

SECTION ONE

Books for Pre-K Through Grade 1

1.1 Classics and All-Time Favorites

Children submerged in a rich literary environment become better readers and writers as they grow. Younger children enjoy these favorites as read-alouds; older children enjoy hearing them over and over until they begin to read the books independently.

Amelia Bedelia (series) by Peggy Parish
Are You My Mother? by P. D. Eastman
Arthur (series) by Marc Brown
Barnyard Dance! by Sandra Boynton
Blueberries for Sal by Robert McClosky
Brown Bear, Brown Bear, What Do You See?
by Bill Martin Jr.
Caps for Sale by Esphyr Slobodkina
Chicka Chicka Boom Boom by Bill Martin Jr.
and John Archambault

Cloudy With a Chance of Meatballs by Judi Barrett

Corduroy (series) by Don Freeman
Curious George (series) by H. A. Rey
Eloise (series) by Hilary Knight
Fables by Arnold Lobel
Frances (series) by Russell Hoban
Frog and Toad (series) by Arnold Lobel
George and Martha by James Marshall
Goodnight Moon by Margaret Wise Brown
Green Eggs and Ham by Dr. Seuss
Happy Birthday Moon by Frank Asch
If You Give a Mouse a Cookie (series) by Laura
J. Numeroff

The Little Engine That Could by Watty Piper Lyle, Lyle, Crocodile by Bernard Waber

Madeline (series) by Ludwig Bemelmans
Make Way for Ducklings by Robert McCloskey
Mike Mulligan and His Steam Shovel by
Virginia Lee Burton
Millions of Cats by Wanda Gag
Mr. Brown Can Moo! Can You? by Dr. Seuss
Mufaro's Beautiful Daughters: An African Tale

by John Steptoe
The Napping House by Audrey Wood
The Polar Express by Chris Van Allsburg
The Runaway Bunny by Margaret Wise Brown
The Snowy Day by Ezra Jack Keats
The Story About Ping by Marjorie Flack
The Story of Babar, the Little Elephant (series)

The Story of Ferdinand by Munro Leaf
The Tale of Peter Rabbit by Beatrix Potter
Three Tales of My Father's Dragon by Ruth
Stiles Gannett

Tikki Tikki Tembo by Arlene Mosel The Velveteen Rabbit by Margery Williams Bianco

The Very Hungry Caterpillar by Eric Carle
Where the Wild Things Are by Maurice
Sendak

Winnie-the-Pooh by A. A. Milne

by Jean de Brunhoff

1.2 Read-Aloud Favorites

Read-aloud favorites are written to capture the rhythm of the language. They create a tone and mood that stir young listeners; yet they are believable, with defining characters and a moving but simple plot. The books described below are among those that have stood the course of time as read-aloud favorites. (*Note:* Those books with an asterisk have been highly recommended by a teacher, parent, or child.)

Aardema, Verna. Illustrated by Petra Mathers *Borreguita and the Coyote*

The little lamb outwits the coyote in this Mexican folktale.

Asch, Frank

Just Like Daddy

Little Bear loves to imitate his daddy.

Brett, Jan

The Mitten*

A young boy drops his mitten and many animals crawl inside.

Brown, Marc

Arthur Meets the President

Arthur's essay wins the prize; now he has to read it in front of the President!

Bunting, Eve. Illustrated by Jan Brett The Mother's Day Mice

Three little mice go looking for Mother's Day gifts. The smallest one brings home a song he heard a human sing.

Cannon, Janell

Stellaluna*

A baby bat is separated from his mother and adopted by a family of birds.

dePaola, Tomie

Strega Nona*

Strega Nona has a magic pasta pot. What happens when the pot overflows?

Flack, Marjorie

Angus and the Ducks

Angus is a curious Scottie who escapes from his house.

Fleming, Denise

In the Tall, Tall Grass*

A child's-eye view of the creatures that live in the tall, tall grass.

Freeman, Don

Corduroy*

Corduroy is a teddy bear who wants to be loved.

Heine, Helme

The Most Wonderful Egg in the World

A king must decide which of three hens laid the most beautiful egg.

Hoban, Russell. Illustrated by Lillian Hoban

Bread and Jam for Frances

Frances will only eat bread and jam. What will her parents do?

Howe, James. Illustrated by Lillian Hoban *The Day the Teacher Went Bananas* A popular teacher turns out to be a gorilla.

Johnson, Crockett

Harold and the Purple Crayon*

Harold goes for an adventurous walk in the moonlight with his purple crayon.

Keats, Ezra Jack

Peter's Chair

Peter is not pleased that his old baby furniture has been repainted pink for his baby sister.

Kellogg, Steven

The Island of the Skog

A group of mice sail away to a remote island and make friends with the inhabitants there.

Kimmel, Eric. Illustrated by Janet Stevens Anansi and the Moss-Covered Rock

When Anansi the spider tries to trick the other animals, Bush Deer decides to teach him a lesson.

Kraus, Robert

Whose Mouse Are You?

Favorite Books 3

1.2 continued

Little Mouse is trying to figure out how he fits into his family.

Lee, Jeanne M.

Silent Lotus

Long ago in Kampuchea, a baby girl was born who could not hear or speak—but how she could dance!

Lionni, Leo

Swimmy

A little fish discovers a way to protect his friends from being eaten by bigger fish.

Martin, Bill, Jr. and John Archambault. Illustrated by Lois Ehlert

Chicka Chicka Boom Boom*

Come along and join the alphabet as it attempts to climb a coconut tree!

McCloskey, Robert

Make Way for Ducklings

Mr. and Mrs. Mallard manage to raise their family in the middle of Boston.

McGovern, Ann. Illustrated by Winslow Pinney Pels

Stone Soup

When a little old lady claims she has no food to give him, a hungry young man proceeds to make soup with a stone and water.

Mercer, Mayer

There's a Nightmare in My Closet

Sometimes nightmares aren't so bad as they first appear, as the heroine of this story quickly discovers.

Rosen, Michael. Illustrated by Helen Oxenbury We're Going on a Bear Hunt*

Brave bear hunters travel through grass, a river, mud, and other obstacles before the inevitable encounter with the bear forces their retreat. (Ideal for acting out.)

Sendak, Maurice

Where the Wild Things Are

A naughty little boy, sent to bed without his

supper, sails to the land of the wild things where he becomes their king.

Slobodkina, Esphyr

Caps for Sale

A band of mischievous monkeys steals every one of a peddler's caps while he takes a nap under a tree.

Steig, William

Brave Irene

A little girl battles a fierce snowstorm in order to deliver the duchess's ball gown.

Thayer, Jane. Illustrated by Lisa McCue

The Popcorn Dragon

Though his hot breath is the envy of all the other animals, a young dragon learns that showing off does not make friends.

Turkle, Brinton

Thy Friend, Obadiah

Obadiah is a six-year-old Quaker who lives in Colonial Nantucket.

Van Allsburg, Chris

The Polar Express

A magical train ride on Christmas Eve takes a boy to the North Pole to receive a special gift from Santa Claus.

Viorst, Judith

Alexander and the Terrible, Horrible, No Good, Very Bad Day

Alexander is experiencing one of the worst days of his life, but his mother just says, "Some days are like that!"

