Welcome to GREAT BOOKS TO READ ALOUD

'Reading aloud is the best way to get your children hooked on books for life' Jacqueline Wilson Children's Laureate

It's great for children to be read to every day - but it's also great for those who get to do the reading too! A fantastic opportunity to show off your vocal talents, a chance to spend quiet time with your child and a brilliantly fun way to pass an hour or just a few minutes! We've gathered together this collection of fabulous books through suggestions from publishers, booksellers, librarians and children's books experts. The advice in these pages should help you choose the most fun and exciting books to read to your children - and they're all ones you'll be happy to read over and over again! We have top tips on each book from Julia Eccleshare, children's books editor at the Guardian, and booksellers and librarians have added their thoughts on why the books are great fun to listen to. All the books should be available in your local bookstore and are reasonably priced. With extra recommendations from celebrities and well-known children's authors, GREAT BOOKS TO READ ALOUD is an invaluable tool for any family.

Enjoy!

For more information on the books please visit: www.greatbookstoreadaloud.co.uk

GREAT BOOKS TO READ ALOUD

A CORGI BOOK 978 0 552 55498 5 (from January 2007) 0 552 55498 7

Published in Great Britain by Corgi Books, an imprint of Random House Children's Books

This edition published 2006

 $1 \ 3 \ 5 \ 7 \ 9 \ 10 \ 8 \ 6 \ 4 \ 2$

This collection copyright © Random House Children's Books, 2006 Introduction copyright © Jacqueline Wilson, 2006 Cover illustration copyright © Nick Sharratt, 2006 Individual pieces copyright © Individual contributors, 2006

The right of Random House Children's Books to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Papers used by Random House Children's Books are natural, recyclable products made from wood grown in sustainable forests. The manufacturing processes conform to the environmental regulations of the country of origin.

Set in Garamond and Rockwell

Corgi Books are published by Random House Children's Books, 61–63 Uxbridge Road, London W5 5SA, a division of The Random House Group Ltd, in Australia by Random House Australia (Pty) Ltd,
20 Alfred Street, Milsons Point, Sydney, NSW 2061, Australia, in New Zealand by Random House New Zealand Ltd,
18 Poland Road, Glenfield, Auckland 10, New Zealand, and in South Africa by Random House (Pty) Ltd,
Isle of Houghton, Corner Boundary Road & Carse O'Gowrie, Houghton 2198, South Africa

THE RANDOM HOUSE GROUP Limited Reg. No. 954009

A CIP catalogue record for this book is available from the British Library.

Printed and bound in Denmark

OVER 70 TRIED AND TESTED GREAT BOOKS TO READ ALOUD

It's never too early to start

Jacqueline Wilson Children's Laureate 2005-2007

I love reading. I read everywhere – curled up in an armchair, slouching on the sofa, lying in the bath, half-dozing in bed. I always read on journeys. I even read walking along, though this is silly, and I shall doubtless walk slap-bang into a lamppost one day.

When my daughter, Emma, was born I fed her and changed her and rocked her . . . and read to her. She was one of those fidgety babies who barely slept and wanted to be played with all the time, which was pretty exhausting. There was just one thing that kept us both thoroughly happy and contented, and that was our reading aloud sessions. I'd sit her on my lap and cuddle her close and we'd turn the pages of a big picture book together. When there was a dog we'd go 'woof, woof' and pretend to stroke him. When there was a picture of a cake we'd pretend to eat and go 'yum, yum'. It was as simple and as basic as that.

By the time she was a toddler we were onto little stories and rhymes. We had great fun reading *Where the Wild Things Are,* roaring our terrible roars and showing our terrible claws to each other. Then we got onto all those gentle little girlie books like *Milly-Molly-Mandy*, stories I'd loved when I was little, and we talked to the animals, Little Bear and Little Grey Rabbit and Frances the Badger.

I worried that our lovely reading aloud sessions might stop when Emma started to learn to read. But we carried on, because I could read her older books she couldn't yet tackle by herself. Emma loved Victorian books so we could have a wonderful wallow in *Little Women* and *What Katy Did* and *A Little Princess*, and by the time she was approaching adolescence we'd read *Jane Eyre* and *Great Expectations* together.

I don't think I was that brilliant a mum. I sometimes got tetchy and I was always a rubbish cook – but I'm so pleased we read aloud. I think it's the best gift you can give your child. It's a wonderful way of bonding together and simultaneously entering the magic world of the imagination. It's the easiest way of making sure your child is hooked on books for life.

This book is packed full of helpful suggestions for reading aloud, with top tips, an annotated list of brilliant books for all ages chosen by experts, and fascinating recommendations from a galaxy of celebrities. I hope you enjoy flicking through it – and then get started on reading aloud yourself. Read to your daughter, your son, your grandchild, your niece, your nephew, your pupils, your nextdoor-neighbour's child ...

Spread the word.

Jacqueenie noesa

XXX

Happy Reading!

Benefits of Reading Aloud

By Julia Eccleshare

For all readers the advantages of listening to a story are unlimited.

First and foremost, it is fun. Sharing a book is an entirely delightful thing to do. And it's easy, too. Enjoying silly sounds together, searching under flaps for missing characters, repeating the words and linking them to the pictures is a delightful experience for all from the very youngest baby onwards.

But beyond the pleasure there are also important and significant benefits.

Reading aloud has a remarkable effect on children. It enhances children's skills, interests and development in many ways that reach far beyond just improving their own reading interests and abilities.

Listening to stories has a strong influence on personal and social growth as it gives children the chance to experience things beyond their own world and to think about other people and their lives. Hearing stories also gives children access to new words, phrases and sounds, all of which improve their spoken and written vocabulary. Sharing a story by reading it aloud can make difficult or scary things seem safer.

All of these and more are the unexpected extras that can be gained from reading aloud.

Try it!

Ten top benefits

- Reading aloud creates the perfect bond between parent and baby – it's cosy, comforting and it's fun.
- 2 Listening to stories provides children with new 'friends' – characters whom they learn to love.
- 3 Hearing new words gives children a richer vocabulary.
- 4 Children can understand stories that are beyond their own reading ability.
- 5 Hearing books read aloud improves a child's ability to listen for periods of time and increases attention spans.
- 6 Reading aloud allows children to interact by interrupting and asking questions about meaning.
- 7 Hearing a story read aloud enables children to make connections with others' personal experiences.
- 8 Listening to more complex stories can help children to extend their knowledge and understanding.
- 9 Listening to a story being read aloud shows beginner readers how fluent readers read.
- 10 The words children hear in books give them a rich language when they begin their own writing.

It's never too young to start

Top Tips

- ✓ Don't leave it too late! Reading a story is the easiest way to 'talk' to a baby before they have any language of their own. It's never too young to start reading aloud with your child.
- Snuggling up together is part of the magic of reading aloud. But don't forget!
 Being physically close is important even when a child gets older.
- Sharing a book together provides the opportunity for taking off into new worlds using the vocabulary that goes with them. Take time to explain new words and to link the words and pictures.
- Reading aloud needs to be fun for the reader and the listener. Allow children to make their own choices as well as guiding them towards books you think they'll enjoy.
- Try to make time for reading every day so that it becomes part of a daily habit. Soon, it becomes something everyone can look forward to with pleasure.

- Build up a collection of books that you enjoy and feel free to return to them time after time. For the very young, look for books with lots of repetition and rhyme. These are easy to read with enthusiasm and children love being able to join in with the refrains. Don't worry if you have to re-read a book again and again. Repetition and familiarity are part of the pleasure for the young listener.
- Remember children love to revisit stories they enjoyed when they were younger. Let them read aloud their favourites to you for a change.
- Reading aloud doesn't need to take long. A little and often is enough to give children a head start when it comes to enjoying books on their own.
- Above all, make sure reading aloud is fun!

Go out and enjoy.

SHEILA HANCOCK

Children's literature is so entertaining nowadays that I suspect I get even more pleasure reading to my grandchildren than they do listening to me. Their most frequent request is David McKee's *Not Now, Bernard*, because I cannot get through this tale of a monster eating a little boy and taking his place, unnoticed by his busy parents, without becoming speechless with laughter. Shared giggles are such a joy. And sharing is

what reading stories is all about. When they are young, my grandchildren are subjected to my histrionic dramatization of all the tales. As they get older they read to me, and, I am glad to say, show extraordinary versatility of characterization, with Jack having a particularly fine repertoire of wolves. We have the most enormous fun.

MALORIE BLACKMAN

My favourite book to read aloud is *Each Peach Pear Plum* by Janet and Allan Ahlberg. What a gem of a book. It's absolutely perfect for sharing with babies, toddlers and older children. By using fairy-story characters and nursery rhymes, the characters are immediately recognisable – and if they're not initially, they soon become so. And like the very best picture books, it holds a visual surprise on each page, culminating in a very happy finale that involves all the characters in the book having a fun

feast. This is a book that, as a parent, I didn't mind reading and re-reading with my daughter. In fact, I loved coming back to it. That's what makes it so special.

MICHAEL PALIN

I used every opportunity I could to read to my children. My motives were invariably selfish. Reading time meant time off from fighting, shouting, arguing and making a mess. And that was just me.

All my children enjoyed being told a story. A certain calm descended as their almost limitless physical energy was projected onto the characters they were hearing about. For an actor like me, reading aloud offered a valuable chance to try out voices and characters and ham it up to a captive audience. Though, I must say, Tom, Will and Rachel always dealt sternly with any over-acting.

If the book you were reading was halfway decent there would always be cries for at least one encore.

WHERE THE WILD THINGS ARE

STORY AND PICTURES BY MAURICE SENDAK

'One more page, please!'

'No, it's time for bed now.'

This always brought forth a vigorous protest from a child whose eyes had been half-closed for at least fifteen minutes.

'I'm not sleepy!'

My favourite was Maurice Sendak's brilliantly drawn fantasy *Where the Wild Things Are.* It was a tricky one because the illustrations were dense but the text economic. At one point comes the line 'Let the wild rumpus start!' followed by a fantastically lively illustration of the boy and the creatures capering madly

about. Over this I would make up my own gallery of sound effects, a combination of drum-beats, chants and cries, building to the sort of aural collage that the BBC Stereophonic Workshop used to be famous for.

The sharing of the wild rumpus will always be one of the happiest memories of our time together.

CHERIE BOOTH QC

One of the great joys of being a parent is the opportunity it gives you to read aloud with your kids. There is nothing better than to snuggle down at the end of the day with a good story to share. I don't have a particular favourite – different books suit different moods. I enjoy poems and rhyming stories that help children understand the tricks you can play with words. Other times I just love to read a book with great pictures that you can talk about. And there is nothing better than to allow your imagination to soar with a quick-moving adventure with a climax at the end of every chapter and the anticipation that tomorrow there will be more excitement.

0-5 years Stories to Read Aloud

Enjoy this sample extract from one of the most popular picture books ever! This extract gives a real taste of the rhythm and humour in *The Gruffalo*. Try it out with your child today!

THE GRUFFALO

- A mouse took a stroll through the deep dark wood.
- A fox saw the mouse and the mouse looked good.
- "Where are you going to, little brown mouse? Come and have lunch in my underground house."
- "It's terribly kind of you, Fox, but no –
- I'm going to have lunch with a gruffalo."

"*A gruffalo? What's a gruffalo?*" "A gruffalo! Why, didn't you know?

The Gruffalo

by Julia Donaldson and Axel Scheffler Macmillan Children's Books

0-5 years Stories to Read Aloud

GRUFFALO

Winner of the Smarties Book Prize Gold Award

"He has terrible tusks,

and terrible claws,

And terrible teeth in his terrible jaws."

"Where are you meeting him?"

