

Commissioner Corcoran's BACK TO SCHOOL Reading List

Including Suggestions from 2020 Florida Teacher of the Year Dr. Dakeyan Graham

K-2

Kindergarten - Second Grade

- A Child's Garden of Verses Robert Louis Stevenson
A First Book of the Sea Nicola Davies
Little House in the Big Woods Laura Ingalls Wilder
The Lion and the Mouse Aesop
The Emperor's New Clothes Hans Christian Andersen
The Very Hungry Caterpillar Eric Carle
Love You Forever Robert Munsch
The Tale of Peter Rabbit Beatrix Potter
Stellaluna Janell Cannon
The Ugly Duckling Hans Christian Andersen
Goodnight Moon Margaret Wise Brown
The Kissing Hand Audrey Penn
Llama Llama Red Pajama Anna Dewdney
If You Give a Mouse a Cookie Laura Numeroff
Where the Wild Things Are Maurice Sendak
Curious George H.A. Rey
Jack and the Beanstalk Steven Kellogg
The Giving Tree Shel Silverstein
The Story of Babar Jean De Brunhoff
Green Eggs and Ham Dr. Seuss
Hop on Pop Dr. Seuss
Don't Touch My Hair! Sharee Miller
We the Kids: The Preamble to the
Constitution of the United States David Catrow

*These books in green are suggestions from
2020 Teacher of the Year Dr. Dakeyan Graham

3-5

Third Grade - Fifth Grade

- Black Beauty* Anna Sewell
Heidi Johanna Spyri
The Secret Garden Frances Hodgson Burnett
The Velveteen Rabbit Margery Williams Bianco
The Black Stallion Walter Farley
The Wind in the Willows Kenneth Grahame
The Legend of Sleepy Hollow Washington Irving
Anne of Green Gables Lucy Maud Montgomery
Treasure Island Robert Louis Stevenson
Pippi Longstocking Astrid Lindgren
Ralph S. Mouse Beverly Cleary
Mary Poppins P.L. Travers
The Little Prince Antoine de Saint-Exupéry
Charlie and the Chocolate Factory Roald Dahl
The Wonderful Wizard of Oz L. Frank Baum
Alice's Adventures in Wonderland Lewis Carroll
The Phantom Tollbooth Norton Juster
The Hobbit J.R.R. Tolkien
The Yearling Marjorie Kinnan Rawlings
The High King Lloyd Alexander
Mrs. Frisby and the Rats of NIMH Robert C. O'Brien
Winnie-the-Pooh A. A. Milne
Shh! We're Writing the Constitution Jean Fritz
The Last Egret Harvey E. Oyer III
The Haunted Mask R.L. Stine


6 - 8

Sixth Grade - Eighth Grade

- Little Women* *Louisa May Alcott*
The Story of Doctor Dolittle *Hugh Lofting*
The Neverending Story *Michael Ende*
The Hound of the Baskervilles *Arthur Conan Doyle*
The Call of the Wild *Jack London*
A Wrinkle in Time *Madeleine L'Engle*
I Am Malala *Malala Yousafzai*
Matilda *Roald Dahl*
The Age of Fable *Thomas Bulfinch*
The Hiding Place *Corrie ten Boom*
Island of the Blue Dolphins *Scott O'Dell*
Where the Red Fern Grows *Wilson Rawls*
The Count of Monte Cristo *Alexandre Dumas*
The Lion, the Witch and the Wardrobe *C.S. Lewis*
Through the Looking-Glass *Lewis Carroll*
Sounder *William H. Armstrong*
Theodore Boone: Kid Lawyer *John Grisham*
Hoot *Carl Hiaasen*
Julius Caesar *William Shakespeare*
The Constitution of the United States *Karen Judson*
The Diary of Anne Frank *Anne Frank*
Leaves of Grass *Walt Whitman*
Poems *William Blake*
The Complete Poetry of Edgar Allan Poe ... *Edgar Allan Poe*
The Murders in the Rue Morgue *Edgar Allan Poe*
Finding Langston *Lesa Cline-Ransome*

*These books in green are suggestions from
2020 Teacher of the Year Dr. Dakeyan Graham


Commissioner Corcoran's BACK TO SCHOOL Reading List

9 - 12

Ninth Grade - Twelfth Grade

- Jane Eyre* *Charlotte Bronte*
The War of the Worlds *H.G. Wells*
Watership Down *Richard Adams*
Frankenstein *Mary Shelley*
The Vicar of Wakefield *Oliver Goldsmith*
Howard's End *E. M. Forster*
The Last of the Mohicans *James Fenimore Cooper*
Pride and Prejudice *Jane Austen*
Much Ado About Nothing *William Shakespeare*
The Autobiography of Benjamin Franklin ... *Benjamin Franklin*
Lord of the Flies *William Golding*
Animal Farm *George Orwell*
A Land Remembered *Patrick D. Smith*
Murder on the Orient Express *Agatha Christie*
The Old Man and the Sea *Ernest Hemingway*
Finding Mañana *Mirta Ojito*
Up From Slavery *Booker T. Washington*
Founding Brothers:
The Revolutionary Generation *Joseph J. Ellis*
The Crucible *Arthur Miller*
A Tale of Two Cities *Charles Dickens*
A Raisin in the Sun *Lorraine Hansberry*
The Road Not Taken and Other Poems *Robert Frost*
Hope is the Thing with Feathers *Emily Dickinson*
The Nickel Boys *Colson Whitehead*
Into the Wild *Jon Krakauer*
Manchild in the Promised Land *Claude Brown*
Devil in the Grove *Gilbert King*
The Weary Blues *Langston Hughes*
Woodlawn: One Hope. One Dream.
One Way *Todd Gerelds*
Florida Made: The 25 Most Important
Figures Who Shaped the State *Senator George LeMieux and Laura Mize*

*These books are intended for rising seniors. The books deal with weighty and adult subject matters and, if movies, would be considered "R" rated. They have been added to the list because of their profound impact on society and/or for the excellent way they teach students about human nature and the importance of seeking liberty and justice for all.


FLORIDA DEPARTMENT OF
EDUCATION
fldoe.org