

The Cuckoo's Calling by Robert Galbraith

About the author:

Robert Galbraith is a pseudonym for J.K. Rowling.

Joanne Rowling was born in July 1965 at Yate General Hospital in England and grew up in Chepstow, Gwent where she went to Wyedean Comprehensive.

Jo left Chepstow for Exeter University, where she earned a French and Classics degree, her course including one year in Paris. As a postgraduate she moved to London and worked as a researcher at Amnesty International among other jobs. She started writing the Harry Potter series during a delayed Manchester to London King's Cross train journey, and during the next five years, outlined the plots for each book and began writing the first novel.

Jo then moved to northern Portugal, where she taught English as a foreign language. She married in October 1992 and gave birth to a daughter in 1993. When the marriage ended, she and Jessica returned to the UK to live in Edinburgh, where Harry Potter & the Philosopher's Stone was eventually completed. The book was first published by Bloomsbury Children's Books in June 1997, under the name J.K. Rowling. The "K", for Kathleen, her paternal grandmother's name was added at her publisher's request who thought that a woman's name would not appeal to the target audience of young boys.

The second title in the series, Harry Potter and the Chamber of Secrets, was published in July 1998 and was No. 1 in the adult hardback bestseller charts for a month after publication. Harry Potter and the Prisoner of Azkaban was published on 8th July 1999 to worldwide acclaim and spent four weeks at No.1 in the UK adult hardback bestseller charts.

The fourth book in the series, Harry Potter and the Goblet of Fire was published on 8th July 2000 with a record first print run of 1 million copies for the UK. It quickly broke all records for the greatest number of books sold on the first day of publication in the UK.

April 2016

Harry Potter and the Order of the Phoenix was published in Britain, the USA, Canada and Australia on 21st June 2003 and broke the records set by Harry Potter & the Goblet of Fire as the fastest selling book in history. Harry Potter and the Half-Blood Prince was published in the UK, US and other English-speaking countries on 16th July 2005 and also achieved record sales.

The seventh and final book in the series, Harry Potter and the Deathly Hallows, was published in the UK, US and other English speaking countries in 2007.

J.K. Rowling has also written two small volumes, which appear as the titles of Harry's school books within the novels. Fantastic Beasts and Where to Find Them and Quidditch Through The Ages were published in March 2001 in aid of Comic Relief.

In December 2008, The Tales of Beedle the Bard was published in aid of the Children's High Level Group (now Lumos).

As well as an OBE for services to children's literature, J.K. Rowling is the recipient of numerous awards and honorary degrees including the Prince of Asturias Award for Concord, France's Légion d'Honneur, and the Hans Christian Andersen Literature Award, and she has been a Commencement Speaker at Harvard University USA. She supports a wide number of charitable causes through her charitable trust Volant, and is the founder of Lumos, a charity working to transform the lives of disadvantaged children.

In 2012, J.K. Rowling published her first novel for adults, The Casual Vacancy (Little Brown), which has now been published in 44 languages.

J.K. Rowling has also written The Cuckoo's Calling (Little Brown), her first crime novel under the pseudonym Robert Galbraith, which was published in 2013 and is to be translated into 37 languages. A second Robert Galbraith novel is due to be published in 2014.

J.K. Rowling is currently writing the screen play, *Fantastic Beasts and Where to Find Them*, an original story set in the wizarding world, some of which will be familiar to Harry Potter fans. It marks her screenwriting debut and the start of a new film series with Warner Bros.

J.K. Rowling lives in Edinburgh with her husband and three children.

Source: Author's Website (<http://www.jkrowling.com/>)

About this book:

When a troubled model falls to her death from a snow-covered Mayfair balcony, it is assumed that she has committed suicide. However, her brother has his doubts, and calls in private investigator Cormoran Strike to look into the case.

Strike is a war veteran – wounded both physically and psychologically – and his life is in disarray. The case gives him a financial lifeline, but it comes at a personal cost: the more he delves into the young model's complex world, the darker things get – and the closer he gets to terrible danger . . .

A gripping, elegant mystery steeped in the atmosphere of London – from the hushed streets of Mayfair to the backstreet pubs of the East End to the bustle of Soho – *The Cuckoo's Calling* is a remarkable book. Introducing Cormoran Strike, this is the acclaimed first crime novel by J.K. Rowling, writing under the pseudonym Robert Galbraith.

Source: Author's (Pseudonym) Website (<http://robert-galbraith.com/>)

Discussion Questions:

1. What do you think of Cormoran Striker? What are his secrets...and what drives him in the dogged pursuit of the Truth?
2. What makes Lulu Landry's apparent suicide suspicious? Lulu's character is gradually revealed and the story progresses. What kind of person was she?

3. How does the author portray the culture—and the characters—of worlds of fashion world and the very rich?

4. Using a hard-bitten investigator assisted by a young, ambitious "Girl Friday" is a classic detective-story trope. What do you think of Robin Ellacott? What does her character bring to the story?

5. Good mystery writing leads readers astray with red-herrings. Who were you first suspicious of?

6. Does the fact that the book was penned by J.K. Rowling affect your view of it? "In speculating as to why J.K. Rowling might have written *The Cuckoo's Calling* under a pseudonym, the *New York Times* wrote, "Ms. Rowling may well have felt that the reaction, both critical and commercial [to *Casual Vacancy*, her first effort after *Harry Potter*], was distorted by her fame." Why do you think she felt compelled to use a pseudonym? If you've read her *Harry Potter* books, do you detect any similarities, either in style or structure?

7. Were you surprised by the ending? Or did you see it coming? Why...or why not?

8. It appears that Striker may be part of an ongoing series. Will you be reading more of his escapades?

Source: *LitLovers* (<http://litlovers.com>)

Other formats available at Halifax Public Libraries:

- Audiobook (on CD and as digital download)
- eBook