"Here, by these rocks, And his favourite food is roasted fox." "Roasted fox! I'm off!" Fox said. "Goodbye, little mouse," and away he sped.

"Silly old Fox! Doesn't he know, There's no such thing as a gruffalo?" *'The Gruffalo* is a modern classic'

Observer

Dear Zoo Rod Campbell Campbell Books

What is the perfect pet? Why not lift the flaps and see what the Zoo has sent?

'A book that children can really interact with.'

> Lesley Hall Ottakar's Bromley

The first pet is an elephant but he is too heavy. A giraffe is too tall, a lion is too fierce and a camel is too grumpy. A snake is too scary, a monkey is too naughty and a frog is too jumpy.

All of them have to go back to the Zoo.

Maybe there is no perfect pet?

But then, at the Zoo they think very hard and send ... a puppy!

A little puppy with a lovely pink tongue and a waggy little tail.

The perfect pet!

Why share **Dear Zoo**?

An flap to lift on every page reveals a wonderful surprise

\checkmark

Children love the expectation as they lift each flap

\checkmark

Total satisfaction when the right pet arrives

Pants

Giles Andreae and Nick Sharratt **Picture Corgi**

Pants. Whatever the size, colour or shape, they delight children of all ages. In just a few bubbly words, different kinds of pants are celebrated and applauded with exuberance.

'It's hard to suppress a giggle when you're reading out a story that says ''pants'' thirty-three times!'

Emma Swabey Ottakar's Science Museum

18

Small pants, big pants Giant frilly pig pants

New pants, blue pants, one, two, three

Rich pants, poor pants

Swinging on the door pants

How many more pants can you see?

Why share Pants?

\checkmark

Easy to read, shout or sing aloud with everyone joining in

\checkmark

Lots of repetition makes it easy for beginner readers

Brightly coloured illustrations make all the pants different and fun

We're Going on a Bear Hunt

Michael Rosen Illustrated by Helen Oxenbury Walker Books

Fantastic adventure as a family cheerfully sets out on a brave hunt to find the bear. It could be frightening but they're not scared. They're full of confidence and excitement.

'You'll be chanting it for the rest of the day.'

> Matthew Cayton Ottakar's Greenwich

We're going on a bear hunt, We're going to catch a big one. What a beautiful day! We're not scared.

Caves, mud, rivers, forest ... whatever obstacles the family encounters, they resolutely overcome them, happily repeating the chorus:

We can't go over it, We can't go under it, Oh no! We've got to go through it.

And so they do, accompanied by glorious noises to describe their actions:

Swishy Swashy! Splash Splosh! Squelch Squerch! Hoo Wooooo!

But when they find the bear . . . they can't hurtle home fast enough, repeating all the noises as they go.

Why share We're Going on a Bear Hunt?

 \checkmark

A fabulous family adventure

\checkmark

Repetition of the chorus on every page means children can easily join in

Use of words that sound like what they mean, which makes it easy to add special effects

One Snowy Night Nick Butterworth HarperCollins Children's Books

Outside, it's snowing but Percy the Park Keeper is snug inside his hut. He makes himself a nice mug of hot cocoa and gets himself ready for bed.

But outside, the animals are not nearly as cosy. It is bitterly cold in the Park and there is not enough shelter. First the squirrel, then the rabbits, the fox, the badger, two ducks, a hedgehog and a whole family of mice come knocking on his door. They all want a bed for the night!

'A great story to get children involved by pretending they are a rabbit or a mouse or a fox . . . The big picture at the end encourages group participation.'

> Angie Crawford Ottakar's Edinburgh

How Percy finds room for all his friends so that everyone ends up having a good night's sleep makes a perfect bedtime story.

Beautiful illustrations capture the magical world of Percy and his animal friends who live in the park.

Why share One Snowy Night?

Percy and his friends bring the magic of the animal world to life

\checkmark

A story showing the happiness that sharing brings

\checkmark

A celebration of the cosiness of bed

Rosie's Walk

Pat Hutchins Red Fox

Rosie the hen sets off for a walk around the farmyard. Head held high, she goes "across the yard, around the pond, over the haycock, past the mill, through the fence, under the beehives" and gets safely back home in time for her dinner.

'A classic tale of farmyard peril.'

Vicki de'Silva Ottakar's Bromley

But, what else is happening while Rosie goes for her walk?

Just behind the hen comes the fox. Luckily, Rosie doesn't

notice him and, more luckily still, things don't go so well for the fox.

Following the adventures of both the hen and the fox is thrilling – and hilarious! Why share Rosie's Walk?

☑ Wonderful humour

\checkmark

A multi-layered but simple story

\checkmark

Encourages children to read pictures as well as words, and to predict outcomes.

The Lighthouse Keeper's Rescue

Ronda and David Armitage

Scholastic

Mr Grinling is a lighthouse keeper through and through. He always has been and it's all he wants to be. But there's a problem. Mr Grinling just can't seem to stay awake.

When the lighthouse doesn't light up at the right time,

the lighthouse inspectors are very angry. They give Mr Grinling one last chance . . . All goes well until one nice warm sunny afternoon when Mr Grinling falls asleep on his way to the

But Mr Grinling and Hamish found the coastguard first. The crunching noise as the dinghy hit the launch woke Mr Grinling. For a moment he was very frightened.

lighthouse. Poor Mr Grinling! The inspectors say he can't be a lighthouse keeper any more!

But, when Mr Grinling does something very brave and special, the lighthouse inspectors come up with a clever plan. Mr Grinling can still be a lighthouse keeper but he'll have someone to help him so he can enjoy his naps too! Why share The Lighthouse Keeper's Rescue?

\checkmark

Mr and Mrs Grinling and their cat, Hamish, are the most delightful lighthouse– keeping family

\checkmark

An affectionate story about growing old gracefully

 \checkmark

Gorgeous illustrations of a very special way of life

The Tiger Who Came to Tea

Judith Kerr HarperCollins Children's Books

It's not every day that you open the door to a big, furry, stripy tiger who says, "Excuse me, but I'm very hungry. Do you think I could have tea with you?"

But that's just what happens to Sophie and her mummy one day. And what an adventure it begins!

'For anyone who has ever had an imaginary friend . . . or a real tiger!'

Emma Swabey Ottakar's Science Museum

The hungry tiger eats all the sandwiches and then all the cake. He drinks all the tea in the pot. And he still wants more. He eats all the food in the cupboard and all the food in the fridge.

He drinks all the milk and then all the water from the taps. "Thank you for my nice tea," he says. And he's gone.

There's nothing left for supper – so Sophie and Mummy and Daddy go out to a café. They also make sure to stock up on food for the tiger in case he ever comes to tea again.

Why share The Tiger Who Came to Tea?

\checkmark

A magical story about the importance of believing

\checkmark

Heart-warming illustrations capture the wonder of the story

\checkmark

A classic which has been loved by children for over thirty years

No Matter What Debi Gliori Bloomsbury

Does love ever wear out? That's the all-important question that Small needs to have answered when he is feeling grim and grumpy and unloved.

Luckily Large knows just how to comfort Small. "Grumpy or not, I'll always love you no matter what," Large says, scooping Small up in a tight hug.

Small thinks of all the things he could be that would be unloveable, like a bear, a bug, or even a crocodile. But Large knows that no matter what, Small is loved for ever. A warm-hearted story, illustrated with glorious pictures of Small and Large and their loving relationship, this book is made for sharing again and again.

Why share No Matter What?

Perfect book to reassure all that love is for ever

\checkmark

Simple rhyming text

"This endearing story requires lots of participation from listeners. Perfect to read to children or adults!"

> Grainne Cooney Ottakar's Inverness

Hairy Maclary from Donaldson's Dairy By Lynley Dodd Puffin

Take a handful of dogs and just one cat and what do you get? Trouble!

The loveable Hairy Maclary sets out for a walk from his home at Donaldson's Dairy. With his tail up and his eyes shining he steps out proudly.

'I like to read this in the style of a horse-racing commentator . . . Children can't believe I can read it so fast!'

> Lesley Sim Librarian, West Sussex

Everywhere he goes, he is followed. Soon Hairy Maclary's friends are all stepping out behind him – including Bottomley Potts covered in spots, Hercules Morse as big as a horse, Muffin McLay like a bundle of hay, Bitzer Maloney all skinny and bony, and Schnitzel von Krumm with a very low tum. How brave the dogs look until . . . suddenly, out from the bushes, steps Scarface Claw, the toughest tom in town.

One "EEEEEOWWWFFTZ!" from Scarface and the dogs are nothing more than a scatter of paws and a clatter of claws as they hurry home to the safety of their beds.

Why share Hairy Maclary from Donaldson's Dairy?

\checkmark

Rhyming story with lots of repetition

\checkmark

Fast-paced story about some scaredycat dogs!

\checkmark

Everyone loves Hairy Maclary!

Is It Bedtime Wibbly Pig? Mick Inkpen Hodder

There are many ways of putting off bedtime – and Wibbly Pig seems to know most of them! He's happy to sit in the bath and enjoy the foam bubbles, then there's drying to be done, brushing teeth, drawing a picture in the mirror, looking at the moon and collecting up all the soft toys.

'A perfect bedtime story.'

> *Emma Swabey* Ottakar's Science Museum

And all of it takes a lot of time which means that bedtime gets put off for longer and longer. After all, even though it's bedtime, Wibbly Pig is not tired. In fact, he's BOUNCY and going to sleep is the last thing on his mind.

Luckily, Wibbly Pig isn't always right about what he feels!

Gorgeous illustrations capture all of Wibbly Pig's tricks – and the bliss of sleep when it comes.

Why share Is It Bedtime Wibbly Pig?

\checkmark

The perfect book for anyone who has battles over bedtime!

\checkmark

Wibbly Pig is an adorable character who has many adventures you can enjoy

The Owl Who Was Afraid of the Dark

Jill Tomlinson Illustrated by Paul Howard

Egmont

Plop is a normal little owl baby in every way except that he's frightened of the dark. He thinks that the dark is nasty. Plop's parents send him off to find out what other people think of dark. Plop finds out that dark is when fireworks happen - which is why it's exciting and that it's when an old lady can forget that she's old that's why it's kind.

And dark is when Father Christmas comes and fills up stockings, which makes it necessary as, without it, Father Christmas wouldn't come visiting. For the man with the

> telescope, dark is wonderful as it's only in the dark that the stars can be seen properly. They can't all be wrong, can they?

How Plop learns to love the dark is a beautifully reassuring story for all.

Why share The Owl Who Was Afraid of the Dark?

\checkmark

An ideal story for calming night-time fears

Beautiful illustrations capture the magic of night

A touching story that builds confidence

'Children love having this story read to them at bedtime long after they stop feeling afraid.'

> Gillian Macdonald Ottakar's Edinburgh

Where the Wild Things Are Maurice Sendak Red Fox

When Max puts on his wolf suit and makes mischief, his mother calls him 'WILD THING' and sends him to bed without any supper.

'What a wild rumpus of a book.'

> Emma Swabey Ottakar's Science Museum

WHERE THE WILD THINGS ARE

STORY AND PICTURES BY MAURICE SENDAK

Alone in his room, Max enters a magical world and sets sail across the sea to the place where the wild things are.

The wild things roar their terrible roars and gnash their terrible teeth and roll their terrible eyes and show their terrible claws ...

But Max is not scared. Instead, Max tames the wild things and is made their king. When things have gone far enough, Max sends the wild things off to bed without their supper and returns to the safety of his bedroom.

'This classic magical picture book will keep your child enthralled night after night after night.'

> Sam Harrison Waterstone's

Why share Where the Wild Things Are?

