This booklet is full of great books that you might enjoy. Use it to support your studies, not just for English but for all subjects; to improve your reading skills or simply for pleasure. The books have been divided up by genre (the type of book) to help you select. It is by no means an exhaustive list; you will find other books you love.

Please recommend those to your friends and teachers!


READ, THE MORE THINGS YOU WILL KNOW. THE MORE THAT YOU LEARN, THE MORE PLACES YOU'LL GO.

- DR. SEUSS


'There is no friend as loyal as a book' Ernest Hemingway

Recommended by your peers:

Malorie Blackman – Pig Heart Boy

Malorie Blackman – Noughts and Crosses

Anne Cassidy – Looking for JJ

Eoin Colfer – Artemis Fowl Series

Suzanne Collins - The Hunger Games (series)

Gillian Cross – Wolf, or Where I Belong

James Dashner – The Maze Runner Siobhan Dowd - Bog Child

Michael Grant - Gone (series)

Mark Haddon – Curious Incidents of the Dog in the Night-Time

Charlie Higson – Silverfin (Young James Bond series)
S.E Hinton – The Outsiders

Anthony Horowitz – Stormbreaker (Alex Rider series)

Lois Lowry – The Giver

Michael Morpurgo – Private Peaceful

Robert Muchamore - Cherub (series)

R.J Palacio - Wonder

Christopher Paolini – Eragon, Eldest, Brisinar

Mal Peet - Keeper

Rick Riordan – Percy Jackson (series)

J.K Rowling – *Harry Potter* (series)

Louis Sachar – Holes, Small Steps

Darren Shan – Cirque du Freak Series

Robert Swindells - Stone Cold


Scott Westerfeld – *Uglies* (series)

Benjamin Zephaniah - Face


Agatha Christie – The Body in the Library
Frank Cottrell Boyce – Millions, Framed, Cosmic
Siobhan Dowd – The London Eye Mystery
Charlie Higson – Silverfin (Young James Bond series)
Anthony Horowitz – Stormbreaker (Alex Rider series)
Andrew Lane – Young Sherlock Holmes Series
Sophie McKenzie – Girl, Missing, The Medusa Project
Andy McNab – Boy Soldier (series)
Michael Morpurgo – Kensuke's Kingdom
Phillip Pullman - The Ruby in the Smoke
Louis Sachar – Holes, Small Steps
Marcus Sedgwick – She Is Not Invisible, Blood Red, Snow White


FANTASY

Eoin Colfer – Artemis Fowl (series)
Cornelia Funke - Inkheart
C.S Lewis – The Chronicles of Narnia
William Nicholson – The Wind Singer
Christopher Paolini - Eragon (series)
Phillip Pullman - Northern Lights (series)
Rick Riordan – Percy Jackson (series)
J.K Rowling – Harry Potter (series)
[RR Tolkien - The Hobbit, The Lord of the Rings (series)


HORROR/GHOST STORIES

Catherine Fisher – The Ghost Box

Derek Landy – Skullduggery Pleasant (series)
Stephanie Meyer – Twilight (series)
Tom Palmer – Ghost Stadium

Marcus Sedgwick – My Swordhand is Singing
Darren Shan – Cirque du Freak Series
Darren Shan – The Demonata Series
Robert Swindells – Room 13
John Wyndham – Day of the Triffids

Chris Wooding – The Haunting of Alaizabel Cray

DYSTOPIAN

Malorie Blackman – Noughts and Crosses Suzanne Collins - The Hunger Games (series)

James Dashner – The Maze Runner

Sally Gardner – Maggot Moon

Michael Grant - Gone (series)

Lois Lowry – The Giver

Veronica Roth – *Divergent* (series)*
Scott Westerfeld – *Uglies* (series)


GIRLS LOVE...

