

Storytime™

50 STORIES TO READ BEFORE YOU'RE 10!

SEE OUR
AT-A-GLANCE LIST
AT THE BACK!

We're celebrating
Storytime's 50th issue
by recommending
50 AMAZING STORIES
every child should read
before they're 10!

STORYTIMEMAGAZINE.COM

TOP 10 FAIRY TALES

- 1. Goldilocks...** Because not all heroes should be goody goodies and Goldilocks is a great starting point for talking about curiosity, boundaries and saying sorry.
- 2. Cinderella...** Because everyone loves a rag-to-riches story – and, deep down, we all want to believe that dreams can come true.
- 3. Hansel and Gretel...** Because two siblings show that children can be clever and powerful too. And let's not forget the ultimate sweet-toothed fantasy – the gingerbread house!
- 4. Jack and the Beanstalk...** Because stories where the protagonist takes huge risks, has amazing adventures and defeats the bad guys are the ultimate form of escapism.
- 5. Jack the Giant Killer...** Because this Jack is even braver than Jack and the Beanstalk and he wears an invisible cloak, wields a magical sword and sports super-speedy shoes!
- 6. Three Little Pigs...** Because it shows that quick wit and practicality can save the day – and the bad guy meets a well-deserved sticky end. Kids love stories with repetition too.
- 7. The Three Billy Goats Gruff...** Because it champions adventure, intelligence and courage. But ultimately, it says if you want something badly, don't let anything get in your way.
- 8. Little Red Hen...** Because it demonstrates the value of prospering from your own hard work, and it shows that, in the real world, you don't get something for nothing.
- 9. The Emperor's New Clothes...** Because it's not only funny, it also pokes fun at how absurd power can be – especially those who willingly kowtow to it.
- 10. The Gingerbread Man...** Because, like in real life, the unexpected happens. Did he deserve to get eaten? Were you cheering him on? It provokes some interesting discussions.

TOP 10 FABLES

- 11. The Tortoise and the Hare...** Because in our fast-paced world, it's healthy to be reminded that slow and steady (and being more mindful of your goals) can win the race.
- 12. The Lion and the Mouse...** Because it empowers children and tells them that no matter how small they are, their voice matters and their contribution can make a difference.
- 13. The Dog and His Bone...** Because it's an amusing reminder to be happy with what you have and thankful for what you've got.
- 14. The Four Harmonious Animals...** Because it shows that by working together in a team, you can enjoy the fruits of your labour.
- 15. The Wind and the Sun...** Because it proves that you can get what you want through gentleness and kindness rather than brute force.
- 16. The Boy Who Cried Wolf...** Because it's a lesson in the importance of being truthful and it shows how you can lose the trust of others by being dishonest.
- 17. The Blind Friends and the Elephant...** Because it's the perfect story to kick-start conversations about seeing the world from the perspective of other people.
- 18. The Crow and the Pitcher...** Because it shows you that by thinking creatively and not giving up, you can come up with the solution to any problem.
- 19. The Goat and the Fox...** Because this fable inspired the phrase 'look before you leap' and it reveals what can happen if you don't think before you act.
- 20. Little Mouse Makes Friends...** Because it teaches children one of the most important lessons of all – to never judge people by their appearances.

TOP 10 MYTHS AND LEGENDS

- 21. The Midas Touch...** Because money isn't everything and greed can have truly dreadful consequences – and the sooner we all learn that the better.
- 22. Hercules and the Lion...** Because Hercules, the ultimate Greek hero, is forced to complete 12 terrible tasks because his stepmother doesn't like him. A fairy tale in myth form.
- 23. Pegasus the Winged Horse...** Because everyone loves a flying horse and this one helps the hero Bellerophon vanquish a fire-breathing monster.
- 24. Thor's Stolen Hammer...** Because it's funny! The Norse god has to dress up as a bride in order to retrieve his prized hammer from a giant enemy.
- 25. Finn MacCool...** Because it neatly explains the presence of the Giant's Causeway in Northern Ireland, and the real hero is not the Irish giant, but his clever wife.
- 26. The Sword in the Stone...** Because it's the ultimate Arthurian legend. Who doesn't wish they could pull a magic sword from a stone and hang out with a wizard?
- 27. Robin Hood and the Silver Arrow...** Because we need more folk heroes who give to the poor and outsmart those who are nasty and selfish.
- 28. Cupid and Psyche...** Because without this myth Beauty and the Beast wouldn't exist, and it shows that love can find a way against all odds.
- 29. White Buffalo Calf Woman...** Because myths don't just come from Ancient Greece. This one explains how a magical woman and a peace pipe saved Native Americans from starvation.
- 30. Ganesha the Elephant God...** Because who can resist a myth starring an elephant-headed god riding on the back of a mouse in the race of a lifetime?