Perfect scary tale with a comforting ending

Brilliant use of evocative words describing the monsters and their awful behaviour

A rip-roaring fantasy adventure that lets the imagination sing

Handa's Surprise Eileen Browne Walker Books

Handa's got a surprise for her friend Akeyo. She's taking her a huge basket of delicious-looking fruit. She has a soft yellow banana, a sweet-smelling guava, a round juicy orange, a ripe red mango, a spikyleafed pineapple, a creamy green avocado and a tangy passion fruit.

Which will Akeyo like best, wonders Handa.

But the surprise is on Handa, as she doesn't notice that there are others who are enjoying her gift as she makes her hot walk to her friend's house.

Luckily for Handa, all is not lost. Akeyo loves the fruit that Handa brings – and the animals are happy too!

She will be surprised, thought Handa as she set off for Akeyo's village.

The simplest of stories, perfectly and uniquely told in words and pictures conjuring up the delicious fruit, the hot countryside and the children's fun.

Why share Handa's Surprise?

\checkmark

A hugely effective joke in which even the very youngest listener is included

The very young can 'read' the pictures, which tell their own story

\checkmark

Wonderful illustrations open up a whole new world

'Ideal to read to a class or at home.'

Kate Chorley Ottakar's Bromley

Olivia Ian Falconer Simon and Schuster

Olivia is an endearing piglet with a lot of attitude! She's good at lots of things . . . She's very good at singing – loudly! She's very good at wearing people out. Luckily, she often wears herself out too... She likes getting dressed – which usually means trying on everything in her cupboard.

She likes to go to the beach and she likes to build sandcastles – very big sandcastles. There are some things Olivia doesn't like. Especially . . . having a nap! And she's not too keen on modern art either – and nor is Olivia's mum when she finds Olivia has tried

to copy it onto her bedroom wall! Join Olivia in whatever she's doing – and have fun!

Fantastic illustrations show just how endearing – and exhausting – Olivia can be!

Why share Olivia?

☑ Olivia is a glorious character

\checkmark

Everyone will identify with the things Olivia gets up to!

'The eyecatching pictures are a fabulous way to get children talking about Olivia.'

> Sarah Drake Ottakar's Science Museum

Not Now, Bernard David McKee Red Fox

'Hello, Dad,' said Bernard. 'Not now, Bernard,' said his father.

'Hello, Mum,' said Bernard. 'Not now, Bernard,' said his mother.'

Bernard's parents always seem to be too busy to notice him. So, when he tells them that there is a monster in the garden and it is going to eat him up, they don't come rushing out to help him . . .

'Making up voices for all the characters makes this all the more fun.'

> Jonathon Lloyd Ottakar's Greenwich

Now there's a monster in the house, and Bernard's parents still ignore him. They treat the monster as if he were Bernard, letting him read Bernard's

comics and play with his toys, giving him his supper in front of the TV and switching off his light when he's safely in bed.

A wickedly black fantasy that takes a hard look at what might happen when children are ignored. Initially scary, once children see the joke, they love it.

Why share Not Now, Bernard?

\checkmark

An unsentimental look at parent/ child relationships

\checkmark

A scary message, but one that makes children feel strong

\checkmark

Brilliant illustrations reinforce the message

The Gruffalo

Julia Donaldson and Axel Scheffler

Macmillan

- "A mouse took a stroll through the deep dark wood.
- A fox saw the mouse and the mouse looked good."

'A present-day and future classic, this story should be read to every child.'

Emma Swabey Ottakar's Science Museum

How can such a tasty little mouse make his way safely through the deep dark wood? By inventing the gruffalo, a fearsome creature with terrible claws, terrible tusks and terrible teeth in his terrible jaws. He sounds so fierce and frightening that everyone is scared stiff of him.

The quick-thinking little mouse is soon the most powerful creature in the deep dark wood as he tricks first the fox, then the owl and then the snake into running away to hide instead.

When a gruffalo does finally appear, the little mouse scares him, too, by showing him how frightened all the animals are of him.

Clever mouse!

Why share The Gruffalo?

\checkmark

A brilliant rhyming picture book about trickery and cunning

Fabulous illustrations create the charming gruffalo

A wonderful story for everyone to join in

Bear Snores On

Karma Wilson and Jane Chapman

Simon and Schuster

Deep in his dark lair right at the back of the cave, Bear sleeps through the long cold winter. He sleeps through the day and he sleeps through the night and all the time he snores and snores and snores ...

'Snoring sound effects and joining-in are a must with this snuggly tale.'

> Vicki de'Silva Ottakar's Bromley

Then, an itty-bitty mouse comes in for some shelter. It's safe and dry in the cave, and the mouse lights a cosy fire, but Bear snores on ... A hare hops in and there's tea to share but Bear snores on ... A badger comes by with a nice sack of honeynuts. The animals chew and chomp and crunch but Bear snores on ... All the little animals gather in the cave and are making a delicious stew when Bear finally wakes up.

Poor Bear! He's missed all the fun but the little animals brew him fresh tea and Bear tells his story until the sun rises.

Why share Bear Snores On?

✓ Lovely story with building momentum

\checkmark

Warm evocation of what animals do in the winter

\checkmark

Press-button snore means Bear really does snore on and on . . .

Owl Babies

Martin Waddell Illustrated by Patrick Benson

Walker Books

Everyone who's ever missed their mummy will love *Owl Babies*.

"Where's Mummy?" asks Bill, the littlest owl baby, when the three babies wake up in the dark, dark night and find their mummy has gone . . .

And where has she gone, the three little babies wonder as they cuddle up close for comfort on a branch of the tree deep in the heart of the forest.

One night they woke up and
their Owl Mother was GONE.
"Where's Mummy?" asked Sarah.
"Oh my goodness!" said Percy.
"I want my mummy!" said Bill.

They think hopefully of the juicy mice she might bring, but even more than food they just want their mummy to come home to keep them safe.

Together, they close their eyes and WISH!

With a swoop of her wide wings, Mummy returns.

All is well once more!

Patrick Benson's charming illustrations delicately capture the fear and longing of the little owl babies.

Why share Owl Babies?

Perfect reassurance for any child worried about being left by Mummy

\checkmark

Irresistible illustrations give each owl baby a distinct personality

\checkmark

Ideal comforting story, especially just before bedtime

'A stunning picture book with a gentle, lyrical text . . . I love to watch children's faces as I read this.'

> Lesley Sim Librarian, West Sussex

Pumpkin Soup Helen Cooper Picture Corgi

Cat, Squirrel and Duck are three friends who do everything together, including making the most delicious pumpkin soup. Each has a specific job to do: the Cat slices up the juicy pumpkin, the Squirrel stirs in the water while the Duck carefully scoops up a pipkin of salt and tips in just enough. Everything is perfection in their lives.

'A really cosy book for bedtime with wonderful warm autumnal tones . . . A real treat.'

Gillian Macdonald Ottakar's, Edinburgh

Until ... the Duck decides that it is his turn to stir the soup. From the moment that the Duck picks up the Squirrel's spoon everything goes badly wrong and, in the row that follows, the Duck runs away. How the Cat and the Squirrel fear for his life and how far and wide they search to bring him home!

> At last, the Duck returns . . . and the Cat and the Squirrel let him make the pumpkin soup.

Helen Cooper's exquisite illustrations are the perfect accompaniment to this simply written story about friendship and sharing. Why share Pumpkin Soup?

\checkmark

Warm-hearted story about the value of friendship

\checkmark

Glorious illustrations can be pored over for hours

\checkmark

Passionate affirmation that even the youngest can be useful

Winnie the Witch

Korky Paul and Valerie Thomas

Oxford

Winnie the Witch has a problem. Everything in her house is black. The carpets are black, the chairs are black, the bed is black with black sheets, the pictures on the walls are black and there is even a black bath. Winnie likes it that way.

'Full of visual detail, this book will brighten everyone's day.'

> Grace Print Ottakar's Bromley

But Wilbur the cat is also black and, when he closes his eves. Winnie can't see him against all the other blacks in the house. After she's stepped on him just once too often. Winnie decides that a little magic will do the trick. ABRACADABRA! and Wilbur has a red head, a yellow body, a pink tail, blue whiskers and four purple paws. Poor Wilbur! Even the birds laugh at him when he tries to hide up in a tree. Luckily, Winnie thinks of a new trick that can put everything right!

Why share Winnie the Witch?

\checkmark

Winnie the scatterbrained witch is a lot of fun

\checkmark

Magical chaos is very entertaining

\checkmark

Children will love Winnie's brightly coloured world

The Elephant and the Bad Baby

Elfrida Vipont and Raymond Briggs

Puffin

When the elephant meets the Bad Baby he asks, 'Would you like a ride?' And the Bad Baby says, 'Yes.' The elephant picks up the baby with his trunk and puts him on his back and so begins a spree of madness as, off they go, rumpeta, rumpeta, rumpeta through the town, doing one bad thing after another.

Every time the elephant asks the baby if he wants something, the baby just says 'Yes' and the elephant helps him to an icecream, a bun, some crisps, a lollipop and more. But the Bad Baby never once says please.

Soon, the elephant and the Bad Baby are chased through the town by all the angry shopkeepers but then the Bad Baby remembers he is only a baby and says, 'PLEASE! I want to go home to my mummy!' All is forgiven and the whole procession goes off for a feast of pancakes made by the Bad Baby's mummy. Why share The Elephant and the Bad Baby?

\checkmark

Wonderful repetitions mean everyone can join in

\checkmark

Simple moral tale with a deliciously satisfying ending

Delightful Bad Baby who enjoys a moment as a tearaway terror

'A real treasure for sharing together . . . Never forget your manners.'

> *Emma Swabey* Ottakar's Science Museum

Angry Arthur

Hiawyn Oram and Satoshi Kitamura

Red Fox

When Arthur's mum says that he can't stay up to watch his favourite TV show he gets angry. Very angry. So angry that his anger becomes a stormcloud exploding thunder and lightning and hailstones. So angry that it becomes a hurricane hurling rooftops and chimneys and church spires.

Soon Arthur finds himself hurtling through space on an explosion of destruction. All that remains is Arthur and his bed. But why is he so angry? Arthur can't remember. Can you?

A fabulous story with incredibly vivid illustrations that capture the explosive feelings of anger and the destruction that they cause. A satisfying resolution which shows however angry you feel, you can get over it. Why share Angry Arthur?

\checkmark

A story that shows how anger is destructive but doesn't last

\checkmark

Fantastic illustrations give anger a physical form

'A magical cautionary tale that should tantalise any tantrum-prone tyke.'

> Sam Harrison Waterstone's

All Join In Quentin Blake Red Fox

A wonderful celebration of joint activities and noise! Lots of it!

- "When Sandra plays the trumpet it makes a lovely sound
- And Mervyn on his drum-kit can be heard for miles around
- Stephanie is brilliant, when she plays the violin

But the very best of all is when we ALL JOIN IN"

'Demands everyone joins in as it invites listeners to make plenty of noise.'

> Angie Crawford Ottakar's Edinburgh

Quentin Blake's bubbly text encourages huge and cheerful sounds. Banging and clanging in 'Sorting Out the Kitchen Pans,' some very loud QUACK QUACK QUACKs in 'Nice Weather for Ducks,' and some fantastic WHEEE!s down banisters, an elephant's trunk and on an overloaded toboggan.

But there's some nice quiet too for another kind of ALL JOIN IN – when it's time to tidy up.

Why share All Join In?

\checkmark

Swinging rhythms with loud choruses to share

\checkmark

Makes life seem fun, especially when doing things together

\checkmark

Brilliant pictures perfectly match the words

There Was An Old Lady Who Swallowed a Fly

Pam Adams Child's Play

Have you ever wondered exactly what happened inside the old lady's tummy after she swallowed that fly?

In the case of this HUGE old lady, it's easy to see. There's a neat little hole right into her insides which gets bigger and bigger the more she swallows.

