St Patrick's Recommended Reading list

At St Patrick's we want your children to be confident readers and more importantly enjoy reading! We have put together a list of books that we feel your child will enjoy and suitable for their reading level!

Red, Yellow, Blue, Green and Orange bands (Working within Foundation stage or stage 1)

Title	Author
Each Peach Pear Plum	Janet and Allen Ahlberg
Mr Gumpy's Outing	John Burningham
Rosie's Walk'	Pat Hutchins
The Very Hungry Caterpillar'	Eric Carle
Mister Magnolia' Owl Babies'	Quentin Blake Martin Waddel
Alfie Gets in First'	Shirley Hughes
Elmer	David McKee
Brown Bear, Brown Bear what do you see?	Bill Martin and Eric Carle
We're going on a bear hunt	Michael Rosen and Helen
	Oxenbury
My cat likes to hide in boxes'	Lynley Dodd
'Peepo'	Janet and Allen Ahlberg
Meg and Mog'	Helen Nicoll and Jan
	Pienkowski
Dear Zoo'	Rod Campbell
Kipper	Mick Inkpen
The Pig in the Pond'	Martin Waddell and Jill Barton
Oh Dear!	Rod Campbell
Where's Spot'	Eric Hill
This is the Bear' and 'This is the Bear and	Sarah Hayes and Helen Craig
the Picnic Lunch'	
Not Now Bernard'	David McKee
Where the Wild Things Are'	Maurice Sendak
Gorilla	Anthony Browne
A Dark, Dark Tale'	Ruth Brown

Turquoise, Purple, Gold and silver bands		
(Working within stages 2 or 3)		
Frog and Toad are Friends'	Arnold Lobel	
and other Frog and Toad		
stories		
Mrs Plug the Plumber' and	Allan Ahlberg	
other stories in this series		
Solomon's Secret'	Saviour Pirotta	
Peace at last	Jill Murphy	
The Tiger who came to tea'	Judith Kerr	
Hairy Maclary from Donoldson's Dairy'	Lynley Dodd	
The Elephant and the Bad	Elfrida Vipont and Raymond	
Baby'	Briggs	
Handa's Surprise'	Eileen Brown	
Can't you sleep Little Bear?	Martin Waddell and Barbara	
	Firth	
Titch'	Pat Hutchins	
The Gruffalo'	Julia Donaldson and Axel	
	Scheffler	
The Tunnel	Anthony Brown	
The Jolly Postman	Janet and Allen Ahlberg	
'Amazing Grace'	Mary Hoffman and Caroline Binch	
Dogger'	Shirley Hughes	
The Mousehole Cat'	Antonia Barber and Nicola Bayley	
The Cat in the Hat', 'Fox in Socks' and 'The Lorax'	Dr Seuss	
'Funnybones', 'Burglar Bill' and 'Cops and Robbers'	Janet and Allen Ahlberg	
The Whale's Song'	Dyan Sheldon and Gary Blythe	
Prince Cinders'	Babette Cole	
Tales from Beatrix Potter	Beatrix Potter	
The Trouble with Mum'	Babette Cole	
Anancy and Mr Dry Bone'	Fiona French	

Lime bands, Topaz, Ruby and Emerald (Working within stages 3 or 4)		
Fair's Fair'	Leon Garfield	
The Kingdom Under the Sea' and 'A	Joan Aiken	
Necklace of Raindrops'		
The Twits'	Roald Dahl	
The Stone Book'	Alan Garner	
The Cat Mummy'	Jacqueline Wilson	
Clever Polly and the Stupid Wolf'	Catherine Storr	
The Iron Man'	Ted Hughes	
Vlad the Drac'	Ann Jungman	
The Julian Stories'	Ann Cameron	
It was a dark and stormy night' and	Janet and Allen Ahlberg	
'The Vanishment of Thomas Tull		
'Dilly the Dinosaur'	Tony Bradman	
The Bears on Hemlock Mountain'	Alice Dalgliesh	
'The Village Dinosaur'	Phyllis Arkle	
What's the Matter, Royston Knapper?	Gervase Phinn	
It's too frightening for me'	Shirley Hughes	
Flat Stanley'	Jeff Brown	
The Secret Seven'	Enid Blyton	
Haffertee Hamster'	John and Janet Perkins	
Kung Fu Pigs: Hostages of the Jade Wolf'	Keith Brumpton	
Katie Morag delivers the Mail'	Mairi Hedderwick	
The True Story of the Three Little Pigs'	Jon Scieszka	
The Owl who was afraid of the Dark'	Jill Tomlinson	
'Horrid Henry'	Francesca Simon	
The Shrinking of Treehorn'	Florence Parry Heide	
The Magic Finger'	Roald Dahl	
Fantastic Mr Fox'	Roald Dahl	
The Little Prince'	Antoine de Saint-Exupery	
The Stinky Cheeseman and Other Fairly Stupid Tales	Jon Scieszka	
The Highwayman'	Alfred Noyes and Charles Keeping	
Spacebaby'	Henriette Branford	

