


MORE THAN THIS

by Patrick Ness

A boy named Seth drowns, desperate and alone in his final moments, losing his life as the pounding sea claims him. But then he wakes. He is naked, thirsty, starving. But alive. How is that possible? He *remembers* dying, his bones breaking, his skull dashed upon the rocks. So how is he here? And where is this place? It looks like the suburban English town where he lived as a child, before an unthinkable tragedy happened and his family moved to America. But the neighbourhood around his old house is overgrown, covered in dust and abandoned. What's going on? And why is it that whenever he closes his eyes, he falls prey to vivid, agonizing memories that seem more real than the world around him? Seth begins a search for answers, hoping that he might not be alone, that this might not be the hell he fears it to be, that there might just be more than this ...

The line between life and death – and between this world and another – blurs and twists and sometimes disappears altogether in this uplifting and confounding adventure about a teenager who abandons hope, then learns to embrace it.


Hbk: 9781406331158

eBook available

DISCUSSION QUESTIONS


1. The line between life and death is usually very clear, but not in this novel. What do you think happens to Seth after he drowns? Does he actually return to England? Is it all in his mind? Does it matter? In what ways does death make Seth better at being alive?
2. Once you've finished the last chapter, return to the first. How are these two chapters similar in style and very different in mood? What has fundamentally changed in Seth by the end of the novel?
3. What are Seth's reasons for committing suicide? When he steps into the ocean, why does he believe that "he had never, not once in his life, felt this powerful" (page 156)? How does suicide make him feel powerful? Should it?
4. When Seth finds himself back in his English home town, he suspects that he is in hell. Why? What makes him think that he deserves to be in hell? Does he?
5. Tomasz meets Seth while saving him from the Driver in the first of Seth's many just-in-the-nick-of-time rescues. Why does Seth think this keeps happening to him? Why do you?
6. "Know yourself," Regine says to Seth, "and go in swinging" (page 239). At what points in the novel does Seth act on her advice? How does it transform the way he lives?
7. Regine tends to be pessimistic. Tomasz tends to be optimistic. How do they depend on each other? Why does Seth need both of them?
8. Seth's friends in Washington consider him English, but Tomasz and Regine view him as American. Where does Seth belong?
9. How was Seth's home town destroyed? What glimmers of hope exist for its future?
10. Why is the Driver pursuing Seth and his friends? What is its ultimate goal? Who (or what) do you think controls the Driver? What is the reason for the Driver's act of mercy at the end of the novel?
11. Seth believes that "it's possible to die before you die" (page 82). What does he mean by this? Which characters in the novel seem dead before their physical deaths? Why?
12. Seth's brother was abducted when their family lived in England. Why does Seth feel responsible? Should he? Who else bears responsibility?
13. "People see stories everywhere," says Regine. "We take random events and we put them together in a pattern so we can comfort ourselves with a story, no matter how much it obviously isn't true" (page 227). Do stories do more than comfort? What do you think? How does Seth use stories? How do you?
14. Regina suspects that a system malfunction explains why she, Tomasz and Seth are alive again. "We were supposed to die in this world, too," she says (page 229). What else might explain their survival?
15. What were Tomasz and Regine doing just before they died? How is the way they died reflected in the way they now live?
16. "I can't be anyone's everything," Gudmund tells Seth. "Not even yours" (page 431). What does Seth initially want from Gudmund? Why does he feel betrayed by Gudmund? What does Seth come to understand about Gudmund?
17. As Seth is drowning, "*Please*, is all he thinks. Just the one word, echoing through his head" (page 11). When Seth fears that he is dying again at the end, he also says please. (page 457). In each instance, what is he asking for? To whom is he pleading?
18. How does the book's title capture what Seth has discovered about himself? What does it say to you about how to live your own life?

ABOUT THE AUTHOR


Patrick Ness is the author of the internationally acclaimed *A Monster Calls*, the only book to win both the Carnegie Medal and the Kate Greenaway Medal. His *Monsters of Men*, the final volume of the bestselling Chaos Walking trilogy, also won the Carnegie Medal. Born on a Virginia army base and raised throughout the United States, Patrick Ness now lives in London.

PRAISE FOR A MONSTER CALLS


“Compelling ... powerful and impressive.”

Philip Pullman

“Outstanding... Gripping, moving, brilliantly crafted.”

Amanda Craig, *The Times*


“This is storytelling as it should be – harrowing, lyrical and transcendent.”

Meg Rosoff

“Brave and beautiful, full of compassion.”

Daniel Hahn, *Independent*

Pbk: 9781406339345
eBook available


Non Illustrated Edition:
9781406336511
eBook available

Winner CILIP Carnegie Medal

Winner CILIP Kate Greenaway Medal

Children's Book Winner Galaxy National Book Awards

Winner Red House Children's Book Award

Winner UKLA Book Award

PRAISE FOR THE CHAOS WALKING TRILOGY

“I would press Patrick Ness’s Chaos Walking trilogy urgently on anyone, anyone at all. It is extraordinary.”

Guardian

“Chaos Walking is remarkable.”


The Times


The Knife of Never Letting Go
Pbk: 9781406320756
eBook available


Winner Guardian Children's
Fiction Prize

Winner Booktrust Teenage Prize


The Ask and the Answer
Pbk: 9781406322477
eBook available

Winner Costa Book Award


Monsters of Men
Pbk: 9781406326123
eBook available

Winner CILIP Carnegie Medal