is a bright and colourful book that explains death in a simple and unthreatening way. It covers many issues including ‘why does someone die?’, ‘feelings about death’ and ‘saying goodbye’. It would be an excellent resource for anyone caring for young children.

BOOKS FOR AGE 9 –12 YEARS

Beginnings and Endings with Lifetimes in Between: By Bryan Mellonie & Robert Ingpen, 1997

A beautiful way to explain life and death to children Belitha Press, ISBN: 978-1855617605
This thought provoking book has large pictures complemented with small sections of text. It clearly explains about life and death focussing on plants, animals and insects before moving on to people. It emphasises that death is part of the life cycle and is natural and normal whenever it occurs. A simple book with a powerful message.

Death: What’s Happening?

By Karen Bryant–Mole, 1994

Hodder Wayland, ISBN: 978-0750213790
This factual book has clear text and large photos. It uses stories of young people to discuss issues surrounding death such as feeling frightened, the funeral and the future. It includes advice on how to feel better and cope with difficult situations after someone has died. Using straightforward language, this book may reassure the reader there are other young people who have had someone important to them die and answer some of their questions and concerns.

The Cat Mummy

By Jacqueline Wilson & illustrated by Nick Sharratt, 2002

Corgi Childrens, ISBN: 978-0440864165
(also on audiocassette)
Verity’s Mum died the day she was born but she rarely talks about her. Verity doesn’t want to upset her Dad or Grandparents. This humorous but sensitive story mainly focuses on Verity’s missing cat Mabel but reveals some of the misunderstandings and anxieties children can have about death. It also shows it can be good to be open, honest and to talk about difficult issues.

The Ghost of Uncle Arvie

By Sharon Creech, 1997

Macmillan Children’s Books, ISBN: 978-0333656327
This fun and humorous book is about Danny, an ordinary nine-year-old boy. However, once or twice a year a ghost visits him. This time it is the ghost of his Uncle Arvie who follows him, persuading him to make his three wishes come true. As a result Danny and his dog get into adventures which make him think about his dad who has also died. This book has some important messages and talks about death in an open way, but is primarily fun and imaginative.

The Mountains of Tibet

By Mordicai Gerstein, 1989

Barefoot Paperbacks, ISBN: 978-1898000549
Based on Tibetan teachings, this book tells of a small boy who grows up to be a woodcutter. When he dies, he discovers there is a chance to live again but first he must make a number of choices. A simple tale with deep meaning but the theme of reincarnation could be confusing.

Losing Uncle Tim

By Mary Kate Jordan & illustrated by Judith Friedman, 1999

Albert Whitman & Company, ISBN: 978-0807547564
This picture book for slightly older children explains how a young boy finds out his Uncle Tim has AIDS and is going to die. It is a serious and sensitive book covering many of the issues, changes and difficult feelings that can occur when someone has a serious illness.

Michael Rosen’s SAD BOOK
By Michael Rosen & illustrated by Quentin Blake, 2004

Walker Books, ISBN: 978-1406313161
This book has large illustrations and small snippets of text. It is wonderfully honest and will appeal to children and adults of all ages. We all have sad stuff, but what makes Michael Rosen most sad is thinking about his son who died. This book is a simple but emotive story. He talks about what sad is and how it affects him and what he does to cope with it. In true Michael Rosen style, this book manages to make you smile as well.

Milly’s Bug Nut

By Jill Janey, 2002

A short, simple story with black and white pictures, of a young girl who’s Dad has died. It talks about the ups and downs of family life and how things slowly get easier as time goes. Milly misses her Dad and things are just not the same anymore. She knows when people die, they can’t come back but she still keeps a wish to see her Dad one more time.

The Best Day of the Week

By Hannah Cole & illustrated by John Prater, 1997

Walker Books, ISBN: 978-0744554670
This storybook tells of two young children who spend Saturdays with their Grandparents when Mum is at work. It has three chapters, with stories of three different Saturdays. The first is a happy day; the second is at the hospital and sad as Granny dies, the third at the theatre. It is a lovely story that gives an important message that it is still okay to have fun after someone dies.