Sapphire and Diamond		
(Working within stages 5 or 6)		
The Wolves of Willoughby	Joan Aiken	
Chase'		
Alice's Adventures in	Lewis Carroll	
Wonderland'		
The Lion, The Witch and the	C.S. Lewis	
Wardrobe'		
Stig of the Dump'	Clive King	
Charlotte's Web'	E.B. White	
The BFG' and 'Matilda'	Roald Dahl	
Mrs. Frisby and the Rats of	Robert C. O'Brien	
NIMH'		
Tales of a Fourth Grade	Judy Blume	
Nothing' and 'Superfudge'		
Tuck Everlasting	Natalie Babbitt	
Thunder and Lightnings'	Jan Mark	
The Ghost of Thomas Kempe	Penelope Lively	
The Eighteenth Emergency'	Betsy Byers	
The Turbulent Term of Tyke	Gene Kempe	
Tyler'		
The Battle of Bubble and	Philippa Pearce	
Squeak'		
The Dream Time'	Henry Treece	
Odysseus, the greatest hero of	Tony Robinson and Richard Curtis	
them all'		
Winnie the Pooh' and 'The House	A.A.Mile	
at Pooh Corner'		
The Worst Witch'	Jill Murphy	
The Incredible Adventures of	Norman Hunter	
Professor Branestawm'		
The Hundred and One	Dodie Smith	
Dalmatians'		
Quirky Tales'	Paul Jennings	
War Horse' and 'Private	Michael Morpurgo	
Peaceful'		
The Demon Headmaster	Gillian Cross	
Kensuke's Kingdom'	Michael Morpurgo	
The Silver Sword'	Ian Serrailier	

Pearl Band		
(Working within stage 6+)		
The Hobbit'	J.R.R. Tolkien	
The Secret Garden'	Frances Hodgson Burnett	
The Phantom Tollbooth'	Norton Juster	
Carrie's War'	Nina Bawden	
The Weirdstone of	Alan Garner	
Brisingaman', 'Elidor' and 'The		
Owl Service		
Dragon-Slayer'	Rosemary Sutcliff	
The Wizard of Earthsea'	Ursula Le Guin	
The Sword in the Stone' and	T.H. White	
'The Once and Future King'		
Harry Potter and the Prisoner	J.K. Rowling	
of Askhaban' and others		
The 'His Dark Materials'	Philip Pullman	
trilogy 'Northern Lights'		
The Eagle of the Ninth'	Rosemary Sutcliff	
Swallows and Amazons'	Arthur Ransome	
'The Tripods'	John Christopher	
Watership Down'	Richard Adams	
The Wind in the Willows'	Kenneth Grahame	
The Railway Children'	E Nesbit	
Holes'	Louis Sachar	
Mortal Engines'	Philip Reeve	
Stormbreaker' and the other	Anthony Horrowitz	
Alex Rider books	·	
Goggle Eyes'	Anne Fine	
Pig-Heart Boy'	Malorie Blackman	
Goodnight Mr Tom'	Michelle Magorian	
The Dark is Rising'	Susan Cooper	
The Amazing Maurice and his	Terry Pratchett	
Educated Rodents'	,	
The Wizard of Oz'	Frank L Baum	

Above stage 6 + (Very challenging reads)		
Treasure Island	Robert Louis Stevenson	
Jane Eyre'	Charlotte Bronte	
A Christmas Carol'	Charles Dickens	
'The Red Pony', 'The Pearl'	John Steinbeck	
and 'Of Mice and Men'		
Animal Farm' and '1984'	George Orwell	
Lord of the Flies'	William Golding	
The Lord of the Rings'	J.R.R. Tolkien	
Silas Marner'	George Elliot	
Wuthering Heights'	Emily Bronte	
To Kill a Mockingbird'	Harper Lee	
The Day of the Triffids'	John Wyndham	
and 'The Chrysalids'		
'Twelfth Night',	William Shakespeare	
'MacBeth', 'Julius		
Caesar', 'A Midsummer		
Night's Dream'		