'Repetitive and culminative nature of the rhyme begs for it to be read aloud.'

> Jemma Cook Ottakar's Clapham

The little fly looks harmless enough but imagine what happens when it's followed by a spider, a bird, a cat, a dog, a cow – and even a horse! The cheerful old lady swallows each one to chase the others out but, needless to say, all does not go according to plan!

A wonderfully visual version of a much-loved joining-in rhyme which celebrates the ridiculous in a light-hearted way.

Why share There Was An Old Lady Who Swallowed a Fly?

\checkmark

Repetition makes it easy for all to join in

\checkmark

Die-cut hole makes the crowded insides easy to see and encourages participation

Dig Dig Digging

Margaret Mayo Illustrated by Alex Ayliffe

Orchard Books

The perfect book for any machine-mad child. Diggers, tractors, fire engines, cranes, car transporters, bulldozers, dumper trucks, rubbish trucks and more. Everything you've ever wanted to know about big machines is vividly described in cheerful rhymes which celebrate the sounds of the machines.

"Try singing the story to your little ones, it won't be long before they are joining in."

> Angie Crawford Ottakar's Edinburgh

"Diggers are good at dig, dig, digging. Scooping up the earth and lifting and tipping. They make huge holes with their dig, dig, digging; They can work all day."

Glorious double-page spreads capture the scale of the different vehicles and the places that they work. And it all ends with a soothing night-time scene of the machines at rest. Perfect for bedtime!

Why share Dig Dig Digging?

\checkmark

Introduction to a host of big machines and the jobs they do

\checkmark

Bright pictures display the way machines work

Doing the Animal Bop

Jan Ormerod and Lindsey Gardiner

Oxford

"If you like to dance and you sometimes sing, why don't you do the animal thing?" An irresistible invitation to join in the great animal bop. Any kind of dancing will do.

'A simply super story that gets children walking and talking like the animals.'

> Gillian Macdonald Ottakar's Edinburgh

You can jive and jiggle and jump and wiggle with the monkeys or do the flim-flam flutter to the ostrich flounce.

You can grunt and groan and roar and rage and stomp, stomp, stomp in the rhino romp. Or you can cluck like a chicken or dance like a duck. Whatever way you like to dance and sing, the animal bop is just your thing.

Hopping, bopping, thumping and stomping – all the animals join in the animal bop and all readers can join in the catchy refrains too. Follow the lead of the animals through the lovely illustrations of their noisy fun!

Why share Doing the Animal Bop?

Great catchy joining-in rhymes

\checkmark

A delightful celebration of having fun

\checkmark

Words that dance off the page

That's Not My Puppy...

Fiona Watt Illustrated by Rachel Wells Usborne

How can you tell one puppy from another? By feel – in this attractive and colourful touchyfeely board book for the very young. Run your fingers over the page and every puppy feels deliciously different. Stroke them and it's easy to discover that one has a tail that is too fluffy while another has paws that are too bumpy.

'Curious young fingers will have hours of fun exploring the textures.'

> Sam Harrison Waterstone's

There's one with ears that are too shaggy and one that has a very shiny collar. No two puppies are the same. But where's my puppy?

Its collar is too shiny.

Enjoy all the loveable puppies in words and pictures.

Why share That's Not My Puppy . . .?

\checkmark

Perfect for the very young to touch the feely bits

\checkmark

A fun book to share as an introduction to different sensations

At last! Here it is! It's the one with the lovely squashy nose!

ANNE FINE

When my girls were young we spent hours idling about in our nighties in the double bed, ploughing through books from the library. They'd lie, one on each side of me, sucking their thumbs and jabbing me in the ribs with their elbows if I stopped doing

the voices properly. They were some of the happiest times we had.

Then came the dark, dark years when my girls wanted to read by themselves. Now I'm thanking my lucky stars I have grandchildren and have started again at the beginning. Here's me and Isaac with our much-loved book of nursery rhymes. (You don't have to know the

tunes. You just have to be bold enough to make one up and sing it with perfect confidence.) Since Isaac is currently enchanted by the notion of 'Man as Egg', one of his favourites is 'Humpty Dumpty.' But we warble them all with the greatest enthusiasm.

RUTH KELLY MP

I love reading to my children and they have all enjoyed *The Gruffalo* by Julia Donaldson and Axel Scheffler. A wonderfully illustrated books, it tells the story of a brave little mouse who goes on a long journey through the deep dark wood. It is a tale of ingenuity, courage and self-belief, which sparks the imagination. With both rhythm and pace, the story can be retold hundreds of times.

J. K. ROWLING

One of my fondest memories of my eldest daughter at age five involved *The Voyage of the Dawn Treader* by C.S. Lewis. I used to balance the book on top of a very tall standard lamp to prevent her reading on before the next bedtime. One day, while I was safely in the kitchen, she clambered up a set of shelves to reach the book, gulped down the next two chapters and then, hearing my footsteps, hastily returned it to its perch on top of the lamp. I only rumbled her because she showed absolutely no surprise when, during that night's reading, Eustace, the hero, turned into a dragon.

My two younger children are still immersed in picture books, although my son's most recent favourite is *Dr. Seuss's Green Eggs and*

CHARLIE HIGSON

I'm a terrible ham when it comes to reading to my kids. I like to do all the voices so I look for books with lots of dialogue and different characters. My kids are totally unimpressed, and probably prefer having my wife read to them. She reads in a very soothing voice, and she's not trying to act or show off. It reminds me of listening to my own mother read when I was a kid. In the end it doesn't really matter what you read to kids, they appreciate anything, and just like having

someone there with them. I've been reading a book called *Britannia*, about English history, to my seven-year-old. He doesn't understand a word of it, but insists on having it every night. That said, it makes a huge difference if you can

find a book that you can all enjoy together. My favourite is probably *Professor Branestawm*. This is a series of short stories about a mad inventor who creates ridiculous machines. It's great to be able to read something that genuinely makes your kids laugh.

TERRY WOGAN

Reading aloud to children is an absolute pleasure. When I was a child, one of my favourite books was *Doctor Dolittle* and I thoroughly enjoyed reading it aloud to my children when they were young. Reading aloud to children of all ages is so important as they then begin to realize that reading books themselves will give them great pleasure.

Ham, which, quite apart from increasing his vocabulary, can also be used to persuade him to eat omelettes. I think we own the complete works of Sandra Boynton, which are so witty and well-written; my personal favourite is *Hippos Go Berserk*, but my husband and I both know *The Going to Bed Book* off by heart and have often recited it in the dark to soothe a fractious toddler. The *Hairy Maclary* and *Slinky Malinki* books by Lynley Dodd are some of the most satisfying books to read aloud, with their rhymes building into funny stories. Finally, *The Snail and the Whale* and *The Gruffalo*, both by Julia Donaldson and illustrated by Axel Scheffler, have given literally hours of pleasure to the whole family.

ELEANOR UPDALE

As a small child I had the immeasurable benefit of a mother who read to us at bedtime, and there are some books I revisit with her long-lost voice echoing in my head. And what fun to read out to my own children Jill Murphy's *Peace at Last* and *A Piece of Cake* with all their humane jokes for parents hidden in the children's stories. Later we shared adventure books, *Just William*, and countless poems. We all remember them, years on. It seems that reading aloud, for the reader and the listener, engages memory in a special way, making the books more lasting treasures.

Shortly before my mother-in-law died, we recorded her reading *The Wind in the Willows* to our children. It's a rousing rendition, in her

IMOGEN STUBBS We have a nine-year-old son, Jesse, who is dyslexic and until recently was no more connected to books than a mole is to the sky. And then we read *Horrid Henry's Underpants* by Francesca Simon to him. And he loved it. He immediately latched on to the characters and found them very funny. And then miracle of miracles he decided he wanted to read the stories so that he could 'play' the characters Perfect Peter, Miss Battle-Axe, Rude Ralph, Dizzy Dave, and best of all Henry himself. He now has read all the *Horrid Henries* and has them proudly in a special book rack by his bed. And now he wants

MICHAEL MORPURGO When I was very young (a very long time ago but I was young once, I promise you) my mother used to read me 'The Elephant's Child' by Rudyard Kipling. She used to read me lots of poems by Edward Lear and John Masefield and Walter de la Mare, among others. But of all the poems and stories she read to me 'The Elephant's Child' was always my favourite.

I loved it partly, I'm sure, because she read it beautifully. She was an actor, but she didn't act it. She felt it. She read it as if she had made up the story herself, as if she loved it. She delighted in reading it to
deep Scottish voice, suitably menacing in all the right places. It's hard not to laugh, though, when her eyesight lets her down and 'Mr Badger' becomes 'McBadger' for a while. And it's good to know that in time my grandchildren will be able to hear her voice wrapped up in a story.

to read them with us all over again. It is starting to feel like Evelyn Waugh's *A Handful of Dust* when Tony nearly dies in the jungle and is rescued by the mad recluse, Mr Todd, who has lived in the jungle for nearly sixty years. Tony recovers but is forced to become Mr Todd's 'companion', spending the rest of his life reading aloud the works of Dickens to him. Maybe we should read that one with Jesse next! FRANCESCA SIMON HORRID HENRY'S UNDERPARTS

me, I know she did. When I read the first few words of this story now all these years later, it's her voice I hear in my head. 'In the high and far-off times the Elephant, O best beloved, had no trunk.' And the story goes on to tell us how he acquired one, painfully, courtesy of a crocodile which he encounters by 'the great grey green greasy Limpopo river.' This is still my favourite story, and these days I read it aloud, to my grandchildren perhaps, or just to myself, and remember.

5-8 years Stories to Read Aloud

Enjoy this sample poem from Roald Dahl's *Revolting Rhymes*. A hilarious take on the classic tale, this has great pace and loads of opportunity for funny voices!

Revolting Rhymes

Little Red Riding Hood and the Wolf

As soon as Wolf began to feel That he would like a decent meal, He went and knocked on Grandma's door. When Grandma opened it, she saw The sharp white teeth, the horrid grin, And Wolfie said, 'May I come in?' Poor Grandmamma was terrified. 'He's going to eat me up!' she cried. And she was absolutely right. He ate her up in one big bite. But Grandmamma was small and tough, And Wolfie wailed, 'That's not enough! 'I haven't yet begun to feel 'That I have had a decent meal!' He ran around the kitchen yelping, 'I've got to have a second helping!'

Then added with a frightful leer, 'I'm therefore going to wait right here 'Till Little Miss Red Riding Hood 'Comes home from walking in the wood.' He quickly put on Grandma's clothes, (Of course he hadn't eaten those.)

He dressed himself in coat and hat.

He put on shoes and after that

He even brushed and curled his hair,

Then sat himself in Grandma's chair.

In came the little girl in red.

She stopped. She stared. And then she said,

'What great big ears you have, Grandma.'

- 'All the better to hear you with," the Wolf replied.
- 'What great big eyes you have, Grandma,' said Little Red Riding Hood.
- 'All the better to see you with,' the Wolf replied.

He sat there watching her and smiled.

He thought, I'm going to eat this child.

Revolting Rhymes

Roald Dahl Illustrated by Quentin Blake

'Pure pleasure. Raucous, irreverent, inventive.'

> Times Literary Supplement

5-8 years Stories to Read Aloud

Compared with her old Grandmamma She's going to taste like caviare. Then Little Red Riding Hood said, 'But Grandma, What a lovely great big

furry coat you have on.'

'That's wrong!' cried Wolf. 'Have you forgot

"To tell me what BIG TEETH I've got?

'Ah well, no matter what you say, 'I'm going to eat you anyway.' The small girl smiles. One eyelid flickers. She whips a pistol from her knickers. She aims it at the creature's head And bang bang bang, she shoots him dead. A few weeks later in the wood, I came across Miss Riding Hood. But what a change! No cloak of red,

No silly hood upon her head.