Malorie Blackman – Noughts and Crosses
Sharon Creech – Ruby Holler
Sophie McKenzie – Girl, Missing
Louise Renninson - Angus, Thongs and
Full-Frontal Snogging
Dyan Sheldon – Confessions of a Teenage
Drama Queen
Holly Smale – Geek Girl

NON-FICTION

Tony Bradman (editor) – Stories of WW1
Bill Bryson – Notes from a Small Island
Roald Dahl – Boy, Going Solo
Ann Frank – The Diary of a Young Girl
Adeline Yen Mah – Chinese Cinderella

BOYS LOVE...

Suzanne Collins - The Hunger Games (series)


Mark Haddon - Curious Incidents of the Dog in the Night-Time
S.E Hinton - The Outsiders
Christopher Paolini - Eragon, Eldest, Brisinar
Mal Peet - Keeper
Rick Riordan - Percy Jackson (series)
Rick Riordan - The Kane Chronicles

Marcus Sedgwick - Revolver

Darren Shan - Cirque du Freak Series, The Demonata Series,

Zom-B Series


CHALLENGE YOURSELF

Louisa M. Alcott – Little Women

Jane Austen – Pride and Prejudice

Lewis Carroll - Alice's Adventures in Wonderland

Agatha Christie – The Body in the Library

Wilkie Collins – The Moonstone

Arthur Conan Doyle – The Hound of the Baskervilles

Charles Dickens - A Christmas Carol, Great

Expectations, Oliver Twist

Harper Lee – To Kill a Mockingbird

R.L Stevenson – Treasure Island

Jules Verne – Journey to the Centre of the Earth

H.G Wells – War of the Worlds


John Wyndham – Day of the Triffids

HISTORICAL / OTHER CULTURES: John Boyne – Boy In the Striped Pajamas

Ann Frank – The Diary of a Young Girl
Sally Gardner - I, Coriander
Jamilia Gavin – Coram Boy
Morris Gleitzman – Once, Then, Now, After
Anne Holm – I Am David
Mary Hooper – Petals in the Ashes
Judith Kerr - When Hitler Stole Pink Rabbit
Elizabeth Laird – The Garbage King, Kiss The Dust
Tanya Landman – I am Apache
Caroline Lawrence – Roman Mysteries
Michelle Margorian – Goodnight Mister Tom or Back Home
Michael Morpurgo – Only Remembered, Private Peaceful, War

Beverly Naidoo – The Other Side of Truth
Phillip Pullman - The Ruby in the Smoke
Celia Rees - Witch Child (series)

Horse


POETRY

Try Googling the following poets and read a selection of their poetry.

The notable works you might enjoy appear in brackets.


Modern Poets:

John Agard (Flag, Put the Kettle On)
Simon Armitage (Kid, Clown Punk)
Gillian Clarke (Catrin, Cold Knap Lake)
Imtiaz Dharker (Blessing)
Carol Ann Duffy (Valentine, Before You Were Mine, Stealing,
War Photographer)
Seamus Heaney (Follower)
Tony Harrison (Long Distance II)
Grace Nichols (Hurricane Hits England)

Literary Greats:

William Blake (Tyger, Tyger, The Lamb)
Robert Browning (My Last Duchess, Porphyria's Lover)
Walter De La Mare (The Listeners)
Emily Dickinson (Sonnet 43)
Thomas Hardy (The Ruined Maid)
Rudyard Kipling (If)

Christina Rossetti (Remember, Cousin Kate)
William Shakespeare (Sonnet 116, Sonnet 130)
Samuel Taylor Coleridge (Rime of the Ancient Mariner)
Dylan Thomas (The Hunchback in the Park)
Alfred Tennyson (The Charge of the Light Brigade)
William Wordsworth (Daffodils, Upon Westminster Bridge)


War Poets:

Rupert Brooke (The Soldier)
Wilfred Owen (Futility, Anthem for
Doomed Youth, Dulce et Decorum Est)
Jessie Pope (The Call, Who's for the
Game?)

Isaac Rosenburg (In the Trenches)
Siegfried Sassoon (Suicide in the
Trenches)