Waber, Bernand

Ira Sleeps Over

Ira is hesitant to take his teddy bear on his first sleep over.

Wood, Audrey

The Napping House

In this cumulative tale, a wakeful flea atop a number of sleepy creatures causes a commotion with just one bite.

Source: List 1.2 was compiled by Dr. Louise Stearns, Professor of Children's Literature at Southern Illinois University.

1.3 Favorite Author Series[†]

Introducing a favorite series is one way to "hook" children into reading. When reading fiction, children become familiar with the characters and await the next book to find out what has happened to their new "friends." When reading nonfiction, children feel more comfortable because the format of the books remains consistent and predictable.

PRESCHOOL

Popular read-alouds by the following authors have delighted children at the preschool level for years.

Frank Asch Little Bear is a lovable character trying to make sense of his world. Bear is especially enchanted by the moon, which is reflected in *Moonbear*, *Moondance*, *Moonbear's Shadow*, *Mooncake*, and the all-time favorite, *Happy Birthday Moon*. The sweet, simple illustrations by the author perfectly match the text.

Tana Hoban Hoban's photographs—some in color, some in black and white—illustrate familiar objects and animals as well as simple concepts including colors, shapes, and size. The pages are uncluttered with few or no words.

Shirley Hughes Young children can easily relate to the actions depicted in the pictures, such as *Hiding, Bouncing, Giving*, and *Chatting*. The realistic, charming illustrations depicting simple concepts make these books ideal for toddlers who are curious about their world.

Jan Ormerod This author's simple books portray everyday events in a toddler's life. The light, soothing illustrations feature activities all children can relate to, such as *Reading*, *Sleeping*, and *Making Friends*. Also, check out *Mom's Home*, *Dad's Back*, and *This Little Nose (has a bad cold!)*. These small-sized books are just right for little hands.

Helen Oxenbury The thirteen *Tom and Pippo* books tell about a young boy's everyday adventures with his toy monkey as they go out for a walk, meet a dog, or go shopping. In Oxenbury's seven "Out-and-About" books, children who have outgrown board books are introduced to new experiences: *The Birthday Party*, *The Checkup*, *The Dance Class*, *Eating Out*, *The Car Trip*, *The First Day at School*, and visiting *Grandma and Grandpa*. These small books feature few words per page. The humorous illustrations are perfectly geared to toddlers.

Richard Scarry For years children have enjoyed the bright busy books of animals going about their daily—and very human—lives. Huckle Cat, Lowly Worm, Mr. Frumble, and Tinder and Tanker are some of Scarry's familiar and much-loved characters. While some of his books deal with the activities of Busytown, others are concept books such as *Short and Tall* and *On the Farm*.

Nancy Tafuri This author's strength is her beautiful illustrations, especially of animals. The large, colorful pictures are readily recognizable. There are few or no words on the page. Children can travel to the farm, the jungle, or the forest in books titled *Jungle Walk*, *Follow Me*, *Do Not Disturb*, *Early Morning in the Barn*, and *Spots*, *Feathers*, *and Curly Tails*.

Favorite Books 5

1.3 continued

Shigeo Watanabe The little bear in these 13-page picture books deals with situations that will be familiar to young listeners, such as waiting for dad, getting dressed, and eating. Each story teaches some quality, such as perseverance, goal setting, and right and wrong ways to get dressed. There are just a few words and happy full-color pictures.

K THROUGH GRADE 1+

The following series focus on a single character or groups of characters.

Amelia Bedelia (*originally written by Peggy Parish*, *taken over by her nephew Herman Parish*) This silly, good-hearted girl takes everything said to her as literally as one can imagine. Young children ages 5–8 love the silly situations she gets herself into. These 40- to 60-page books work either as independent reading or a rousing time of read-aloud.

Angelina Ballerina (by Katharine Holabird, illustrated by Helen Craig) These thirteen gentle picture books show how a plucky little mouse deals with friends, family, and her love of ballet. The illustrations are exuberant and the characters are charming. For children ages 5–8.

Arthur (by Lillian Hoban) The often-worried chimp and his wise little sister Violet take beginning readers into their family. Charmingly written and illustrated, they are old-fashioned yet timeless. Part of the "I Can Read Book, Series 2" by HarperCollins, the books are in the 64-page range for children in grades 1–3.

Arthur (*by Marc Brown*) The always-thinking aardvark navigates the bewildering world of family, friends, and school. Little sister D.W., parents, teachers, and a host of multi-specied classmates portray Arthur's problems in a funny and sympathetic way in more than twenty-five books. Arthur is a favorite of children at the pre-K level through grade 2.

Babar (by Jean and Laurent de Brunhoff) For over 50 years, the elephant king, his friends, and family have been charming young readers ages 4–8. There are over twenty books, with Jean's son, Laurent, continuing the series.

Berenstain Bears (by Stan and Jan Berenstain) Life's lessons are taught through a family of bears: silly Papa, wise Mama, and rambunctious cubs. All sorts of social situations encountered in families—such as lying, a new baby-sitter, a new baby sister, the "gimmes," and making the team—are dealt with. This series has over thirty picture books for ages 4–7. Check out the authors' Web site at www.berenstainbears.com.

Clifford the Big Red Dog (by Norman Bridwell) Owned by a young girl named Emily Elizabeth, huge Clifford tries to do the right thing but doesn't always succeed. Young children can relate to his mishaps, and feel assured that everything will turn out all right. There are bright full-color illustrations and one, two, or three sentences on a page. Clifford is featured in over a dozen adventures and is a big hit with children ages 4–8.

Curious George (originally written by H. A. Rey, later books are adapted by Houghton Mifflin from animated films) The picture books about the curious, mischievous little monkey and his friend, "the man with the yellow hat," have been delighting children ages 4–7 for over 50 years. The original series had seven books. In the more than twenty that have been added in the familiar style, George has adventures at the parade, with a dump truck, making pancakes, and with puppies.

1.3 continued

Dr. Seuss Beginner Books (by Dr. Seuss) Rollicking rhymes and whimsical pictures make these beloved books perfect for beginning readers. Some of the titles include *The Cat in the Hat*, *Green Eggs and Ham*, and *Fox in Socks*. The 62-page books have few words on the page, but lots of smiles!

Everett Anderson (by Lucille Clifton) These sensitive books tell the story of a six-year-old African-American boy who lives in the city with his mother and confronts serious issues of daily living: death, a new neighbor, friendship, his mother's new boyfriend, and child abuse of a friend. Told in story rhyme.

George and Martha (by James Marshall) Two hippos work through misunderstandings, silly jokes, and hurt feelings to remain "the best of friends." The author of these delightful picture books has charmed children ages 5–8 with his silly pictures and sly hippo adventures for years.

Henry and Mudge (by Cynthia Rylant, illustrated by Sucie Stevenson) Beginning readers can enjoy the adventures of Henry and his best friend—the rambunctious, but well-meaning dog, Mudge. Childish, full-color illustrations that wander all over the page complement the short stories about family, friends, and other pets. In the 40-page range, there are over twenty books in the series for ages 5–7 and 6–8. Visit www.HenryandMudge.com.