Water Bugs and Dragonflies:
By Doris Stickney & illustrated by Gloria Stickney, 1983
Explaining death to children
Geoffrey Chapman; New Ed edition 1997
ISBN: 978-0264674414
This pocket size booklet with small black and white pictures is based on a fable, associating death with a water bug’s transformation into a dragonfly. It portrays the mystery around death but may need an adult to explain the analogy and help a child relate it to their own experience. It uses Christian beliefs with a focus on life after death and also contains advice for parents.

What on Earth Do You Do When Someone Dies? By Trevor Romain, 2003
 Free Spirit Publishing Inc,
 ISBN: 978-1575420554
This book for older children is a factual guide, answering questions such as ‘why do people have to die?’, ‘is it okay to cry?’ and ‘what is a funeral/memorial service?’ It is written in a straightforward way, with practical tips, advice and information about different faiths and beliefs.

Ways to Live Forever

By Sally Nicholls, Marion Lloyd Books, 2008

ISBN: 978-1407104997

If I grow up," 11-year-old Sam informs readers, "I'm going to be a scientist." He says "if" because he has acute lymphoblastic leukaemia and knows he probably won't. With the encouragement of his tutor, he starts to write a bit about himself, then more, until he is using his writing to sort out his death. Interspersed with Sam's lists, questions and odd bits of mortality facts on notebook paper, his narrative proceeds in short, candid chapters that reveal a boy who, though he's not ready to die, nevertheless can confront the reality with heartbreaking clarity. As his parents wrangle about treatment (he doesn't want it), his little sister grapples with the changes to the household and his best friend and fellow cancer-sufferer dies, Sam methodically works through the things he wants to do before he dies, from going up a down escalator to the more problematic ride in an airship and seeing the earth from space.
BOOKS FOR AGE 13 – 16 YEARS
Double Act

By Jacqueline Wilson & illustrated by Nick Sharratt, 1996

Corgi Children’s, ISBN: 978-0440867593 (Also on audiocassette)

Ruby and Garnet are 10-year-old twins. They do everything together, especially since their mum died three years ago. When their dad finds a new partner and they move house, Ruby and Garnet find it hard and get into all sorts of trouble. Eventually, they settle down and learn to live with the changes. A lively and humorous book that deals sensitively with change.

Dustbin Baby

By Jacqueline Wilson, 2002

Corgi Children’s, ISBN: 978-0552547963 (Also on audiocassette)

April was abandoned in a dustbin as a baby on the 1st April. Having spent all her life in a children’s home and with different foster parents (one of whom committed suicide), things haven’t been easy and April is struggling. Now she’s fourteen and on her birthday, determined to find out more about her past, sets off to find some important people. This is an emotive book with a great storyline in usual Jacqueline Wilson style. It is open and honest.

Straight Talk about Death for Teenagers:
 By Earl A. Grollman, 1999
How to Cope with Losing Someone You Love Sagebrush Ed Resources,

ISBN: 978-0807025017
This book was written after the author spoke to thousands of teenagers and found they often felt forgotten after someone has died. Written in short, clear sentences that are easy to read, it covers feelings, different types of death and the future. This book gives the reader many options of what can happen, how s/he may feel, giving advice and reassuring readers grief is normal.

The Charlie Barber Treatment
By Carole Lloyd, 1997 Walker Books Ltd; New Edition, ISBN: 978-0744554571
Simon’s Mum died suddenly from a brain haemorrhage and he came home from school to find she had died. With his GCSE coursework piling up and having to help around the house, Simon finds it hard and doesn’t go out much with his friends. He then meets Charlie, who is visiting her Grandma, and believes their meeting was fate. Simon starts to enjoy life again and to re-build relationships with his family and friends. A sensitive and realistic book that conveys some of the thoughts and emotions of a teenage boy.