TOP 10 FOLK TALES

- 31. Lazy Jack...** Because this classic fool story hammers home the importance of using your common sense – something not always taught at school.
- 32. Stone Soup...** Because there are versions of this story all over the world with the same message – it feels good to come together as a community.
- 33. Wish Fish...** Because this story teaches you to be careful what you wish for and to appreciate any wish that comes true.
- 34. The Clever Carpenter...** Because it helps you to understand why building bridges between yourself and others is better than tearing them down.
- 35. The Three Wishes...** Because, aside from featuring fairies and sausages, it will make you laugh out loud – and any story that does that is a good thing.
- 36. Elidor and the Golden Ball...** Because you'll be transported to Fairyland and discover that magic really does exist, but always at a price.
- 37. Half a Blanket...** Because it's a truly touching tale about loving and respecting the older generations of your family, no matter how busy life gets.
- 38. The Farmer and the Boggart...** Because it's funny to see how a clever farmer outwits the bad-tempered magical creature that's trying to steal his crops.
- 39. Jack and the Leprechaun...** Because it's also good to see the tables turned when a cheeky farmer tries to trick a leprechaun into parting with his gold.
- 40. The Green Children of Woolpit...** Because it's said to be a true story, and the mystery of the green children were has never been solved. Perhaps you can solve it.

TOP 10 AROUND THE WORLD TALES

- 41. Anansi and the Turtle...** Because Anansi the spider is one of Africa's greatest story heroes and the kind of trickster you can't help liking.
- 42. The Rainbow Snake...** Because stories that explain how the earth came to be are fascinating and this one tells how Australia was formed with the help of laughing frogs.
- 43. The Mouse Merchant...** Because with hard work and ingenuity you can rise from the humblest of beginnings, according to this inspiring tale from India.
- 44. The Polar Bear Son...** Because it shows that nothing can come between the love of a parent and their child, even if that child is a polar bear! A touching Inuit tale.
- 45. Wolf Lullaby...** Because the clever girl in this story outwits the big bad wolf without a single woodcutter to come to her aid. A cracking Caribbean story.
- 46. The Four Dragons...** Because you can't beat a Chinese dragon story, especially as the dragons are the good guys and save everyone in China.
- 47. Nana Miriam and the Hippo...** Because it's the only story we know which sees a powerful female shaman throw a demon hippo into space! It comes from Nigeria.
- 48. The Bear and the Trolls...** Because Norway has the best stories about trolls, and this one sees them fooled by their own greed and stupidity.
- 49. Zuleika's Gift...** Because it gives a fascinating insight into the nomadic life of Arabs and reveals how the date palm tree came to grow in the desert.
- 50. The Flower and the Hummingbird...** Because it's a love story that explains the origin of the marigold and why it's Mexico's Day of the Dead flower.

50 STORIES TO READ BEFORE YOU'RE 10: OUR AT A GLANCE GUIDE

FAIRY TALES

1. Goldilocks
2. Cinderella
3. Hansel and Gretel
4. Jack and the Beanstalk
5. Jack the Giant Killer
6. Three Little Pigs
7. The Three Billy Goats Gruff
8. Little Red Hen
9. The Emperor's New Clothes
10. The Gingerbread Man

FABLES

11. The Tortoise and the Hare
12. The Lion and the Mouse
13. The Dog and His Bone
14. The Four Harmonious Animals
15. The Wind and the Sun
16. The Boy Who Cried Wolf
17. The Blind Friends and the Elephant
18. The Crow and the Pitcher
19. The Goat and the Fox
20. Little Mouse Makes Friends

MYTHS AND LEGENDS

21. The Midas Touch
22. Hercules and the Lion
23. Pegasus the Winged Horse
24. Thor's Stolen Hammer
25. Finn MacCool
26. The Sword in the Stone
27. Robin Hood and the Silver Arrow
28. Cupid and Psyche
29. White Buffalo Calf Woman
30. Ganesha the Elephant God

FOLK TALES

31. Lazy Jack
32. Stone Soup
33. Wish Fish
34. The Clever Carpenter
35. The Three Wishes
36. Elidor and the Golden Ball
37. Half a Blanket
38. The Farmer and the Boggart
39. Jack and the Leprechaun
40. The Green Children of Woolpit

AROUND THE WORLD TALES

41. Anansi and the Turtle
42. The Rainbow Snake
43. The Mouse Merchant
44. The Polar Bear Son
45. Wolf Lullaby
46. The Four Dragons
47. Nana Miriam and the Hippo
48. The Bear and the Trolls
49. Zuleika's Gift
50. The Flower and the Hummingbird

YOU CAN READ ALL OF THESE STORIES IN STORYTIME!

All 50 stories have been featured in the first 50 issues of **Storytime**. To find out which issues, visit:

<http://www.storytimemagazine.com/news/50-Stories-To-Read-Before-Youre-10>

Or to subscribe to **Storytime**, visit: <http://www.storytimemagazine.com/subscribe>

To buy Back Issues, see: <http://www.storytimemagazine.com/shop>