Junie B. Jones (by Barbara Park, illustrated by Denise Brunkus) The irrepressible kindergartener (a first grader in later books) is a favorite of both boys and girls for her humorous antics. The nineteen books are laugh-out-loud funny. Kids who start the series read them all, anxiously awaiting the newest. The books are in the 70- to 80-page range and appeal to 6- to 8-year-olds.

Lionel (by Stephen Krensky, illustrated by Suzanne Natti) The 7-year-old boy is faced with many of the same problems faced by his 6- to 8-year-old readers. There's lively dialogue and lovely full-color illustrations that young readers should enjoy. The seven books in the series are 40 to 60 pages.

Little Bear (by Else Holmelund Minarik, illustrated by Maurice Sendak) Written and illustrated in a style reminiscent of the turn-of-the-century illustrators, these pleasant easy readers for pre-K through grade 3 are written as early chapter books. Sendak is always worth looking at, and Minarik has a gift for gentle humor and understanding the way young children think and react.

Madeline (by Ludwig Bemelmans) The smallest, but bravest orpheline, Madeline is just as popular with 3- to 8-year-old girls today as she was when she first debuted in the 1930s. The rhyming text, charming drawings of Paris, and the plucky heroine make these works timeless. The six original works have spawned movies, play sets, and toys.

Morris (by Bernard Wiseman) The goofy moose and his exasperated, short-tempered friend Boris the Bear will have kids ages 4–6 or 5–8 howling at the silly plays on words, misunderstandings, and cartoon-like illustrations. The seven readers are in the 40- to 60-page range.

1.3 continued

Nate the Great (by Marjorie Weinman Sharmat with Mitchell Sharmat, Craig Sharmat, and Rosalind Weinman; illustrated by Marc Simont) The pancake-loving detective and his dog Sludge have successfully solved over twenty cases. These 48-page books for readers ages 6–9 are one of the few easy-reader series with a first-person narrator.

Strega Nona (by Tomie dePaola) Grandma Witch, her bumbling assistant Anthony, and the baker's daughter, Bambolana, are real favorites. The 32-page picture books for ages 4–8 are enhanced by full-color, cartoonish illustrations and peppered with Italian words and expressions. Various publishers put out the eight books in the series, which include a "biography" of Grandma Witch and Big Anthony.

Turtle and Snake (*by Kate Spohn*) The simple vocabulary, frequent repetition, and silly, colorful pictures make these five books a hit with beginning readers. The 32-page books are for children ages 5–8.

Source: List 1.3 was compiled by Debby Kyritz, Children's Librarian at Oradell (New Jersey) Public Library, with input from Linda Orvell, Librarian at Harris Stowe College, St. Louis, MO.

1.4 Favorite Publisher Series

There are numerous publisher series that are available on multiple levels enabling readers to transition comfortably from a lower reading level to a higher level. Some publisher series spotlight favorite stories by popular authors; others feature nonfiction on topics ranging from animals, the five senses, or biographies. Ordering catalogs from these publishers is the best way to learn about the array of series that is available for children of all levels in your classroom.

I Can Read Books (*HarperCollins*) This over 200-book series was inaugurated with Minarik's *Little Bear*. The books include poetry, mysteries, humor, and historical fiction written by such authors as Arnold Lobel, Sid Hoff, Betsy Byars, and Lillian Hoban. The books are from 32 to 62 pages depending on the level. "I Can Read Chapter Books" are for the independent reader.

Bank Street Ready to Read (*Bantam Books*) The fifty-three books in the series target 4- to 8-year-olds. There are three levels: 1 (blue)—getting ready to read, 2 (red)—reading together, and 3 (yellow)—I can read it myself. The 32- to 64-page books are chosen by the Bank Street College of Education. The different types of stories include animals, bible stories, and bedtime stories. The full-color illustrations are done in a variety of styles that complement the different subjects.

Bob Books (*Scholastic*) Children ages 4–8 enjoy the unique format of these boxed sets of little books with stories and pictures to make learning alphabet sounds enjoyable. There are three levels: Level A (12 or 16 pages) focuses on the alphabet, 3-letter words, and short vowels; Level B (16 or 24 pages) has longer words, short vowels, and consonant blends; and Level C (16 or 24 pages) has words with long vowel sounds and consonant blends. Written by Bobby Lynn Maslen, there are two sets at each level.

Cat in the Hat Beginner Books (*Random House*) The blend of simple words and pictures that began with *The Cat in the Hat* continue in these delightful rhyming books. Authors Theo LeSieg, Dr. Seuss, and P. D. Eastman encourage children in these great read-alouds.

DK Readers (*Dorling Kindersley*) There are over sixty-five Level One and Level Two books of 32 pages each for children from preschool age through grade 2 or 3. All books have the stunning photographs for which the publisher is known. Level One includes books on "A Day in the Life of . . ." a builder, a doctor, a musician, a firefighter, and so on. This level also has books on the weather, dinosaurs, trucks, cats, and puppies. Level Two titles include *Castle Under Attack*, *Slinky*, *Scaly Snakes*, *Horse Show*, *Survivors*, and *Firefighter!*

Get Ready, Get Set, Read (*Forest House*) There are over thirty-five books in this series designed for first readers. The 18-page stories have limited sight vocabulary and introduce a "word family" (for example, "at," "ike"). Word lists, of both types of words, are included.

Hello Reader! (*Scholastic*) Over 300 fiction and nonfiction titles of 32, 40, or 48 pages each are written on four levels ranging from the emergent reader through grade 4. The series include *Hello Science Readers!* and *Hello Math Readers!* at each level, as well as favorites by Norman Bridwell, David M. McPhail, and Peggy Parish. Many titles are available in Spanish.

Ladders (*World Book*) The 30-page oversized books in this series for ages 3–6 are jam-packed with facts, full-color illustrations and photographs, vocabulary, words to know, puzzles, a true-orfalse quiz with page references, a story about the book's theme, an index, and a look-and-find

Favorite Books 9

1.4 continued

page of pictures that were discussed in the book. The pages are bright and visually appealing. The eight titles include *Tough Trucks*, *On the Move*, *Wild Animals*, *My Body*, and *Rain Forest Animals*.

Let's-Read-and-Find-Out Science Books (*HarperCollins*) The 32-page Stage 1 books are easily understood introductions to science with just enough information in them so that beginning readers aren't overwhelmed. Lots of good illustrations enhance the simple text. Franklin M. Branley, one of the authors, has written books on black holes, comets, magnets, and sunshine. Other authors include Millicent Selsam, Melvin Berger, and Aliki who cover subjects including sleep, parts of the body, recycling, and animals. Stage 2 is for grades 2–4.

Life Cycle of a... (*Heinemann*) The eleven titles in this series for children ages 5–7 take a look at the life cycles of familiar plants and animals such as an apple, a dog, a pumpkin, and a butterfly. The 32-page books, written by Angela Royston, have full-color photographs, a picture summary of the life cycle, a glossary of key terms, and illustrated timelines.