The Lost Boys’ Appreciation Society
By Alan Gibbons, 2004 Orion Children’s Books, ISBN: 978-1842550953
Teenage life is difficult enough for Gary and John, but when their Mum dies in a car accident, things get steadily worse. John struggles to keep the peace as Gary goes off the rails, saying his new mates are now his family. With GCSE exams looming and his Dad going out on dates, things become unbearable for John. A gripping book exploring relationships and how different people react to life events.

The Man who didn’t want to die:

 Retold by Sherab Chodzin & Alexandra Kohn

From The Barefoot Book of Buddhist Tales Illustrated by Marie Cameron, 1999

 Barefoot Books, ISBN: 1841480096

This short story is based on a Japanese folk tale and approaches death from an unusual angle. When a man decides he doesn’t want to die, he is sent to the Land of Never-ending Life and expects to meet the happiest people in the world. However, the realities of living forever are not as attractive as he thought and he consequently learns an important lesson. This story is very thought provoking and could lead to some interesting discussions.

Before I Die
By Jenny Downham David Fickling Books

ISBN: 978-0385613460

With only months left to live, 16-year-old Tessa makes a list of things she must experience: sex, petty crime, fame, drugs and true love. Downham's wrenching work features a girl desperate for a few thrilling moments before leukaemia takes her away. Although Tessa remains ardently committed to her list, both she and the reader find comfort in the quiet resonance of the natural world. Tessa's soul mate, Adam, gardens next door; a bird benignly rots in grass; psychedelic mushrooms provide escape; an apple tree brings comfort; and her best friend, Zoey, ripens in the final months of pregnancy.

The Spying Game
By Pat Moon, 2003 Politico's Publishing Ltd; Rev. Ed Edition, ISBN: 978-1842750049
Joe’s dad died in a car accident and he feels really angry towards the man who killed his father. He decides to set up a secret ‘Nightmare Plan’ to vent his anger and begins to persecute the man and his family by scratching his car and sending hate mail. This powerful book reveals the difficult emotions Joe faces both at home and at school. A very readable and fast paced book that would appeal to many young people.

Two Weeks with the Queen

By Morris Gleitzman & illustrated by Andy Bacha, 1999

Puffin Books, ISBN: 978-0141303000
Twelve-year-old Colin, an Australian boy, is sent to stay with relatives in England when his brother becomes ill with cancer. He is determined to find a way of curing his brother, which leads him into all sorts of adventures including trying to visit the Queen! Colin finds a friend in an older man named Ted who helps him express his feelings and understand what he has to do. (Also on audiocassette.)

Up on Cloud Nine

By Anne Fine, 2006
Corgi Children’s, ISBN: 978-0552554657
Stol falls out of a top floor window and ends up unconscious in hospital with lots of broken bones and no-one knows whether it was attempted suicide or an accident. This book is written from the perspective of his best friend Ian whilst he is sitting by his bedside. He recalls all the fun times they have had together as well as acknowledging the slightly different way Stol sees the world. Ian captures the emotions of his own adoptive parents as well as Stol’s family and the hospital staff in an amusing yet moving way illustrating how Stol has had an inspirational effect on everyone. (Also available in audiocassette)

Vicky Angel

By Jacqueline Wilson & illustrated by Nick Sharratt, 2001

Corgi Children’s, ISBN: 978-0440865896
When Jade’s best friend Vicky, is run over by a car and dies in hospital everyone at home and school starts treating her differently. ‘Vicky Angel’ then starts following Jade around, distracting her and getting her into trouble. This moving but amusing story illustrates how hard it is to carry on with every day life after a tragic accident. (Also available in audiocassette)
Ostrich Boys

By Keith Gray

Definitions 2008, ISBN: 978-0099456575
It's not really kidnapping, is it? He'd have to be alive for it to be proper kidnapping.' Kenny, Sim and Blake are about to embark on a remarkable journey of friendship. Stealing the urn containing the ashes of their best friend Ross, they set out from Cleethorpes on the east coast to travel the 261 miles to the tiny hamlet of Ross in Dumfries and Galloway. After a depressing and dispiriting funeral they feel taking Ross to Ross will be a fitting memorial for a 15 year-old boy who changed all their lives through his friendship. Little do they realise just how much Ross can still affect life for them even though he's now dead. Drawing on personal experience Keith Gray has written an extraordinary novel about friendship, loss and suicide, and about the good things that may be waiting just out of sight around the corner...
Broken Soup

