


Join up the dots of English history
with this gripping series of adventure
novels for young readers


The Carey Novels

by Ronald Welch

Ronald Welch was a historian who served as a Tank Corps officer in the Second World War and in 1947 became Headmaster of Okehampton Grammar School. An inspiring teacher, he knew how to bring history alive for young readers. Welch's twelve Carey novels follow the fortunes of the same family from their involvement in the Crusades to their service in the First World War. Grippingly plotted and scrupulously researched, they take younger readers on an adventure through English history in a remarkably vivid and human way. Most importantly they're brilliant reads, fast-paced, colourful and imaginative, with entirely believable characters. The original editions, published by OUP and illustrated by some of the best book illustrators of their day, are now hard to find. Slightly Foxed is delighted to make these wonderful books available again, with their original illustrations, in an elegantly designed and highly collectable cloth-bound limited-edition series.

For adventurous readers aged 10+. Please see overleaf for a list of titles.

How to order

£18 per title or £204 for a set of all twelve novels

Slightly Foxed members discount available. See website for more details.

Available in all UK bookshops, or directly from Slightly Foxed Ltd. (WORLDWIDE SHIPPING)

Order online: www.foxedquarterly.com; By telephone: 020 7033 0258 (UK) +44 20 7033 0258 (OVERSEAS)
Slightly Foxed Ltd, 53 Hoxton Square, London N1 6PB • www.foxedquarterly.com

Printed & bound in the UK by Smith Settle


For more information about Slightly
Foxed or The Carey Novels please
contact Steph Allen & Jennie Paterson
press@foxedquarterly.com
020 7729 9368

•
Slightly Foxed Ltd
53 Hoxton Square
London N1 6PB
www.foxedquarterly.com

The Carey Novels by Ronald Welch

No. 1 *Knight Crusader* Young Philip d'Aubigny, son of a Crusader family who have stayed on in the Holy Land after the First Crusade, finds himself caught up in the fight against Saladin for the possession of the tiny Christian Kingdom of Outremer, the land 'across the sea'. (*Winner of the Carnegie Medal*) - Not available as an individual title. Part of a full set only.

No. 2 *Bowman of Crécy* Sir John Carey is on his way to the wars in France, and shortly before his troop embarks his life is saved by an unlikely hero, Hugh Fletcher, head of a band of outlaws living in the greenwood. Sir John enlists Hugh and his outlaws in his army and they follow him to France, where their courage and skill are crucial in the defeat of the French at the Battle of Crécy.

No. 3 *The Galleon* After killing a man in a duel, Robert Penderyn, a penniless Carey cousin, escapes reprisal by becoming a lieutenant aboard a merchant ship sailing from Swansea with a cargo for Santander in 1583. With England and Spain at loggerheads, Robert becomes involved in foiling a Catholic plot to put Mary Queen of Scots on the throne.

No. 4 *The Hawk* Harry Carey is a young naval officer aboard one of his father, the Earl of Aubigny's merchant ships running between London and Santander during the reign of Queen Elizabeth. A thrilling story which moves between the tough existence of a life aboard an Elizabethan merchant ship and the elegant but dangerous life at Court.

No. 5 *For the King* It's 1642 and the country is riven by civil war. Home-loving Neil Carey reluctantly sets out from Llanstephan, the family's Welsh estate, to fight on the Royalist side in the regiment his father has raised. Though he acquits himself courageously in battle, he is captured by the Roundheads at Marston Moor, and his life hangs in the balance.

No. 6 *Captain of Dragoons* Charles Carey is a Captain in the Duke of Marlborough's army during the early years of the War of the Spanish Succession – a moody, quick-tempered and charismatic figure who is also a brilliant swordsman. Having discovered that there is a traitor in the camp, Charles is sent to spy in France on a mission that ends with his imprisonment in the Bastille.

No. 7 *Mohawk Valley* In 1755 young Alan Carey is sent to the colony of New York by his father the Earl to look into his estates in Mohawk Valley. It's a life-changing experience. Alan grows in moral stature as he deals with a dishonest bailiff, learns the ways of the forest, overcomes hostile Indians and renders invaluable service to General Wolfe during the capture of Quebec.

No. 8 *Escape from France* With news of the revolution in France, the Careys are anxious about the fate of their relatives, the aristocratic d'Assailly family. Young Richard Carey, still a Cambridge student but already an outstanding swordsman, is sent secretly by his father Lord Aubigny on a mercy mission to bring them back to England. A complex tale of daring and disguise, and a vivid picture of the hotbed of spies and informers that Paris became during the revolution.

No. 9 *Captain of Foot* During the Peninsular War, Christopher Carey is serving as a Lieutenant under Wellington in the 43rd Light Infantry. He takes part in the retreat to Corunna with Sir John Moore, fights at Vimiero and Busaco, is captured by the French, escapes and falls in with Spanish guerrillas, and ends up as a Captain, having been noticed by Wellington himself and mentioned in dispatches.

No. 10 *Nicholas Carey* It is 1853, and on holiday in Italy, Captain Nicholas Carey is persuaded by his impulsive cousin Andrew to help three Italian revolutionaries avoid capture and escape the Papal States. After returning to England, Nicholas runs his cousin to earth in Paris, where he is still involved with the revolutionaries, and the two foil an assassination attempt on the Emperor, Napoleon III.

Coming this autumn

No. 11 *Ensign Carey* In the seedy and dangerous mid-nineteenth-century London underworld, William Carey has a frightening encounter with George Hampton, a violent and unprincipled young man on the make. Banished from Cambridge as a result, in 1856 William travels to India, where his father has obtained a commission for him in the 84th Bengal Native Infantry, and his path again crosses that of Hampton. William is no saint, but when the Indian Mutiny breaks out among the native troops, he acts with generosity and courage.

No. 12 *Tank Commander* In the summer of 1914 the Germans enter Belgium and Britain mobilizes for war. Second Lieutenant John Carey, with his regiment the West Glamorgans, exchanges his comfortable quarters at Tidworth for the mud and bloodshed of the trenches. As the death toll mounts, John is called on to take responsibility far beyond his rank and experience in what often seems a hopeless situation. But with the introduction of a revolutionary new weapon – the tank – the tide begins to turn.