Machines at Work (Child's World) Truck books are always popular with young boys. These big, colorful books have simple text and full- or half-page photographs on each 2-page spread. The books detail the uses of the trucks and have an "up close" spread with clearly labeled parts. A glossary is included. Books on "big machines" include Diggers, Dump Trucks, and Fork Lifts; those on "rescue machines" include Fire Trucks and Ambulances; "transportation machines" include Cars, Trains, and Airplanes. There are also books about Snowplows, Cranes, and Tow Trucks.

Pets (*Heinemann*) These beautifully photographed 24-page books include the history, care, and selection of the pet. The books are endorsed by the ASPCA and appeal to children ages 5–8. Animals in the series include rabbits, cats, dogs, hamsters, and goldfish.

A Picture Book of . . . (*Holiday House*) David A. Adler's twenty introductory 32-page biographies are fully illustrated and accessible in interest and reading levels ranging from grades 2–5. Subjects include Martin Luther King Jr., Benjamin Franklin, Harriet Tubman, Helen Keller, Davy Crockett, Anne Frank, and Christopher Columbus. Adler is also the author of the popular Cam Jansen Mystery series for ages 7–10.

Read and Learn (*Heinemann*) These primary-level science resources feature clear vocabulary, facts, and full-color photographs. Different subject sets within the series are: 24-page Ooey-gooey animals, musty-crusty animals, the colors we eat, plants, candle time, and circus for 4- to 6-year-olds; and 32-page materials and plants for 5- to 7-year-olds.

Real Kid Readers (*Millbrook Press*) The three levels in this series feature full-page photographs of "real kids" in real-life situations with family and friends. Level 1 is for pre-K–1 (ages 4–6) and Level 2 is geared to K–2; both sets are in the 30-page range. Level 3 has 40–44 pages and is for grades 1–3.

Rookie Read-About Science (*Children's Press/Scholastic*) With this new series of 32 pages each, the natural world comes alive for young readers ages 4–7. Striking, full-color photos and just the right amount of text spotlight such topics as *Solid*, *Liquid*, *or Gas? The Sun's Family of Planets*, *The Earth Is Mostly Ocean*, and *Inside an Ant Colony*.

Rookie Reader (*Children's Press/Scholastic*) Rookie Readers teach concepts such as categorizing and collecting, addition, city birds, and sharing through simple stories or verse. Level A (16 books,

1.4 continued

24 pages) is for emergent readers and has one or two lines of text and much repetition on each page. Level B (63 books, 32 pages) is for early fluent readers in grades 1–2; these books have longer sentences, some repetition, and two or three lines of text. Level C (38 books) is for fluent readers in grades 1–2.

Sand Castle (*Abdo*) These 24-page nonfiction books are available in three levels for beginning readers. Level 1 is for pre-K–K with five or fewer words per page; Level 2 for K–1 has five to ten words per page; Level 3 for grades 1–2 has ten to fifteen words on a page. The "Write On!" set has books on punctuation and parts of a sentence. "See it. Say it. Hear it." describes long vowels. Books have a glossary and word list. Check out sandcastle@abdopub.com.

Scholastic First Biographies (*Scholastic*) Young readers learn about the important figures who shaped our country's history in this "Let's Read About . . ." series featuring Christopher Columbus, George Washington, Abraham Lincoln, and Martin Luther King Jr. Some titles are available in Spanish.

Tasty Treats (*Rourke Press*) Elaine Landau has written a 6-book set for grades K–2 about some of our favorite foods. The 24-page books have full-page color photos and include an index, glossary, "for further reading" section, and recipes. Treats covered are chocolate, pretzels, ice cream, pizza, chewing gum, and pizza.

Viking Easy to Read (*Viking*) The series has full-color illustrations and three levels of reading competency. Level 1 is "just getting started" with simple sentences and lots of repetition for ages 4–7; Level 2 is "beginning to read" with more words and longer sentences for ages 5–8; and Level 3 is "reading alone" with lively, fast-paced text for ages 6–9.

Welcome Books (*Children's Press*) This emergent-reader, nonfiction series has controlled vocabulary, easy sentences, and full-color photographs that are clearly linked to the text. Sets within this series include *celebrations*, which are about kids' favorite holidays; *city shapes*, where kids find familiar shapes in unusual settings; *communities* from all over the world; and *hide and seek* where kids look for camouflaged animals.

Windows on Literacy (National Geographic) This leveled set of nonfiction readers boasts the beautiful photographs for which the publisher is known. For preschoolers, Step Up to Windows includes wordless books, word books, and simple-sentence books. Books for emergent readers focus on a single familiar concept or topics such as: Making Raisins, My Bed is Soft, Wood, and The Little Panda. Text in first-grade readers have more variety and complexity; titles include Hairy Harry, Popcorn and Candy, On the Moon, and Mud, Mud, Mud. Later levels are for grades 2–3; topics include technology (What's My Job, Tunnels, Going Fishing), geography (People Live Here, The Park, River Life), history/culture (In My Bag, Class Teddy, In My Family), and economy/government (New Clothes, Class Rules, Ice Cream for You).

Source: List 1.4 was compiled by Debby Kyritz, Children's Librarian at Oradell (New Jersey) Public Library.

1.5 Alphabet Books

Alphabet books, along with Mother Goose rhymes, were among the first books for children. Today, there are alphabet books that are appropriate for all age groups. Alphabet books for young children usually depict simple objects, animals, or concepts that promote an awareness of letter/sound relationships. The illustrations in alphabet books for older children may depict multiple hidden pictures that begin with a letter or they may provide information on nature, culture, geography, and history. Children may enjoy creating their own alphabet books.

Object ABC's

My First ABC, Jane Bunting
Helen Oxenbury's ABC's of Things, Helen
Oxenbury
A, Apple Pie, Kate Greenaway
A, B, See!, Tana Hoban
It Begins with an A, Stephanie Calmenson
On Market Street, Arnold and Anita Lobel
The ABC of Cars, Trucks and Machines,

The Alphabet Boat, George Mendoza
The Airplane Alphabet Book, Jerry Palotta
The Boat Alphabet Book, Jerry Palotta
Tomorrow's Alphabet, George Shannon

Regional ABC's

Adelaide Holl

Hey Look at Me! A City ABC, Alexander Grant A Is for Appalachia: The Alphabet Book of Appalachian Heritage, Linda Hager Pack A Is for Asia, Cynthia Chin-Lee Prairie Primer: A to Z, Caroline Stutson A Prairie Alphabet, Yvette Moore Antler, Bear, Canoe: A Northwoods Alphabet Year, Betsy Bowen Alphabet City, Stephen Johnson Arctic Alphabet: Exploring the North from A to Z, Wayne Lynch A Northern Alphabet, Ted Harrison The Jungle ABC, Micael Roberts L Is for the Last Frontier (Discover America State by State), Carol Crane L Is for Lincoln: An Illinois Alphabet, Kathy-Jo Wargin A Farmer's Alphabet, Mary Azarian A Prairie Alphabet, Jo Bannatyne-Cugnet

Pedro, His Perro, and the Alphabet Sombrero,
Lynn Rowe Reed
As I Was Crossing Boston Common, Norma
Farber
A Mountain Alphabet, Margaret Ruurs and
Andrew Kiss
The Desert Alphabet, Jerry Palotta
The Folks in the Valley: A Pennsylvania Dutch