By Jenny Valentine HarperCollins Children's Books 2008

ISBN: 978-0007229659

When the good-looking boy with the American accent presses the dropped negative into Rowan's hand, she's sure it's all a big mistake. But next moment he's gone, lost in the crowd of bustling shoppers. And she can't afford to lose her place in the checkout queue -- after all, if she doesn't take the groceries home, nobody else will. Rowan has more responsibilities than most girls her age. These days, she pretty much looks after her little sister single-handedly -- which doesn't leave much time for friends or fun. So when she finds out that Bee from school saw the whole thing, it piques her curiosity. Who was the boy? Why was he so insistent that the negative belonged to Rowan?

OTHER HELPFUL BOOKS (NOT DIRECTLY ABOUT DEATH)

There are a number of books that do not directly deal with death or bereavement but may help the reader face difficult feelings.

Angry Arthur

By Hiawyn Oram & illustrated by Satoshi Kitamura, 1993

Red Fox, ISBN: 978-0099196617
Its time for bed but Arthur wants to stay up so he gets really angry. Every time someone tells him ‘that’s enough’ his anger gets bigger and bigger and takes over the world until he wonders why he was so angry in the first place. A wonderful imaginative story that many children (and adults) will be able to relate to.
No Matter What

By Debi Gliori, 2003 New Edition (Paperback)

Bloomsbury Children’s Books, ISBN: 978-0747563310
A rhyming story with large, bright pictures about Small, a young fox who is feeling cross because no one loves him. Large, then reassures him that she’ll love him no matter what. A fun and imaginative book that only briefly talks about death but would be a useful story to help support a young child through difficult times.

Nothing

By Mick Inkpen, New Edition 2006
Hodder Children’s Books, ISBN: 978-0340918166
A ‘little thing’ has been stuck in the attic for so long, he has even forgotten its name. When the owners move house and leave him behind, he sets off on an adventure to discover who he really is. A lovely book about families and the feeling that you belong. It could be used in many situations, particularly with a child who is feeling unsettled.

Nothing Scares Us

By Frieda Wishinsky & illustrated by Neal Layton, 2001

Bloomsbury Children’s Books, ISBN: 978-0747550433
Lucy and Lenny are the ‘fearless two’, best friends who have all sorts of adventures. Lenny then starts watching a scary programme on TV, which gives Lucy nightmares and she dare not tell Lenny in case he laughs at her. With bright colourful pictures, this fun book is a comforting story about friendship and adventure.

Something Else

By Kathryn Cave & illustrated by Chris Riddell, 1995

Puffin Books, ISBN: 978-0140549072
Something Else doesn’t belong and has no one to be friends with, until one day Nothing knocks at his door and although they seem very different, they get along and become friends. These unusual looking characters capture the feelings of young people in a sensitive and fun way. A lovely book that could reassure children who feel unsettled within their peer group.

Supposing

By Frances Thomas & illustrated by Ross Collins, 1999

Bloomsbury Children’s Books, ISBN: 978-0747541738
Little Monster starts telling his mother a wonderfully imaginative but scary story about what might happen tomorrow. Mother then gives him an alternative, happier story and takes away his fears. This story is reassuring as well as fun and imaginative.

The Huge Bag of Worries

By Virginia Ironside & illustrated by Frank Rodgers, 1996

Hodder Wayland, ISBN: 978-0340903179
Jenny begins to worry about lots of different things and these worries build up and get out of control. She just can’t get rid of them, until she meets the old lady next door who helps her feel better. A lovely story with fun illustrations encourages children to talk about their worries.