She said, 'Hello, and do please note

'My lovely furry WOLFSKIN COAT.'

Why share **Cosmo and the Magic Sneeze**?

- ✓ A funny, thrilling and deliciously magical story
- ✓ Packed full of characterful illustrations

5-8 years

Cosmo and the Magic Sneeze

Gwyneth Rees Macmillan Children's Books

Cosmo has always wanted to be a witch-cat, just like his father, so when he passes the special test he's really excited. He can't wait to use his magic sneeze to help Sybil the witch mix her spells.

Sybil is very scary, with her green belly button and toenails, and no one trusts her. But when she starts brewing a secret spell recipe – and advertising for kittens – Cosmo and his friend Scarlett begin to worry. Could Sybil be cooking up a truly terrifying spell? And could the extra-special ingredient be KITTENS?

Horrid Henry's Big Bad Book

Francesca Simon Illustrated by Tony Ross Orion

If there's something unpleasant that can be done, you can be sure that Horrid Henry will do it. In the ten hilarious stories in this collection, Horrid Henry is up to no good. He frightens the daylights out of the new teacher, he causes chaos on a school trip and he nearly drowns everyone in the swimming pool. He also has a fullscale battle with the demon dinner lady. Horrid Henry is endlessly inventive when it comes to causing trouble. And, whatever else he's doing, Henry always makes sure he can be as horrid as possible to his little brother, Perfect Peter.

Why share Horrid Henry's Big Bad Book?

- ✓ The awfulness of Horrid Henry's behaviour provides endless entertainment
- ✓ Funny stories about everyday life with a difference!
- ✓ Witty illustrations show just how bad Horrid Henry can be

Why share Fergus Crane?

- ✓ Fergus Crane is a wonderful hero
- A warm-hearted adventure with thrills and spills of every kind
- ✓ Fantastic illustrations which add extra value to the story

5-8 years

Fergus Crane

Paul Stewart and Chris Riddell Corgi Yearling

When young Fergus Crane receives three mysterious letters from his long-lost Uncle Theo, everything in his life changes. Each is delivered at midnight by a flying box and they set Fergus off on a thrilling adventure. He must leave behind his home and his mother and set off for the Emerald Sea in an attempt to save his schoolfriends from a dastardly villain. It's an exciting story as the courageous young Fergus, helped by some powerful magic which includes a winged horse who flies Fergus to Fire Island, is set against Captain Claw and his desperate pirate band. Can Fergus save the day and will he return safely to his comfortable home above Beiderbecker's **Bakerv?**

The Sheep-Pig

Dick King-Smith **Puffin**

A pig herding sheep? It's a preposterous idea but it is exactly what Babe does. Born the runt of the litter. the little piglet is adopted by Fly the sheep dog and brought up with her puppies. Soon Fly is training Babe in all the ways of herding sheep. But Babe proves to be even better with the sheep than his adopted mother. In fact, he's a genius at it. His secret? Babe treats the sheep with courtesy and respect. He's such a polite little chap that the sheep listen to him and do exactly as he asks. And after he's saved them from a gang of sheeprustlers, they'll do anything for him.

A farmyard story with a difference, *The Sheep-Pig* is an exciting and unexpected adventure.

'An entertaining tale that produces a good basis for discussion afterwards.'

> Angie Crawford Ottakar's Edinburgh

Dick King-Smith® The Sheep-Pig

The book which inspired the blockbuster film BABE

Why share The Sheep-Pig?

- A funny and touching farmyard adventure
- ☑ Babe, the sheep-herding pig, is a brilliant and original creation
- An exhilarating story of unusual success

Why share The Kiss That Missed?

- ✓ Charming bedtime story with a lovely sleepy theme
- ✓ Knights and dragons and kings and castles make a perfect modern fairy story

'The king's kiss may have missed its mark but this book certainly doesn't.'

Nicola Cowling, Librarian, Devon

5-8 years

The Kiss That Missed David Melling Hodder

In a hurry as usual, the king blows his son a beautiful bedtime kiss. But it misses! Disaster! The kiss floats out of the castle and into the wild wood, and a poor knight is sent out to find it and bring it back. The wild wood is a dark and forbidding place where nothing good ever happens. The knight has to face bears with long claws and growly roars, swooping owls, and a pack of hungry wolves with dribbly mouths. It's scary but, luckily the kiss itself floats along in the nick of time and all the animals are lulled gently to sleep by its power. Safe at last, the knight and his horse settle down for a lovely sleep themselves but on a rather unpredictable seat . . .

How the knight takes the kiss home makes a perfect bedtime story.

The Iron Man Ted Hughes Faber

Taller than a house and with a head the size of a bedroom, the Iron Man appears at the top of the cliff at the beginning of one of the greatest modern fairy stories. Where he comes from, nobody knows. How he was made, nobody knows. He topples over the cliff and breaks into many pieces. It looks like the end for the Iron Man but he puts himself back together and begins a reign of terror throughout the countryside as he smashes up the farmers' tractors and diggers.

How the farmers try to bring down the Iron Man and how his powers end up being used to save the world unfolds in this brilliant and mysterious story.

'An endearing story of friendship and hope that children enjoy listening to over and over.'

> Holly de'Silva Ottakar's Bromley

Why share The Iron Man?

- ✓ Fabulous modern fable raising questions about good and evil
- A mysterious story that introduces a brilliantly imaginative creation

Why share **Aladdin and the Enchanted Lamp**?

- ☑ Brilliant retelling of a classic
- ✓ Magical use of language
- ✓ Richly coloured illustrations create a fairy tale world

5-8 years

Aladdin and the Enchanted Lamp Philip Pullman Illustrated by Sophy Williams

Scholastic

'New lamps for old! New lamps for old!' is the familiar refrain of the classic story of Aladdin. And there's much, much more to it in Philip Pullman's glorious retelling which creates a world of magic, mystery, mayhem and – finally – happiness.

When Aladdin's 'uncle' turns up out of the blue, his whole life changes in a flash – literally. Shut up underground for three days, Aladdin finds himself in a wonderful cavern full of precious jewels including a magical ring and, of course, a magic lamp.

How Aladdin's and his mother's lives are changed by their newfound riches and what Aladdin learns along the way makes for a magnificent adventure.

Lots of jokes pay tribute to Aladdin's hugely popular pantomime traditions and there are lavish embellishments to the familiar story.

Mrs Pepperpot Stories Alf Prøysen Red Fox

An old woman who sometimes shrinks to the size of a pepperpot is certainly unusual. But that's exactly what happens to Mrs Pepperpot. For no rhyme or reason she may suddenly become a tiny version of her usual self.

Being only four inches tall has a lot of disadvantages and poses many sudden dangers but, luckily, Mrs Pepperpot has plenty of magic tricks which can help her out. With a mixture of criticism and flattery. **Mrs Pepperpot makes** the sun shine hotly to dry her clothes, the pancakes do their own tossing in the pan and the cat give her a ride through the snow drifts which would otherwise be right over her head.

Full of hilarious surprises, the forty stories about Mrs Pepperpot are charming and wholly original.

Why share Mrs Pepperpot Stories?

- A complete adventure in each short story
- ✓ A new look on life from a very small perspective

'Will be enjoyed by listeners today as much as when they were first published.'

Holly de'Silva, Ottakar's Bromley

Why share **The Story of Tracy Beaker**?

- ✓ Tracy Beaker is a very special heroine
- ✓ The ups and downs of Tracy's life are funny and sad and ring very true

5-8 years

The Story of Tracy Beaker

Jacqueline Wilson Illustrated by Nick Sharratt

Corgi Yearling

Tracy Beaker is ten years old and she lives in a children's home. What she wants is to live in a real home with a real family but that doesn't look likely to work out. It's not that people haven't tried – there were Aunty Peggy and Uncle Sid and then there were **Julie and Ted. Somehow** Tracy always ends up back in the children's home. Of course, one day her glamorous mother will come and take her away but, in the meantime, Tracy has to muddle along. When a visitor comes to the home, Tracy makes a new friend. Could Cam be the foster mother Tracy has been looking for?

Tracy tells her own story in a moving but entertaining way which is also very funny.

The Tales of Olga da Polga

Michael Bond Oxford

Olga da Polga is a very special guinea pig - and she knows it! From her very grand name onwards, everything about Olga da Polga is just a little bit better than everyone else, and the stories she tells – even if they are not completely true - confirm it. Olga da Polga finds herself in a wonderful new home. All goes well until she overhears a conversation about her new name. Not being one to let matters be decided without her, Olga da Polga writes her name clearly in the sawdust for all to see. **Clever Olga da Polga!** More wonderful adventures about a little guinea pig with a very large imagination follow, as Olga da Polga makes a new friend, wins a prize and goes off on her travels.

'Some of the bestloved children's stories ever written.'

> Sam Harrison Waterstone's

Michael Bond Creator of Paddington Bear dal 2% 27

Why share The Tales of Olga da Polga?

- ✓ Humorous adventures within the secret world of guinea pigs and their friends
- ✓ Olga da Polga is an original and feisty character

Why share Snow White and the Seven Aliens?

- ✓ A seriously silly story that makes reading fun
- An old favourite is given a brilliant new look

5-8 years

Snow White and the Seven Aliens

Laurence Anholt Illustrated by Arthur Robins

Orchard Books

Snow White has ambitions to be a seriously cool pop star. She can sing, she can dance and she can even write her own songs. But with the Mean Queen, lead singer in the Wonderful Wicked Witches, as her stepmother, Snow White knows she hasn't got a chance. Even the Mean Queen can't help noticing that Snow White is turning into a great beauty and when her weak-willed mirror finally admits it, Snow White is sent packing to a city destination which is designed to finish off her hopes for ever. Luckily, the seven singing aliens are on hand to provide all the support Snow White needs to make it big in the city!

The Pony-Mad Princess: Princess Ellie to the Rescue Diana Kimpton

Princess Aurelia is meant to spend all her time practising to be a princess. She has to learn how to smile and how to sit quietly in her pink palace bedroom. But Aurelia doesn't want to be a princess. All she wants is to be Ellie and to spend all her time in the stables with her beloved ponies. When a new groom arrives at the palace, it looks as if Ellie will have her chance. Ellie is truly happy taking care of Sundance and riding out with the other ponies. But someone is watching. Can Ellie find out who and can she rescue her beloved Sundance when disaster strikes? Ellie's courage shows just what a great princess she is.

'Fun and easy to read.'

Sam Harrison Waterstone's

Why share The Pony-Mad Princess?

- ✓ A perfect story for all those who are pony-mad
- ✓ An exciting adventure

Why share The Adventures of Captain Underpants?

- ✓ Stuffed with enough jokes about underpants to make this a sure-fire winner
- ✓ A new superhero is born with very special powers

5-8 years

The Adventures of Captain Underpants Dav Pilkey Scholastic

Schoolboy friends George and Harold are trouble through and through – especially for their headteacher who loathes everything they do, from their endless pranks to their silly giggling. And he particularly hates the Captain Underpants comic they write and produce. But Captain Underpants and his schoolboy inventors are irresistibly entertaining.

How Captain Underpants takes on some important issues of the world and especially all issues to do with underpants is hilariously silly. Told in words and pictures through stories and strip-cartoons, all the adventures unfold at a fast and furious pace, ensuring a feast of entertainment.

'Just perfect for reading in a big dramatic voice with lots of sound effects.'

> Roy Butlin, Ottakar's Greenwich

The Worst Witch Jill Murphy Puffin

Mildred never intends to be the most hopeless new girl at Miss Cackle's Academy for Witches but what do you do when just about everything goes horribly wrong? First there's flying: it's harder than it looks and, on her first trip out, Mildred breaks her broomstick by flying into the yard wall.