Rhythmic ABC's

ABC, Jim Aylesworth

Chicka Chicka Boom Boom, Bill Martin Jr. and John Archambault From Acorn to Zoo and Everything in Between, Satoshi Kitamura

Silly ABC's

Antics!, An Alphabetical Anthology (words with "ant"), Catherine Hepworth The Alphabet from Z to A with Much Confusion on the Way, Judith Viorst The Z Was Zapped: The Alphabet Theatre Proudly Presents the $Z \dots A$ Play in 26 Acts, Chris Van Allsburg A Riddle-iculous Rid-alphabet Book, Ann Bishop Dr. Seuss's ABC, Dr. Seuss The Monster Book of ABC Sounds, Alan Snow Crazy ABC, Judy Hindley Chuck Murphy's Alphabet Magic, Chuck Murphy Magic Monsters Act the Alphabet, Jane Bek Moncure Circus ABC, Sue Dreamer An Edward Lear Alphabet, Vladimir Radunsky Dog's ABC: A Silly Story About the Alphabet, Emma Dodd

1.5 continued

The Sea ABC's

Under the Sea from A to Z, Anne Doubilet The Ocean Alphabet Book, Jerry Palotta The Underwater Alphabet Book, Jerry Palotta The Freshwater Alphabet Book, Jerry Palotta Into the A, B, Sea, Deborah Lee Rose

Food ABC's

Eating the Alphabet: Fruits and Vegetables from A to Z, Lois Ehlert
Applebet, Clyde Watson
Apricot ABC, Miska Miles
What Pete Ate from A to Z, Maira Kalman
The Spice Alphabet Book: Herbs, Spices, and
Other Natural Flavors, Jerry Palotta

Nature ABC's

Diana Pomeroy

Durga Bernhard

ABC Book of Flowers for Young Gardeners,
Joann Stoker
Alison's Zinnia, Anita Lobel
All in the Woodland Early: An ABC Book, Jane
Yolen
The Flower Alphabet Book, Jerry Palotta
ABC Cedar: An Alphabet of Trees, George Ella
Lyon
ABC in the Woods, Barbara Leonard Gibson
Wildflower ABC: An Alphabet of Potato Prints,

Animal, Insect, and Reptile ABC's

Zoo Flakes: ABC, Will C. Howell

A Guinea Pig ABC, Kate Duke
ABC de Babar, Jean de Brunhoff
ABC Dogs, Kathy Darling
ABC Fun: Applebee Cat's Activity Alphabet,
David Pelham
ABC T-Rex, Bernard Most
Alligators All Around: An Alphabet, Maurice
Sendak
Alphabears: An ABC Book, Kathleen Hague

Alphabeasts: A Hide-and-Seek Alphabet Book,

Alphabet Under Construction, Denise Fleming Amazon ABC, Kathy Darling An Alphabet of Dinosaurs, Peter Dodson Alphabet Zoo: A Pop-up ABC, Lynette Ruschak Animal Action ABCs, Karen Pandell Animal Alphabet, Gill Davies Animalia, Graeme Base Ape in a Cape: An Alphabet of Odd Animals, Fritz Eichenberg Arf! Beg! Catch! Dogs from A to Z, Henry Horenstein Aster Aardvark's Animal Adventures, Steven Kellogg Aye-ayes, Bears, and Condors: An ABC of Endangered Animals, Neecy Twinem Babar's ABC, Laurent De Brunhoff Black and White Rabbit's ABC, Alan Baker Clifford's ABC, Norman Bridwell I Love My Anteater with an A, Dahlov Ipcar Insectlopedia: Poems and Paintings, Douglas Florian Maisy's ABC, Lucy Cousins Old Black Fly, Jim Aylesworth Paddington's ABC, Michael Bond *Pigs from A to Z*, Arthur Geisert The A to Z Beastly Jamboree, Robert Bender The ABC Bunny, Wanda Gag The Berenstains' B Book, Stan and Jan Berenstain The Bird Alphabet Book, Jerry Palotta The Butterfly Alphabet Book, Brian Cassie The Frog Alphabet Book, Jerry Palotta The Furry Alphabet Book, Jerry Palotta The Icky Bug Alphabet Book, Jerry Palotta The Little Cats ABC Book, Martin Leman The Yucky Reptile Alphabet Book, Jerry Palotta The Wild Animals of Africa ABC, Hope Ryden

Eve Merriam
The Wildlife A-B-C: A Nature Alphabet Book,
Jan Thornhill
Winnie-the-Pooh's ABC, E. H. Shepard

Where Is Everybody? An Animal Alphabet,

1.5 continued

Books for Emergent Readers

Adventure ABC's

The ABC Mystery, Doug Cushman
Alphaboat, Michael Chesworth
ABC Pirate Adventure, Ida Delage
Harold's ABC*, Crocket Johnson
Anno's Alphabet: An Adventure in Imagination*,
Mitsumasa Anno
Astronaut to Zodiac*, Roger Ressmeyer

A Child's ABC

A, My Name Is Alice, Jane Bayer and Steven Kellogg
Baby's ABC, Bettina Paterson
Annie's ABC, Annie Owen
My First Board ABC, Jane Bunting
Alphabet Parade, Seymour Chwast
From Anne to Zach, Mary Jane Martin
Peter Piper's Alphabet: Peter Piper's Practical
Principles of Plain and Perfect Pronunciation,
Marcia Brown

Action and Sports ABC's

Baseball ABC, Florence Cassen Mayers
Alphabatics, Suse MacDonald
NBA Action from A to Z, James Preller
Alphabestiary: Animal Poems A to Z, Jane Yolen
(editor)
Look Once, Look Twice, Janet Marshall
Firefighter's A–Z, Chris L. Demarest

Multicultural ABC's

A Is for Allah, Yusuf Islam
Ashanti to Zulu: African Traditions, Margaret
Musgrove
A Caribou Alphabet, Mary Beth Owens
A Peaceable Kingdom: The Shaker Abecedarius,
Alice & Martin Provensen (illustrator)
A Is for Africa, Ifeoma Onyefulu
Cajun Alphabet, James Rice
My First Arabic Alphabet Book, Siddiqua Juma
Navajo ABC: A Diné Alphabet Book, Luci
Tapahonso

A Jewish Holiday ABC, Malka Drucker
K Is for Kwanzaa: A Kwanzaa Alphabet Book,
Juwanda G. Ford
Afro-bets ABC Book, Cheryl Willis
Turtle Island ABC: A Gathering of Native
American Symbols, Gerald Hausman
Many Nations: An Alphabet of Native America*,
Joseph Bruchac
Play Mas'! A Carnival ABC, Dirk McLean

Bilingual ABC's

From Albatross to Zoo: An Alphabet Book in Five Languages, Patricia Borlenghi Jambo Means Hello: Swahili Alphabet Book, Muriel Feelings Turtle Island ABC: A Gathering of Native American Symbols, Gerald Hausman