Five Minutes’ Peace (The Large Family)

By Jill Murphy, 2001 New Edition
Walker Books, ISBN: 978-0744581195
This humorous book with lovely detailed pictures tells the story of Mrs Large who is desperate for five minutes peace from her three children, but it is harder to find than she expects! A lovely book that can be enjoyed by both adults and children and may help to explain that every so often, grown-ups need time to themselves.

There’s No Such Thing as a Dragon

By Jack Kent Happy Cat Books

ISBN: 978-1899248957

Billy wakes up to find a tiny dragon in his bedroom. His mother insists that there is no such thing as a dragon but the dragon gets bigger and bigger until it fills the whole house. When the family finally acknowledge that the dragon exists, it returns to its normal size. This colourful picture book is a useful tool to use with children to talk about difficult feelings and other issues that can increase when they are ignored.
There are also many books where death is not the main focus of the story but features bereavement or the main character has been bereaved. These include:

A Little Princess
By Frances Hodgson Burnett & illustrated by Tasha

Wordsworth Editions Ltd; New Edition

ISBN: 978-1853261367
Bambi
By Felix Salten, Aladdin Paperbacks; Reprint Edition (Jul 1988) ISBN: 978-0671666071
Charlotte’s Web

By E. B. White & illustrated by Garth Williams

Puffin Books (2003), ISBN: 978-0141317342
Danny the Champion of the World
By Roald Dahl & illustrated by Quentin Blake

Puffin Books (2007),
ISBN: 978-0141322674
Harry Potter and the Philosopher’s Stone By J. K. Rowling Bloomsbury Children’s Books
ISBN: 978-0747532743
James and the Giant Peach

By Roald Dahl & illustrated by Quentin Blake

Puffin Books (2001), ISBN: 978-0141311357
Little Women
By Louisa May Alcott, CRW Publishing Limited; New edition (2004) ISBN: 978-1587261329
Oliver Twist

By Charles Dickens, Penguin Books (2003), ISBN: 978-0141439747
The Secret Garden
By Frances Hodgson Burnett, Wordsworth Editions Ltd (1993),
ISBN: 978-1853261046
BOOKS FOR FAMILIES WHEN SOMEONE IS SERIOUSLY ILL

Flamingo Dream

By Donna Jo Napoli & illustrated by Cathie Felstead, 2002
Greenwillow Books, ISBN: 978-0688167967
This bright and colourful book is told by a young boy whose Dad is seriously ill and dies soon after a trip to Florida to see the place where he grew up. The collage style illustrations capture the things the boy collects to remind him of his Dad. A sensitive but honest book, which emphasises the importance of memories.

Losing Uncle Tim

By Mary Kate Jordan & illustrated by Judith Friedman, 1989

Albert Whitman & Company, ISBN: 978-0807547564
This picture book for slightly older children explains how a young boy accepts the changes in his life when he finds out that his Uncle Tim has AIDS and is going to die. It is a serious and sensitive book that covers lots of issues and difficult feelings that can occur when someone has a serious illness.

The Secret C

By Julie A. Stokes & illustrated by Peter Bailey, 2000

Winston’s Wish, ISBN: 978-0-9539123-0-8
The Secret C – straight talking about cancer, attempts to answer some of the questions and worries a child may have about cancer, especially when it involves someone in the family. This reassuring book will help adults and children to talk about the difficult issues and feelings involved when someone is seriously ill and briefly talks about the possibility of death.

Two Weeks with the Queen

By Morris Gleitzman & illustrated by Andy Bacha, 1999

Puffin Books, ISBN: 978-0141303000
Twelve-year-old Colin, an Australian boy, is sent to stay with relatives in England when his brother becomes ill with cancer. He is determined to find a way of curing his brother, which leads him into all sorts of adventures including trying to visit the Queen! Colin finds a friend in an older man named Ted who helps him express his feelings and understand what he has to do. (Also available in audiocassette.)