Then there's the question of a cat. When it gets to Mildred's turn, all the black cats have gone and Mildred gets a sweet little tabby kitten instead. And then there's the big mistake she makes turning the teacher's pet into a most unusual animal. Nothing seems to go quite right for Mildred but she survives one scrape after another - and gradually learns some magic.

'Reading the stories out loud only does justice to Jill Murphy's colourful characters.'

> Angie Crawford Ottakar's Edinburgh

Why share **The Worst Witch**?

- ✓ Funny school story with an additional magical element
- ✓ Mildred Hubble is an endearingly hopeless schoolgirl

Why share Pippi Longstocking?

- Everything is fun when Pippi Longstocking is around
- ✓ Pippi Longstocking's adventures show how much fun playing can be

5-8 years

Pippi Longstocking

Astrid Lindgren Illustrated by Tony Ross Oxford

Pippi Longstocking is nine years old and lives all by herself in Villekulla Cottage with a horse and a pet monkey after her father goes missing on the high seas. But she's never lonely and she can do exactly what she likes! What Pippi likes best is having fun. She's unusually strong, full of high spirits, has a host of crazy ideas and makes up games that no one else has thought of. So, it's not surprising that Tommy and Annika next door love having Pippi round to play, especially as she's always generous and kind. But Pippi can be stubborn too, and doesn't always obey the rules!

Old Possum's Book of Practical Cats

T. S. Eliot Illustrated by Nicolas Bentley

Faber

Cats of every kind are brilliantly portrayed in T. S. Eliot's classic collection of original and entertaining cat poems. Whatever kind of cat you like, you can find a favourite in this collection. There's Macavity, the Mystery Cat, 'He's the bafflement of Scotland Yard, the Flying Squad's despair:/ For when they reach the scene of crime -Macavity's not there!' Or Gus, the Theatre Cat - a different kind of creature altogether who adores to be centre stage. Or Skimbleshanks, the Railway Cat, whose presence on board the night train is essential if the journey is to go well.

Taken together, the fifteen poems in this collection give a wealth of irrefutable cat lore.

Why share Old Possum's Book of Practical Cats?

- ✓ Witty poems about all kinds of cats
- Delightful illustrations capture the individual cat characteristics

Why share The Hundred-Mile-An-Hour Dog?

- ✓ Headlong fun as Trevor tries to keep Streaker under control
- ✓ A brilliant insight into family life
- ✓ Dog-walking will never be the same again!

5-8 years

The Hundred-Mile-An-Hour Dog

Jeremy Strong Illustrated by Nick Sharratt

Puffin

Whoosh! What's that just gone by?

That was Streaker. She's no ordinary dog. Watching her, it's easy to see she's got a touch of Ferrari about her. Not surprisingly, no one in the family is very keen to walk Streaker. But when Trevor is offered £30 to walk her every day of the holidays, he finds it impossible to resist. MAJOR BRIBERY does work!

Once landed with the job, Trevor needs to think up a clever plan if he is to survive the holiday . . .

'Produces bursts of laughter and even wins over the cat lovers!'

> Nicola Cowling Librarian, Devon

The Velveteen Rabbit

Margery Williams

Adapted by Lou Fancher

Illustrated by Steve Johnson and Lou Fancher

Simon and Schuster

"When a child loves you for a long time, then you become real." That's what the wise old Skin Horse tells the Velveteen Rabbit when he finds himself abandoned in the toy cupboard after Christmas. What the Velveteen Rabbit wants most in the world is to be made 'real' and when his owner can't manage without him, he's sure that it has happened to him. But becoming 'real' comes at a price. Wherever the little boy goes, the Velveteen Rabbit goes too. Gradually his fur gets shabbier, and bit by bit his pink nose gets rubbed away, but it's all worth it in the end.

Why share **The Velveteen Rabbit**?

- A moving story about believing
- ✓ A touching insight into what toys might feel
- ☑ A classic story of toy magic

Why share **The Troublesome Tooth Fairy**?

- ✓ Funny and touching story
- ✓ Warm picture of the relationship between grandparent and grandchild

5-8 years

The Troublesome Tooth Fairy Sandi Toksvig Illustrated by Georgien Overwater

Corgi Pups

When Jessica loses her first tooth, her Granny has a special story to tell her. When she lost her first tooth, she had a rather unusual and almost unfortunate experience. Her tooth was collected by a trainee fairy. It was her very first job and, like all trainees, this fairy didn't really know what she was doing. Skipping through the pages of the manual, she took the child rather than the tooth, shrinking Granny to a suitable fairy-size and then whisking her off to tooth-fairy land. But this magical country built entirely from teeth is no place for real children, and soon both the trainee tooth fairy and Granny are in serious trouble.

Perfectly pitched jokes about a make-believe place with lots of laughs about teeth along the way.

Revolting Rhymes Roald Dahl Illustrated by Quentin Blake

Puffin

Six familiar stories are made not-so-familiar in Roald Dahl's hilarious. irreverent and sometimes vicious retellings. There's Cinderella, still suffering torment from her Ugly Sisters but now a wiser girl who realizes that the prince may not be such a good bet as a husband. And a newlook Red Riding Hood who's still kind enough to go and visit her Grandmother but also clever enough to carry a pistol tucked into her knickers - just in case. **Goldilocks and Snow** White are similarly sassy. Breaking and entering is never a nice crime and Goldilocks looks set to come to an unhappy end.

"The only problem is you'll be asked to read it over and over'

> Sarah Drake Ottakar's Science Museum

· ROALD DAHL

Why share **Revolting Rhymes**?

- Crackling with gruesome humour
- Rollicking verse with witty refrains
- ✓ Gives a fresh look on some familiar stories

Why share **The Princess and the Pea**?

- ✓ A fresh version of a classic story
- A witty text is matched by amusing illustrations

5-8 years

The Princess and the Pea

Retold by Susanna Davidson Illustrated by Mike Gordon

Usborne

Prince Patrick is sick of all the princesses his father offers him to marry. They are all boring and Patrick can't be sure that they are real. He wants to find his own princess so he sets off to travel the world to find exactly what he wants. And Peg, the kitchen maid, stows away with him. Together they visit a witch who gives Patrick some tips on how to test that a princess is real. A princess must be polite to one and all, kind to rich and poor and have very sensitive skin. Patrick searches high and low visiting **Princesses Prudence**, Prunella, Primrose and Pavlova. None of them can pass the real princess test. But, luckily, there is someone very near at hand who turns out to be exactly the princess Patrick has been looking for!

ANDREW MOTION

The book that I've most enjoyed reading aloud to children is *Great Expectations*. Even though some of these children might have been 'too young', the book proves – among other things – how the spell of words can work even when a few of those words might not be understood. The opening pages are enough to prove the point. The mist rolling over the Kent marshes, the gravestones like 'lozenges', the atmosphere of menace and puzzlement – and then the shaggy figure of Magwitch erupting out of nowhere, turning Pip upside down so he sees the church between his flying legs ... It's all brilliantly

MAYO

I will always claim that I read aloud to our three children for their benefit. That it was good for their educational development to sit and listen last thing at night. That somehow, through hearing a story, their creative juices would be stirred. But it was, of course, for me. Nothing could beat the delight of disappearing into a new thrilling chapter. I am certainly no Stephen Fry, but the book is *Harry Potter and the Philosopher's Stone* by J.K. Rowling. What a discovery it was, allowing me to show off my full repertoire of read aloud voices: posh,

PHILIP PULLMAN

Books that are good to read aloud are not as common as you might think. There's got to be a good story, of course, but there must be something special in the prose – a springiness, an energy, a vividness of rhythm – if it's to be enjoyable for both the reader and the read-to. For my money, few writers approach Robert Louis Stevenson as a supplier of this quality, and few books approach real and definite, and a wonderful example of symbolic writing as well. After all, it's a book in which normal ideas about 'right' and 'wrong' are often upside down. The criminal Magwitch is kind; the dogooders are horrible - and so on. Anyway: the book hypnotized me when I was a child, and it's wonderful to see it having the same effect as the years roll by ...

cockney, camp and Cornish. My camp Cornish delivery is, I believe, unique. Forget the Harry Potter hype, J.K. Rowling created a book that left children desperate for more. And I bet I am not the only parent who, having turned out the light said goodnight to their grateful offspring, sat down on the stairs and read on to find out just how beastly Draco Malfoy could be . . . POTTER ref Act Parlacenter's Thore D.S. ROWLING POGNARIO EXPRESSION

TRIFLE SMARTIES GOLD AWARD WINNER

ROBERT LOUIS STEVENSON Treasure Island

Treasure Island. But my very favourite book of all to read aloud is Norman Lindsay's rumbustious *The Magic Pudding*, an Australian children's classic of 1918, which has the added benefit of his hilarious drawings to look at and share. It's the funniest children's book ever written. Nothing matches it.

8-11 years Stories to Read Aloud

Enjoy this sample extract from a popular children's classic. This piece gives the sense of the language of the story and also gives the reader a chance to try out some different voices!

Clockwork or All Wound Up

Once upon a time (when time ran by clockwork), a strange event took place in a little German town. Actually, it was a series of events, all fitting together like the parts of a clock, and although each person saw a different part, noone saw the whole of it; but here it is, as well as I can tell it.

It began on a winter's evening, when the townsfolk were gathering in the White Horse Tavern. The snow was blowing down from the mountains, and the wind was making the bells shift restlessly in the church tower. The windows were steamed up, the stove was blazing brightly, Putzi the old black cat was snoozing on the hearth; and the air was full of the rich smells of sausage and sauerkraut, of tobacco and beer. Gretl the little barmaid, the landlord's daughter, was hurrying to and fro with foaming mugs and steaming plates.

The door opened, and fat white flakes of snow swirled in, to faint away into water as they met the heat of the parlour. The incomers, Herr Ringelmann the clockmaker and his apprentice Karl, stamped their boots and shook the snow off their greatcoats.

'It's Herr Ringelmann!' said the Burgomaster. 'Well, old friend, come and drink some beer with me! And a mug for young what's his name, your apprentice.'

Karl the apprentice nodded his thanks and went to sit by himself in a corner. His expression was dark and gloomy.

'What's the matter with young thingamajig?' said the Burgomaster. 'He looks as if he's swallowed a thundercloud.'

'Oh, I shouldn't worry,' said the old clockmaker, sitting down at the table with his friends. 'He's anxious about tomorrow. His apprenticeship is coming to an end, you see.'

'Ah, of course!' said the Burgomaster. It was the custom that when a clockmaker's apprentice finished his period of service, he made a new figure for the great clock of Glockenheim. 'So

Clockwork or All Wound Up

Philip Pullman Illustrated by Peter Bailey **Corgi Yearling**

8-11 years Stories to Read Aloud

Clockwork or All Wound Up we're to have a new piece of clockwork in the tower! Well, I look forward to seeing it tomorrow.'

'I remember when my apprenticeship came to an end,' said Herr Ringelmann. 'I couldn't sleep for thinking about what would happen when my figure came out of the clock. Supposing I hadn't counted the cogs properly? Supposing the spring was too stiff? Supposing – oh, a thousand things go through your mind. It's a heavy responsibility.'