Fantasy ABC

Elfabet: An ABC of Elves, Jane Yolen Miss Spider's ABC, David Kirk

ABC Games and Puzzles

Puzzles, Izhar Cohen
Have You Ever Seen . . . ? An ABC Book,
Beau Gardner
What's Inside?: The Alphabet Book, Satoshi
Kitamura
My Little ABC Board Book, Jane Bunting
Tomorrow's Alphabet, George Shannon
My Pop-up Surprise ABC, Robert
Crowther

ABCDiscovery! An Alphabet Book of Picture

Holiday ABC's

Not Enough Beds! A Christmas Alphabet Book, Lisa Bullard ABC Christmas, Ida DeLage ABC Easter Bunny, Ida DeLage ABC Halloween Witch, Ida DeLage ABC Santa Claus, Ida DeLage

1.5 continued

A Merry-Mouse Christmas A B C, Priscilla Hillman

K Is for Kwanzaa, Juwanda G. Ford
My Hanukkah Alphabet, Claudia Kunin
Chanukah A–Z, Smadar Shir Sidi
A Jewish Holiday ABC, Malka Drucker
The Christmas Alphabet,* Robert Sabuda
Z Is for Zombies, Merrily Kutner
Alligator Arrived with Apples: A Potluck
Alphabet Feast, Crescent Dragonwagon
Trick or Treat, It's Halloween, Linda Lowery

Sign Language ABC

Handsigns: A Sign Language Alphabet, Kathleen Fain Handtalk: An ABC of Finger Spelling & Sign Language, Remy Charlip, Mary Beth and George Ancona

Artistic ABC's

The ABC Exhibit, Leonard Everett Fisher The Graphic Alphabet*, David Pelletier

1.6 Board Books

The practicality of board books for preschoolers is apparent. These books can withstand a young child's rough treatment. As shown below, board books cover a wide spectrum of topics. Concept board books are particularly instructive for children between the ages of 3 and 5.

Alphabet Board Books

Miss Spider's ABC, David Kirk
A to Z, Sandra Boynton
A, You're Adorable, Buddy Kaye
Baseball A-B-C, James Buckley
A.B.C. An Amazing Alphabet Book, Dr. Seuss
The Alphabet Book, P. D. Eastman
Barney's Alphabet Soup, Mary Ann Dudko
My Little ABC Board Book (My First Board
Books series), Jane Bunting

African American Board Books

Mama, Do You Love Me?, Barbara M. Joosse My Aunt Came Back, Pat Cummings

Animal Board Books

Baby Beluga, Raffi

Barney's Baby Farm Animals, Guy Davis
Brown Bear, Brown Bear, What Do You See?,
Bill Martin Jr.
Dinosaur Roar, Paul and Henrietta Stickland
Good Night, Gorilla, Peggy Rothmann
Have You Seen My Cat?, Eric Carle
Maisy's Favorite Animals, Lucy Cousins
Mama Mama, Jean Marzollo
Miss Spider's New Car, David Kirk
Moo, Baa, La La La, Sandra Boynton
Papa Papa, Jean Marzollo
Peek-A-Moo, Bernard Most
Touch and Feel Jungle Animals, DK Publishing
Tumble Bumble, Felicia Bond

Concept Board Books

Apples Up on Top, Theo LeSieg
The Berenstain Bears He Bear She Bear,
Stan Berenstain
P. B. Bear Board Book: Colors, Lee Davis

Corduroy's Day: A Counting Board Book,
Don Freeman
Go, Dog, Go: P. D. Eastman's Book of Things
to Do, P. D. Eastman
Hand, Hand, Fingers, Thumb, Al Perkins
How a Baby Grows, Nola Buck
In & Out, Up & Down, Michael Smolling
Mr. Brown Can Moo! Can You? Dr. Seuss's Book
of Wonderful Noises, Dr. Suess
My Many Colored Days, Dr. Seuss
The Shape of Me and Other Stuff: Dr. Suess's
Surprising Word Book, Dr. Seuss

Flap Board Books

Good Friends, Lisa Ann Marsoli
The Perfect Picnic Spot, Lisa Ann Marsoli
A Walk in the Woods, Lisa Ann Marsoli
Who Hid the Honey, Lisa Ann Marsoli
Lift a Rock, Christopher Santoro
The Foot Book, Dr. Seuss
Maisy's Season: A Big Flap Book, Lucy Cousins

Pop-up Board Books

Thomas in the Snow, Rev. W. Awdry Trouble on the Train, Rev. W. Awdry Bob's Busy Day, Mary Man-Kong

Science Board Book

My First Body Board Book, Helen Melville (editor)

Song Board Books

My First Songs, Jane Manning
My First Nursery Rhymes, Bruce Whatley
(illustrator)
Miss Mary Mack, Mary Hoberman
Daisy Says, "If You're Happy and You Know It,"
Jane Simmons
Hokey Pokey (Wee Sing series), Pamela Conn
Beal

1.6 continued

Texture Board Books

Pat the Bunny, Dorothy Kunhardt
The Real Mother Goose Touch and Feel,
Scholastic
Touch and Feel Wild Animals (Touch and Feel
series), DK Publishing

Transportation Board Books

Richard Scarry's Cars and Trucks From A to Z, Richard Scarry Corduroy on the Go, Lisa McCue The Wheels on the Bus, Raffi School Bus Board Book, Donald Crews Planes, Byron Barton

Vocabulary Board Books

Ernie & Bert Can . . . Can You, Michael Smolling Maisy's Favorite Clothes, Lucy Cousins Maisy's Favorite Toys, Lucy Cousins Wake Up and Goodnight, Charlotte Zolotow

1.7 Concept Books

PRESCHOOL

Preschoolers are very active, so the ideal books for them invite participation, song, and movement. Recently graduating from cloth books and board books, numerous concept books are available to help preschoolers bounce into reading through finger plays, rhyming, singing, and clapping.

Animals

Brown Bear, Brown Bear, What Do You See?,
Bill Martin Jr.
Polar Bear, Polar Bear, What Do You Hear?,
Bill Martin Jr.
Have You Seen My Cat?, Eric Carle
Have You Seen My Duckling?, Nancy Tafuri
The Very Busy Spider, Eric Carle

Everyday Experiences

Changes, Changes, Pat Hutchins
Goodnight Moon, Margaret Wise Brown
How Do I Put It On? Getting Dressed, Shigeo
Watanabe
Jesse Bear, What Will You Wear?, Nancy
Carlstrom
Look! Look! Look, Tana Hoban
Of Colors and Things, Tana Hoban
Red Is a Dragon: A Book of Colors, Rosanne
Thong

Can't You Sleep, Little Bear?, Martin Waddell

Finger Plays

Finger Rhymes, Marc Tolon Brown Hand Rhymes, Marc Tolon Brown Itsy Bitsy Spider, Iza Trapani Let's Do Finger Plays, Marion Grayson

Letters

(See List 1.5, Alphabet Books)