When someone has a very Serious Illness:

By Marge Heegard, 1991(workbook)

Children can learn to cope with Loss and Change
Woodland Press,

ISBN: 978-0962050244
Aiming to be used weekly, over a number of sessions, this workbook will help families communicate and teach children about illness and coping skills. With simple, clear writing and plenty of space for children to draw and colour, it covers areas such as change, feelings and looking after oneself. It also has suggestions for how adults can help children as well as useful addresses and additional reading.

As Big As It Gets: Supporting a child when a parent is seriously ill

By Julie Stokes & Diana Crossley, 2007
An information booklet to help families cope with the serious illness of a parent. It provides a range of ideas for parents or carers so that they feel more able to explain to their children what is happening, giving some suggestions to what parents might say to children and how to offer support.

I Carried You On Eagles’ Wings
Sue Mayfield, Scholastic Point 1995

ISBN: 978-0590559393
Tony’s mum is dying and there’s nothing he can do about it. He can’t always put on a brave face and his dad won’t talk about things. Only Clare seems to understand – somehow she helps him keep it together. Then Tony finds an injured seagull, a creature he can nurse back to health. And, slowly, gradually, Tony begins to understand that death can sometimes bring freedom…..
BOOKS FOR FAMILIES BEREAVED THROUGH SUICIDE

Up on Cloud Nine

By Anne Fine, 2006

Corgi Children’s, ISBN: 978-0552554657
Stol falls out of a top floor window and ends up unconscious in hospital with lots of broken bones and no-one knows whether it was attempted suicide or an accident. This book is written from the perspective of his best friend Ian whilst he is sitting by his bedside. He recalls all the fun times they have had together as well as acknowledging the slightly different way Stol sees the world. Ian captures the emotions of his own adoptive parents as well as Stol’s family and the hospital staff in an amusing yet moving way illustrating how Stol has had an inspirational effect on everyone. (Also available in audiocassette)

Beyond the Rough Rock: Supporting a child who has been bereaved through suicide

By Diana Crossley & Julie Stokes, 2008
An information booklet offering practical advice for families where someone has died by suicide. It aims to give parents and professionals the confidence to involve children in discussions about the nature of death by suicide. It also includes activities for children to do with the family to stat making sense of what has happened.

Ostrich Boys

By Keith Gray

Definitions 2008, ISBN: 978-0099456575
It's not really kidnapping, is it? He'd have to be alive for it to be proper kidnapping.' Kenny, Sim and Blake are about to embark on a remarkable journey of friendship. Stealing the urn containing the ashes of their best friend Ross, they set out from Cleethorpes on the east coast to travel the 261 miles to the tiny hamlet of Ross in Dumfries and Galloway. After a depressing and dispiriting funeral they feel taking Ross to Ross will be a fitting memorial for a 15 year-old boy who changed all their lives through his friendship. Little do they realise just how much Ross can still affect life for them even though he's now dead. Drawing on personal experience Keith Gray has written an extraordinary novel about friendship, loss and suicide, and about the good things that may be waiting just out of sight around the corner...
BOOKS ABOUT THE DEATH OF A NEW BABY

No New Baby

By Marilyn Gryte & illustrated by Kristi McClendon, 1988

Centering Corporation, ISBN: 978-1561230419
Recently revised, this book tells the story of a young girl whose sister died before birth. She talks about the preparations they were making for the new baby and the different feelings she now has. Her Grandmother takes her out for the day and tries to answer some of her questions. This book is American and not particularly informative but there are very few books about the death of a baby and some young children may find this one reassuring.

My book about our baby that died

By Lynda Weiss, 1996

Greenfield Publishing, ISBN: 978-0952332831
This is a workbook for young children who have experienced the death of a baby sibling. With pictures that can be coloured in and spaces for children to draw pictures and fill in answers to questions it covers topics such as hospitals, saying goodbye and feelings. It is a simple book that does not go into great depth but could be a good starting point for a child and adult to communicate about the death.