I HE GREAT CLOCK OF GLOCKENHEIM WAS THE MOST AMAZING PIECE OF MACHINERY IN THE WHOLE OF GERMANY. IF YOU WANTED TO SEE ALL THE FIGURES YOU WOULD HAVE TO WATCH IT FOR A WHOLE YEAR, BECAUSE THE MECHANISM WAS SO COMPLEX THAT IT TOOK TWELVE MONTHS TO COMPLETE ITS MOVEMENT. THERE WERE ALL THE SAINTS, EACH COMING OUT ON THEIR OWN DAY; THERE WAS DEATH, WITH HIS SCYTHE AND HOURGLASS; THERE WERE OVER A HUNDRED FIGURES ALTOGETHER. HERR RINGELMANN WAS IN CHARGE OF IT ALL. THERE NEVER WAS A CLOCK LIKE IT, J PROMISE. 'Maybe so, but I've never seen the lad look so gloomy before,' said someone else. 'And he's not a cheerful fellow at the best of times.'

And it seemed to the other drinkers that Herr Ringelmann himself was a little down-hearted, but he raised his mug with the rest of them and changed the conversation to another topic.

'I hear young Fritz the novelist is going to read us his new story tonight,' he said.

'So I believe,' said the Burgomaster. 'I hope it's not as terrifying as the last one he read to us. D'you know, I woke three times that night and found my hair on end, just thinking about it!'

'I don't know if it's more frightening hearing them here in the parlour, or reading them later on your own,' said someone else.

'It's worse on your own, believe me,' said another. 'You can feel the ghostly fingers creeping up your spine, and even when you know what's going to happen next you can't help jumping when it does.'

Then they argued about whether it was more terrifying to hear a ghost story when you didn't know what was going to happen (because it took you by surprise) or when you did (because there was the suspense of waiting for it). They all enjoyed ghost stories, and Fritz's in particular, for he was a talented storyteller.

'Exciting, scary, romantic and deliciously readable'

Guardian

Charmed Life

Diana Wynne Jones HarperCollins Children's Books

When Gwendolen and Cat's parents are drowned in a boating accident, everyone says that it is Gwendolen's powers as a witch that save the siblings. It seems that her gift for magic is exceptional and so the two orphans are swept up to stay at Chrestomanci Castle, home of the greatest wizard of all.

At Chrestomanci Castle, nothing is quite what it seems. And Gwendolen's powers are not what they appear to be either.

With so much magic around, it's no wonder that things do not always go according to plan.

Why share Charmed Life?

- Awesome magic makes the everyday special but still credible
- ✓ Chrestomanci is an enchanter with exceptional appeal
- ✓ Charmed Life opens a door into a whole new world

Why share Skellig?

- A rich story that asks serious questions about what is real and what is imaginary
- A beautifully written story about a child's fears

8-11 years

Skellig

David Almond

Who is Skellig? That's what Michael needs to find out when he discovers the mysterious creature living in the tumbledown garage at the back of his parent's new home. He appears to be human, asking for a meal from the Chinese takeaway, but he lives half-hidden under spiders' webs and dead flies, and he has wings and he isn't like any human Michael has ever seen before. Is he an angel? Michael needs someone to help him. His baby sister is seriously ill and Michael knows there is a real risk that she'll die. With Mina, the girl who lives nearby, Michael befriends Skellig. They finally bring him out into the light, and Michael's life changes for ever.

'A great story for children who think they are too grown up to be read to.'

> Lesley Sim Librarian, West Sussex

Holes

Louis Sachar Bloomsbury

Stanley Yelnats is an unlucky boy. When he is struck by the family curse and falsely accused of stealing a pair of trainers, he is sent off to Camp Green Lake (which is not a camp, not green and not near a lake), a boys' detention centre in the middle of the desert. Every day every boy in the camp has to dig a hole five foot deep and five foot across because, the Warden says, it's good for them.

How can Stanley prove that the Warden has a different and far more sinister motive for wanting so many holes to be dug?

Working as a team with Zero, Armpit and Squid, Stanley outwits the Warden and also breaks his family curse. Above all, he ends the digging of holes!

Ingeniously plotted, Holes is an original and funny story about surviving.

Why share **Holes**?

- 🗹 A fabulous story of friendship
- An exceptionally original plot

'Brilliant reading for anyone with a quirky sense of humour.'

Debbie Williams Waterstone's

Why share Clockwork?

- A spooky story that sends shivers down the spine
- ✓ Fantastic cast of characters both real and clockwork
- Gothic storytelling full of surprise and intrigue

Clockwork or All Wound Up

Philip Pullman Illustrated by Peter Bailey

Corgi Yearling

It's a cold winter's night, the snow is falling and several stories begin to collide. There's the story of Karl, the clockmaker's apprentice who is about to fail his first challenge and whose mean spirit and weak temperament bring about his downfall; there's Fritz, whose spine-chilling story unfolds to a critical point but then comes to an abrupt and uneasy end, and there's the sinister presence of Dr Kalmenius, whose unusual power lies at the centre of the whole plot.

A brilliant interweaving of stories of hope and ambition, cowardice and greed, all as delicately balanced as clockwork.

'A stunning, intricately woven tale which suprises from beginning to end.'

> Debbie Williams Waterstone's

Journey to the River Sea Eva Ibbotson

Macmillan

Orphaned Maia is sent off to stay with her relatives far, far away in the heart of the Amazon jungle. The journey, the thought of life in a strange and different country and the prospect of a new family all fill her with excitement.

Imagine her terrible disappointment when she arrives and finds that her twin cousins, Gwendolyn and Beatrice, are horrid little girls and that her aunt is terrified by everything that lives in the jungle. How will Maia survive?

Luckily, she has been accompanied on her journey by the wonderful governess Miss Minton and together the two of them manage to find the kind of adventures that only somewhere as strange and special as the jungle could reveal.

A charming and magical adventure story that is full of wisdom, warmth and understanding.

Why share Journey to the River Sea?

- A story that brings the Amazon to life for all readers
- Maia is a feisty heroine who knows what she needs to do to survive

'Will captivate and enthral listeners at storytime . . . simply beautiful.'

Emma Swabey, Ottakar's Science Museum

Why share Adolphus Tips?

- Exceptionally poignant story of how lives are touched by war
- Written as a diary, each entry makes a perfect episode to share
- A touching account of a little-known episode of the Second World War

8-11 years

The Amazing Story of Adolphus Tips

Michael Morpurgo Illustrated by Michael Foreman

HarperCollins Children's Books

Adolphus Tips is no ordinary cat. When the village of Slapton is evacuated during the Second World War, Adolphus Tips is meant to leave too. But when her owner, Lily, and the rest of her family move into Uncle George's farm, Tips is nowhere to be found.

How will Tips survive when the village is given over to training soldiers as practice for the D-day landings?

Through the story of one brave cat, Michael Morpurgo movingly retells a true story of how a whole community got caught up in the war.

The Wolves of Willoughby Chase Joan Aiken

Red Fox

'You are an orphan, Miss Green, like your cousin, and from now on it is I who have sole say in your affairs. I am your guardian.'

Miss Slighcarp is as chilling as her words sound and she is now in charge of Bonnie and Sylvia. How will they ever escape from her clutches? It would be hard in any circumstances but it is especially hard since the snow lies thick on the ground around Willoughby Chase and the wolves are snapping closer and closer.

Helped on their way by Simon and the flock of geese he is taking to market, Bonnie and Sylvia's journey is a thrilling adventure – and not for the faint-hearted!

'A fabulous story to read on a cold winter's night.'

> Angie Crawford Ottakar's Edinburgh

Why share The Wolves of Willoughby Chase?

- 🗹 Fabulous historical fantasy
- ✓ Satisfyingly scary
- Strong heroines

Why share Mortal Engines?

- ✓ Thrilling adventure
- ✓ The creation of an exciting new world
- ☑ Brilliant characters

8-11 years

Mortal Engines

Philip Reeve Scholastic

London is moving: it has been lying low to avoid the other towns which are bigger and more predatory but now it's on the move, chasing a small mining town across the dried-up bed of the old North Sea. Tom is a mere Third **Class Apprentice but he** is as excited as anyone by the movement of the top-heavy, old city. It's the beginning of a fabulous adventure, especially for Tom and Hester whom he meets after both are pushed out of the speeding City. Tom is desperate to get back on board so that he can unravel the mystery behind what is happening within the many layers of London. But in doing so, he puts his own and Hester's lives in danger. The question is, can he save them both?

'Start reading and you'll be hooked for ever.'

> Debbie Williams Waterstone's

Wolf Brother

Michelle Paver

In the ancient darkness of the forest, in a world steeped in natural magic and primitive terror, Torak must survive. Alone after the death of his father and with a mission to fulfil, he must use all his knowledge and his best instincts to stay alive within the harsh environment of the forest. But he also needs help. Who can Torak trust in a world divided into clans from which he is an outcast? Luckily, Torak finds someone, an orphaned wolf cub, as lost and alone as he is. Together, Torak and his companion, the trusted Wolf Brother, travel to the home of the World Spirit in the High Mountains.

A wonderful quest set in a wholly convincing background and peopled with genuinely brave spirits.

'Simply amazing.'

Debbie Williams Waterstone's

Why share Wolf Brother?

- \square A story of courage and survival
- A thrilling adventure set against a richly described landscape
- An insight into an ancient world and how the people in it lived

Why share The Bad Beginning?

- 🗹 Hilarious dark humour
- Highly original style
- Terrific adventure

"The gloomy narration is hilarious and perfect for reading out loud."

Roy Butlin Ottakar's Greenwich

8-11 years

The Bad Beginning Lemony Snicket

As its title warns, The Bad Beginning is not a happy book. It tells the sorry story of three very unlucky children and the misfortunes that befall them. Like most sad stories, it begins with a terrible accident. The three Baudelaire children are enjoying themselves on the beach when their parents are killed in a terrible fire which destroys everything the family own. Klaus, Violet and baby Sunny must now go and live with Count Olaf, a distant relative whom they have never met.

How they survive life in the filthy house of this disgusting villain who tries to steal their fortune, gives them itchy clothes to wear and feeds them cold porridge makes gloriously depressing reading. A lugubriously funny story for everyone who enjoys disasters and misfortune.

Harry and the Wrinklies Alan Temperley

Scholastic

When Harry is suddenly orphaned things look as if they are going to get pretty awful. He is dreading being sent off to live with his elderly greataunts but he soon gets a great shock. They may look old but from the moment he discovers just how fast and furiously they drive, Harry realizes that his aunts are a most unusual pair. When he finds them plotting late into the night it's clear that they are up to no good. He discovers that his aunts' night-time adventures are not exactly regular or legal! That makes them especially good fun for Harry. Now all he has to do is persuade them to let him join in their daring adventures . . .

Why share Harry and the Wrinklies?

- A gloriously outrageous adventure
- ☑ Larger than life characters

'Fast-paced narrative and good jokes.' Glian Macdonald, Ottakar's, Edinburgh

Why share **Stormbreaker**?

- ✓ Fabulous fantasy of schoolboy who saves the world
- ☑ Rip-roaring adventure from start to finish

8-11 years

Stormbreaker

Anthony Horowitz Walker Books

Alex Rider is fourteen when his whole world is turned upside down. Already an orphan, his guardian is killed suddenly and Alex finds himself forcibly recruited into MI6 to train as a superspy. After rigorous training with the SAS, Alex is sent off on his first mission. Even though he's armed with the most up-to-date gadgets available to the service, Alex soon finds himself in danger. Terrible danger. It takes all his courage to survive ... A fabulous story that crackles with suspense and daring and shows that a bit of cheek will take you a very long way.

'Watch children get closer to the edge of their seats as the tension mounts.'

> Nicola Cowling Librarian, Devon

Measle and the Wrathmonk

Ian Ogilvy Illustrated by Chris Mould

Oxford

Measle Stubbs is thin and weedy. And, worse than that, he hasn't had a bath for years. And, even worse than that, he has to live with his horrible old guardian, Basil Tramplebone. In fact, there's nothing much that's good about Measle's life. Little does he know, however, that things are about to get worse. When Measle is mysteriously zapped into the world of Basil's toy train set, everything takes on a completely new look. There's something very nasty lurking in the rafters and there's a giant cockroach on his tail. Measle must do something - and quick!