Black and White Rabbit's A B C, Alan Baker

Eating the Alphabet, Lois Ehlert

On Market Street, Arnold and Anita Lobel

Numbers and Counting

Butterfly Ball: A Counting Rhyme, Jane Yolen A Cake All for Me!, Karen M. Beil

Count and See, Tana Hoban
Hippos Go Berserk!, Sandra Boynton
Mouse Count, Ellen Stoll Walsh
My First Counting Book, Lillian Moore
1, 2, 3 to the Zoo, Eric Carle
Ten Black Dots, Donald Crews
Ten Go Tango, Arthur Dorros
Ten, Nine, Eight, Molly Bang
Ten Rosy Roses, Eve Merriam
12 Ways to Get to 11, Eve Merriam
Uno Dos Tres; One, Two, Three, Pat Mora
The Very Hungry Caterpillar, Eric Carle
Who's Counting?, Nancy Tafuri

Nursery Rhymes

Here Comes Mother Goose, Iona Opie
(editor)

Mother Goose: Seventy-seven Verses, Tasha
Tudor

The Random House Book of Mother Goose,
selected by Arnold Lobel

Tomie dePaola's Mother Goose, Tomie dePaola

Participation Books

Clap Hands, Helen Oxenbury

Here Are My Hands, Bill Martin Jr. and John Archambault

Mary Had a Little Lamb, Sara Josepha Hale

Old MacDonald Had a Farm, with pictures
by Holly Berry

Over in the Meadow: A Counting-out Rhyme,
Olive A. Wadsworth

Pat the Bunny, Dorothy Kunhardt

Pat-A-Cake, Moira Kemp

Peek-A-Boo, Janet and Allan Ahlberg

Peek-A-Moo, Marie Torres Cimarusti

Where's Spot, Eric Hill

1.7 continued

K THROUGH GRADE 1

The following books can be used with children ages 5–7 to reinforce concepts introduced earlier. The topics of these math and science concept books include directions, shapes, opposites, light and color, bubbles, shadows, numbers, patterns, and classifying.

Bubbles, Shadows, Reflection

Soap Bubble Magic, Seymour Simon The Bubble Factory, Tomie dePaola Bear's Shadow, Frank Asch My Shadow, R. Stevenson

Classifying

Bread, Bread, Bread, Ann Morris
Close, closer, closest, Shelley Rotner and
Richard Olivo
Hats, Hats, Hats, Ann Morris
How Many Snails?, Paul Giganti Jr.
More Than One, Miriam Schlein
No Dodos: A Counting Book of Endangered
Animals, Amanda Wallwork
Shoes, Shoes, Shoes, Ann Morris
Sorting All Sorts of Socks, Betsy Franco
Ten Little Rabbits, Virginia Grossman

Counting and Problem Solving

Anno's Counting Book, Mitsumasa Anno
Counting Cranes, Mary Beth Owens
Fish Eyes: A Book You Can Count On, Lois Ehlert
The Icky Bug Counting Book, Jerry Palotta
1 Hunter, Pat Hutchins
One Tortoise, Ten Wallabies: A Wildlife Counting
Book, Jakki Wood
Ten Terrible Dinosaurs, Paul Stickland

Directions, Shapes, Opposites

Big and Small: Animal Opposites, Rod Theodorou Chuck Murphy's Black Cat, White Cat, Chuck Murphy Hand, Hand, Fingers, Thumb, Al Perkins
In & Out, Up & Down, Michael Smollin
(illustrator)
Olivia's Opposites, Ian Falconer
Opposites (Slide 'N' Seek), Chuck Murphy
Rolie Polie Shapes, William Joyce
Sea Shapes, Suse MacDonald
Ten Apples Up on Top, Dr. Seuss
The Shape of Me and Other Stuff,
Dr. Seuss
What Is Round?, Rebecca Kai Dotlich

Light and Color

The Color Box, Dayle Ann Dodds
Color Color Color Color, Ruth Heller
Color Dance, Ann Jonas
Color Everywhere, Tana Hoban
Colors (Slide 'N' Seek), Chuck Murphy
Is it Red? Is it Yellow? Is it Blue? An Adventure
in Color, Tana Hoban
Mouse Paint, Ellen Stoll Walsh
My Crayons Talk, Patricia Hubbard
My Many Colored Days, Dr. Seuss
Seven Blind Mice, Ed Young

Senses and Sounds

The Berenstain Bears He Bear She Bear,
Stan Berenstain
Go, Dog, Go, P. D. Eastman
How a Baby Grows, Nola Buck
Is it Rough? Is it Smooth? Is it Shiny?,
Tana Hoban
Mr. Brown Can Moo! Can You?, Dr. Seuss
The Very Quiet Cricket, Eric Carle

1.8 Flap Books

The interaction that occurs through flap books is important for preschoolers. The books listed below not only hold children's attention as they guess what's under the flap, but also teach them to make predictions.

An Adventure with Billy Bunny, Maurice Pledger Animal Train, Jane Yolen Ants in Your Pants, Sue Heap Big Blue Engine, Ken Wilson-Max Big Silver Space Shuttle, Ken Wilson-Max Big Yellow Taxi, Ken Wilson-Max Cat in a Flap, Shoo Rayner Catch Up, Little Cheetah!, Michele Coxon Chicken Licken: A Wickedly Funny Flap Book, Jonathan Allen Dinosaur's Binkit, Sandra Boynton Everyone Hide from Wibbly Pig (A Lift-the-Flap Book), Nick Inkpen Good Friends, Lisa Ann Marsoli Grandmas Are for Giving Tickles, Harriet Ziefert The Great Pet Sale, Nick Inkpen Is There a Monster in the House?: Sesame Street, R. U. Scary

I've Lost My Yellow Zebra, Angela Brooksbank Kipper's Sunny Day, Nick Inkpen Lift a Rock, Find a Bug, Christopher Santoro My Cat Tuna, Lynn Reiser My Mommy and Me: A Lift-the-Flap Story, Laura Traser Peekaboo Friends, Lucy Su The Perfect Picnic Spot, Lisa Ann Marsoli Pooh's Birthday Surprise, Lift the Flap: Learn and Grow, Kathleen W. Zoehfeld Rotten Ralph's Thanksgiving Wish, Jack Gantos Spot, Eric Hill Super Silly Riddles!, Keith Falkner Ten Scary Monsters, R. U. Scary There's a Monster in My House, Jenny Tyler Wake Up, Ginger, Ant Parker A Walk in the Woods, Lisa Ann Marsoli What's for Dinner, Ann Garrett Who Hid the Honey, Lisa Ann Marsoli Who's in My Bed?, Helen Piers

1.9 Pop-up Books

At one time pop-up books were mostly for entertainment; however, today there are numerous informational books in this increasingly popular format. Some of these three-dimensional books stimulate curious readers with hands-on activities involving mirrors, inset texts, and pull-outs that are guaranteed to surprise and amaze with each turn of the page. The list below includes titles for ages 4–8 and 9–12.†

Amazing Monkeys (National Geographic Action Book), Robert Hynes and Judith E. Rinard The Amazing Pop-Up Flexible Body, David Hawcock

The Amazing Pop-Up Geography Book, Kate Petty and Jennie Maizels

The Amazing Pop-Up Grammar Book, Jennie Maizels

The Amazing Pop-Up Music Book, Kate Petty and Jennie Maizels

The Amazing Pop-Up Pull-Out Mummy Book, David Hawcock

The Amazing Pop-Up Pull-Out Space Shuttle, David Hawcock

The Amazing Pull-Out Pop-Up Body in a Book, David Hawcock

Animal Acrobats (National Geographic Pop-up Book), Robert Cremins

Animal Homes (National Geographic Pop-up Book), Alice Jablonsky

Animal Homes (National Geographic Action Book), Jeffrey Terreson and Alice Jablonsky Animals Showing Off (National Geographic Action Book), Tony Chen

