

St. Martin's Academy

[St. Martin's Academy 下载链接1](#)

著者:James, A. M.

出版者:

出版时间:2008-6

装帧:

isbn:9780595458875

St. Martin's Academy is not your normal school. Sure, you've heard that a million times on the back of a million books from a million different people. But you probably haven't heard a true story from any of them. Mine is true. It started with a simple task: steal a book from the headmaster's office. It ended with the realization of an intricate plot to set up a new world order where humans are a forgotten race and the gifted rule. Gifted people are the ones with the special powers like telekinesis. People like me. Why do I have to stop this plot and save the world? Because while I'm the first to admit I'm somewhat of a juvenile delinquent, I'm pretty sure I'm not a deranged psychopath bent on thrusting the world into chaos. My name's Cassy Jordan. I'm sixteen and I'm telekinetic. My summer goals are stop the new world order freaks from destroying civilization, control my cousin, his friend and a rampaging turkey, convince the love of my life to ask me out and survive the summer. Sounds easy right? Ha, ha. You're funny.

作者介绍:

目录:

[St. Martin's Academy 下载链接1](#)

标签

评论

[St. Martin's Academy 下载链接1](#)

书评

[St. Martin's Academy 下载链接1](#)