Why share **Measle and the Wrathmonk**?

- ☑ Rattling adventure of a brilliantly original kind
- Measle is a loveable hero who readers will want things to go well for

Why share Millions?

- A poignant and funny story about money and what it can do
- A pacy adventure in which the children have to keep ahead of the game

8-11 years

Millions

Frank Cottrell Boyce Macmillon Children's Books

When a bag stuffed full of money drops out of a passing train and into their makeshift camp by the railway line, Damian and Anthony suddenly find that they are rich. Very, very rich, to be precise. But there is a problem. They only have a few days in which to spend the money. When the Euro arrives, all their pounds will be worthless.

Damian and Anthony set to work spending with a will. But it's hard to spend without questions being asked and, as they soon discover, money can't buy everything you want. Worse still, there are others out for the money and they are getting frighteningly close.

'A gripping novel which both children and adults will love.'

Debbie Williams Waterstone's

Artemis Fowl

Eoin Colfer

Artemis Fowl is only twelve years old but he is already famous as a criminal mastermind. Skilled in the planning and the execution of his crimes, he is used to being able to get what he wants. But when he kidnaps a fairy in his ruthless bid to steal the fairy gold, he finds he has gone a step too far. **Captain Holly Short of** the LEPrecon unit is more than a match even for Artemis. She's as skilled and dangerous as he is - and she can draw on some extra-special powers to help. And she is not acting alone. Behind her, there's her boss, Commander Root, an elf who'll stop at nothing to get her back. In the headlong adventure that follows, Artemis discovers that fairies are not the creatures that he had been expecting.

'Entertaining and funny, this makes an exciting storytime.'

> Roy Butlin Ottakar's Greenwich

Why share Artemis Fowl?

- ✓ Fairies, crime and fun a fabulous adventure
- A hi-tech mission with an explosive and original shoot-out

Why share **The Killer Underpants**?

☑ Good clean fun around a ridiculously silly subject

'You won't be able to read it without bursting into giggles.'

Angie Crawford Ottakar's, Edinburgh

8-11 years

The Killer Underpants Michael Lawrence Orchard Books

When Jiggy's mum gets an idea into her head, there's no stopping her. This time, she's absolutely sure that Jiggy needs a new pair of underpants. His old ones are just too holey even though, as Jiggy points out, holes are good in underpants. Jiggy uses his best powers of persuasion to stop her but to no avail. New underpants it is! But even Jiggy couldn't have known just how much trouble these underpants would cause. They are evil. They make Jiggy scratch, they make Jiggy itch, and whatever Jiggy says under the influence of the underpants happens. When Jiggy finds out that the man who sold them to his mum is Neville the Devil whose motto is Mischief is My Business, he knows he'll have to think up something very special indeed to free himself from the terrible underpants.

The Giggler Treatment Roddy Doyle

Scholastic

When Mister Mack steps out to catch the train to his work in the biscuit factory one morning, little does he know that he is about to step into a huge pile of stinking dog poo. Why is he about to step in the dog poo? Because the Gigglers have put it there to pay Mister Mack back for what he did last night. Who are the Gigglers? The Gigglers protect children from adults who are unkind. But, for once, they've made a mistake. Mister Mack was only unkind for a moment and the dog-poo treatment is not necessary. Can the Gigglers, helped by Rover who supplied the poo, stop Mister Mack before his foot makes the squelchy, squishy contact?

A hectic adventure prevents a nasty accident!

'Silly and funny and all about poo! What could be better?'

> Roy Butlin Ottakar's Greenwich

Why share The Giggler Treatment?

- Hilarious fun of a (nearly) disgusting nature
- Every child needs to know about the Gigglers!

Why share Awful End?

- ✓ Ludicrous fun in a smelly environment
- Enjoy a host of unusual characters – and grow to love them

8-11 years

Awful End

Philip Ardagh

When Eddie Dickens' parents are struck down by a strange disease that turns them a rather peculiar shade of yellow and makes them smell like old hot water bottles. Eddie is sent to live at Awful End. He's worried that things will not go well. And he's right. After all, his Mad Uncle Jack, the thinnest of thin beaky-nosed gentlemen, and his Even Madder Aunt Maud who has a stuffed stoat called Malcolm, live at Awful End and, with them around, no one could have very high hopes of how things could turn out. The things that happen at Awful End are extremely daft, extremely smelly and extremely good fun.

Cloud Busting

Malorie Blackman

Davey is the new boy and he is odd. Everyone thinks so, but it is Sam who leads the way, giving Davey the nickname 'Fizzy Feet' and finding every way possible of making fun of him. But it's worse than that. When Sam and Davey are alone, they are firm friends and Sam knows that Davey is odd, yes, and different, but also special. He even knows something secret about Davey - and promises never to tell. But Sam can't resist. Surely it won't matter?

Written as a series of poems using different forms including limerick, haiku and blank verse, *Cloud Busting* is a hugely thoughtful insight that penetrates right to the heart of the issue: how do I be true to myself? The moving story of an extraordinary friendship

(1,0)R S'L

Why share Cloud Busting?

- Celebration of the importance of friendship
- A wise exploration of peer pressures
- Different poetic forms give original and special impact

Why share Lizzie Dripping?

- ☑ A strong-minded girl who has great adventures
- Anyone who knows what it feels like to be in the wrong will love Lizzie Dripping
- ✓ Perfectly created blend of the magical and the everyday

8-11 years

Lizzie Dripping Helen Cresswell Oxford

Lizzie Dripping is a dreamy girl who has a habit of not doing anything quite right. It is not surprising really, as she is always off on an adventure inside her own head which makes her forget what she is meant to be doing.

There's the time that Lizzie 'forgets' that she is being all grown up and looking after her baby brother, and sets off blackberry picking instead...

And then there's the witch whom Lizzie finds sitting in the graveyard busy doing her knitting. Of course, no one believes Lizzie. After all, why would there be a witch in the graveyard and why can only Lizzie see her?

Five delightful stories about Lizzie, a little girl with a very special gift for causing mayhem around her!

Ruby Holler

Sharon Creech

Yes. Love can change people. It's true! That's what Dallas and Florida find when they are asked to go and live with Tiller and Sairy Morley.

Dallas and Florida have lived all of their lives in Boxton Creek Home. And that's where they expect to stay as no one else ever seems to want them for long.

But the Morleys do want them to stay and make a new life in Ruby Holler. The Morleys are different. They play games with Dallas and Florida and they lead them on some wild adventures. They know that in Ruby Holler Dallas and Florida may become different children. And, slowly but surely, they do.

'Sensitively written, this book tackles issues of family learning, loyalty and belonging.'

> Grace Print Ottakar's Bromley

Why share Ruby Holler?

- A moving story about healing through love
- ✓ Wonderfully written and full of insight into how pain can be soothed
- A story of hope and trust and cookies!

Why share Witch Child?

- A deeply moving story of one child's courage in the face of adversity
- A brilliant picture of life under the Puritans

8-11 years

Witch Child

Celia Rees Bloomsbury

Mary's diary of 1659 tells the story of her life from the moment when she first finds herself in grave danger after the arrest, imprisonment, 'trial' and finally hanging of her grandmother for witchcraft. These are troubled times but Mary is helped to escape to safety and set on the road to a new life and a new identity over the sea in America. But there's prejudice there too, and Mary has to keep her wits about her and her skills hidden to survive the mistrust that is rife amongst the new settlers. Mary's insight into the true motives of many of the so-called 'good' people is shocking but convincing while the courage she shows as she weaves her way through their corruption and false values is inspiring.

'Listeners will be captivated by this beautifully written story.'

> Jonathon Lloyd Ottakar's Greenwich

The More the Merrier

Anne Fine Doubleday

Love it or loathe it, Christmas is a time for families to get together. The plan is for them to have fun but, in Ralph's house at least, that is easier said than done! There's Uncle Tristram whose idea of a good time is to throw the spuds at the cat, Great-Aunt Ida who's lost most of the plot already, the twins Sylvester and Sylvia, and worst of all from Ralph's point of view at least, Cousin Titania. Can Ralph (and indeed his mother) survive the festive season?

Why share **The More the Merrier**?

- A witty look at the fun and not-so-much-fun moments of Christmas
- Anne Fine's sharp eye captures all the best and worst moments of family life

Index

Adventures of	
Captain Underpants, The	89
Aladdin and the Enchanted Lamp	83
All Join In	60
Amazing Story of	
Adolphus Tips, The	109
Angry Arthur	58
Artemis Fowl	118
Awful End	121
Bad Beginning, The	113
Bear Snores On	48
Charmed Life	104
Clockwork or All Wound Up	107
Cloud Busting	122
Cosmo and the Magic Sneeze	77
Dear Zoo	16
Dig Dig Digging	64
Doing the Animal Bop	66
Elephant and the Bad Baby, The	56
Fergus Crane	79
Giggler Treatment, The	120
Gruffalo, The	46
Hairy Maclary from	
Donaldson's Dairy	32
Handa's Surprise	40
Harry and the Wrinklies	114
Holes	106
Horrid Henry's Big Bad Book	78
Hundred-Mile-An-Hour Dog, The	93
Iron Man, The	82
Is It Bedtime Wibbly Pig?	34
Journey to the River Sea	108
Killer Underpants, The	119
Kiss That Missed, The	81
Lighthouse Keeper's Rescue, The	26
Lizzie Dripping	123
Measle and the Wrathmonk	116
Millions	117
More the Merrier, The	126

Mortal Engines	111
Mrs Pepperpot Stories	84
No Matter What	30
Not Now, Bernard	44
Old Possum's Book of Practical Cats	92
Olivia	42
One Snowy Night	22
Owl Babies	50
Owl Who Was Afraid	
of the Dark, The	36
Pants	18
Pippi Longstocking	91
Pony-Mad Princess: Princess	~~~
Ellie to the Rescue,The	88
Princess and the Pea, The	97
Pumpkin Soup	52
Revolting Rhymes	96
Rosie's Walk	24
Ruby Holler	124
Sheep-Pig, The	80
Skellig	105
Snow White and the Seven Aliens	87
Stormbreaker	115
Story of Tracy Beaker, The	85
Tales of Olga da Polga, The	86
That's Not My Puppy	68
There Was an Old Lady	
who Swallowed a Fly	62
Tiger Who Came to Tea, The	28
Troublesome Tooth Fairy, The	95
Velveteen Rabbit, The	94
We're Going on a Bear Hunt	20
Where the Wild Things Are	38
Winnie the Witch	54
Witch Child	125
Wolf Brother	112
Wolves of Willoughby Chase, The	110
Worst Witch, The	90

ACKNOWLEDGEMENTS

With grateful thanks to:

Jacqueline Wilson, Nick Sharratt, Julia Eccleshare, David Higham Associates, Colman Getty PR

> Kelly Cauldwell, Ian Lansley, Naomi Cooper, Alison Gadsby

Malorie Blackman, Cherie Booth QC, Anne Fine, Shelia Hancock, Charlie Higson, Ruth Kelly MP, Michael Morpurgo, Andrew Motion, Michael Palin, Philip Pullman, J.K. Rowling, Imogen Stubbs, Eleanor Updale, Terry Wogan

Andersen Press, Bloomsbury, Child's Play, Egmont, Faber, HarperCollins Childrens Books, Hodder Children's Books, Macmillan Children's Books, Orchard Books, Orion, Oxford University Press, Puffin, Scholastic Children's Books, Simon and Schuster, Usborne, Walker Books

Borders, Ottakar's, Waterstone's, WHSmith, Peters Library Services, Scholastic Clubs and Fairs