Stillbirth & Neonatal Death Society (SANDS)
Website: www.uk-sands.org
Helpline: 020 7436 5881

SANDS provide support for parents and families whose baby is stillborn or dies soon after birth, including a range of leaflets and books for adults.
BOOKS FOR ADULTS SUPPORTING A BEREAVED CHILD

A Child’s Grief: Supporting a child when someone in their family has died

By Julie Stokes, Diana Crossley, Katrina Alilovic &

Di Stubbs. Winston’s Wish, New Edition 2008

ISBN: 978-0-9559539-0-3

A useful and informative introduction for any adult who is supporting a child through bereavement. Covering a variety of issues that may affect a child when a person close to them dies, both immediately and in the longer term, the booklet also offers practical activities to do together and a section on further reading and support.
Grief in Children: A Handbook for Adults
 By Atle Dyregov, 1 Edition 2008
 Jessica Kingsley Publishers,
 ISBN: 978-1843106500
This is a very practical and useful book written for adults to help them understand how children feel when someone important in their life dies. It covers areas such as children’s grief reactions at different developmental levels, sex differences and different types of death. It makes many useful suggestions about how children can be helped to cope with their grief in an open, honest and positive way.

Talking about Death:

By Earl A. Grollman, 1991
A Dialogue Between Parent and Child

Beacon Press, ISBN: 978-0807023631
This guide for parents recognises that many adults find it hard to honestly and openly explain death to children, especially when faced with their own grief. It includes quotes and examples from other parents and suggestions of what to say to a child as well as general advice.

SAD BOOK
Written By Michael Rosen, Illustrated by Quentin Blake. Walker Books Ltd 2008
ISBN: 978-1406313161
We all have sad stuff - maybe you have some right now, as you read this. What makes Michael Rosen most sad is thinking about his son, Eddie, who died. In this book he writes about his sadness, how it affects him and some of the things he does to try to cope with it. Whether or not you have known what it's like to feel really deeply sad, its truth will surely touch you.

And When Did You Last See Your Father

By Blake Morrison, 2006

Granta Books, ISBN: 978-1862079083

The book tells of how Dr Morrison’s life slowly slips away during the last few weeks of his life. Interspersed with this are the authors recollections of his father, who whilst being a difficult man at times, always remained a loving husband and father. The author is at all times open and honest - sometimes brutally so - and lays open his feelings for all to share.
One of the strengths of the book is that whilst it is about the death of a loved one it never gets too mawkish or sentimental and remains at all times a good read

BOOKS FOR FAMILIES BEREAVED THROUGH MURDER

Hope Beyond The Headlines: supporting a child bereaved through murder or manslaughter

By Di Stubbs, Danny Nugus & Kate Gardner

Winston’s Wish 2008,

ISBN: 978-0-9559539-1-0

This book offers practical advice for families in the immediate days, weeks and months following a murder. It is written for both parents and professionals, giving them the confidence to involve children and young people in understanding and managing the particular difficulties and complexities that so often surround a death by murder or manslaughter. The booklet includes child-friendly activities to do with children or as a family to help them to make sense of what happened and to begin to express their grief.

Teachers Dead

By Benjamin Zephaniah

Bloomsbury Publishing PLC 2007

ISBN: 978-0747586098
A teacher is dead, murdered by two of his students in front of the school. He was a good man. People liked him. So how could this happen? Why? It just doesn't make sense to Jackson, and he is determined to investigate the case until he understands. Benjamin Zephaniah has, once again, chosen a topical and hard-hitting subject - and he deals with it in his own uniquely empathetic and edgy way.
The Dougy Center: The National Center for Grieving Children and Families 2002

After a murder: A workbook for grieving kids

ISBN: 978-1890534073
www.dougy.org
Imprisonment of Parent/Carer

Telling the Children

ISBN 978 0 9521072 7 9

© Action for Prisoners’ Families 2013

Unit 21

116 Putney Bridge Road

London SW15 2NQ

Tel: 020 8812 3600 Fax: 020 8871 0473

Email: info@prisonersfamilies.org.uk

www.prisonersfamilies.org.uk
My Dad is in Jail

By Amber N Ryan

Available on Amazon