Art of Science: A Pop-Up Adventure in Art, Jay Young

Color Surprises, Chuck Murphy

Cookie Count: A Tasty Pop-Up, Robert Sabuda Explore a Tropical Forest (National Geographic

Action Book), Barbara Gibson and Donald J. Crump

Hide & Seek (National Geographic Action Book), Toni Eugene

Kwanzaa Celebration, Nancy Williams and Robert Sabuda

Little Red Riding Hood, Marjorie Priceman
The Moon Book: A Lunar Pop-Up Celebration,
Arlene Seymour

The Movable Mother Goose, Robert Sabuda The Night Before Christmas, Robert Sabuda The Paper Dragon, Marguerite W. Davol and Robert Sabuda

Pop-Up Book of Nightmares, Gary Greenberg Secret Treasures (National Geographic Action Book), Catherine Howell and John Buxton

The 12 Days of Christmas: A Pop-up Celebration, Robert Sabuda

Undersea Treasures (National Geographic Action Book), Peter M. Fiore
The Wheels on the Bus, Paul Zelinsky
Who Will You Meet in Scary Street? Nine
Pop-Up Nightmares, Christine Tagg

Witch Zelda's Birthday Cake: A Wild and Wicked Pop-Up, Pull-the-Tab Book, Eva Tatcheva

The Wonderful Wizard of Oz, Robert Sabuda Young Naturalist Pop-up Handbook: Beetles, Robert Sabuda and Matthew Reinhart Young Naturalist Pop-up Handbook: Butterflies, Robert Sabuda and Matthew Reinhart

[†]Canadian author and illustrator Joan Irvine describes how to make original pop-up books at www.makersgallery.com/joanirvine. Ms. Irvine is the author of *How to Make Pop-Ups*, published by William Morrow (1988).

Books for Emergent Readers

1.10

"Predictable books make use of rhyme, repetition of words, phrases, sentences and refrains, and such patterns as cumulative structure, repeated scenes, familiar cultural sequences, interlocking structure and turn-around plots. These stories invite children to make predictions or guesses about words, phrases, sentences, events and characters that could come next in the story."

—Mary Jett-Simpson in Reading Resource Book (Atlanta: Humanics Limited, 1986)

There are eight kinds of predictable books:

Predictable Books

- 1. *Chain or Circular Story:* The plot is interlinked so that the ending leads back to the beginning.
- 2. *Cumulative Story:* Each time a new event occurs, all previous events in the story are repeated.
- 3. Familiar Sequence: The sequence is organized by recognizable themes, such as days of the week or numbers.
- 4. Pattern Story: Scenes are repeated with some variation.
- 5. Question and Answer: The same or similar questions are repeated throughout the story.
- 6. Repetition of Phrase: The word order in a phrase or sentence is repeated.
- 7. Rhyme: Rhyming words, refrains, or patterns are used throughout the book.
- 8. Songbooks: Familiar songs with predictable elements, such as repetitive phrases.

Chain or Circular Story

(Beginning and ending of story is interlinked.)

Aardema, Verna. Why Mosquitoes Buzz in People's Ears

Elkins, Benjamin. Why the Sun Was Late Janovitz, Marilyn. Look out, Bird!

Numeroff, Laura J. If You Give a Moose a Muffin

Numeroff, Laura J. If You Give a Mouse a Cookie

Cumulative

(Events are repeated throughout the story.)

Arnold, K. Knock, Knock, Teremok!
Bishop, Gavin. Chicken Licken
Brisson, Pat. Benny's Pennies
Burningham, John. Mr. Gumpy's Outing
Capucilli, Alyssa Satin. Inside a Barn in the
Country

Carle, Eric. Today Is Monday
Chandra, Deborah. Miss Mabel's Table
Cole, Henry. Jack's Garden
Cole, Joanna. It's Too Noisy
Duff, Maggie. Rum Pum Pum
Dunbar, Joyce. Seven Sillies
Dunphy, Madeleine. Here Is the Southwestern
Desert
Dunphy, Madeleine. Here Is the Tropical Rain

Dunphy, Madeleine. Here Is the Tropical Rain Forest

Galdone, Paul. Little Tuppen: An Old Tale
Galdone, Paul. The Old Woman and Her Pig
Hutchins, Pat. Little Pink Pig
Lobel, Arnold. The Rose in My Garden
MacDonald, Elizabeth. Mike's Kite
McLeish, Kenneth. Chicken Licken
Neitzel, S. The Bag I'm Taking to Grandma's
Ormerod, Jan. The Story of Chicken Licken
Ovenbury, Helen, It's My Birthday

Oxenbury, Helen. It's My Birthday Pizer, Abigail. It's a Perfect Day Polacco, Patricia. In Enzo's Splendid Gardens

1.10 continued

Sloat, Teri. The Thing That Bothered Farmer Brown

Tolstoy, Alexei. The Great Big Enormous Turnib

Waddell, Martin. The Pig in the Pond West, Colin. "Buzz, Buzz, Buzz," Went Bumblebee

West, Colin. Have You Seen the Crocodile? West, Colin. "I Don't Care!" Said the Bear West, Colin. "Not Me," Said the Monkey Zernach, Harve. The Judge

Familiar Sequence (days of week, months of year, etc.)

Carle, Eric. Today Is Monday
Kraus, Robert. Come Out and Play, Little Mouse
Sendak, Maurice. Chicken Soup With Rice
Shiefman, Vicky. Sunday Potatoes, Monday
Potatoes
Ward, Cindy. Cookie's Week

Familiar Sequence (numbers)

Bucknall, Caroline. One Bear All Alone Wood, Jakki. Moo, Moo, Brown Cow

Pattern Story

(Scenes are repeated with variations.)

Banks, Kate. Peter and the Talking Shoes
Banks, Kate. Spider, Spider
Bender, Robert. A Most Unusual Lunch
Brown, Margaret Wise. The Runaway Bunny
De Regniers, Beatrice Schenk. Going for a
Walk

Domanska, Janina. Little Red Hen
Dunbar, Joyce. Four Fierce Kittens
Dunbar, Joyce. Seven Sillies
Gag, Wanda. Millions of Cats
Galdone, Paul. The Gingerbread Boy
Galdone, Paul. Little Red Hen
Galdone, Paul. The Three Bears
Galdone, Paul. The Three Billy Goats Gruff
Hutchins, Pat. Little Pink Pig
Jennings, Sharon. Jeremiah and Mrs. Ming

Kalan, Robert. Stop, Thief!
Krauss, Ruth. The Carrot Seed
Maris, Ron. Are You There Bear?
Maris, Ron. I Wish I Could Fly
McNaughton, C. Suddenly!
Nodset, Joan L. Who Took the Farmer's Hat?
Patron, Susan. Dark Cloud Strong Breeze
Wing, Natasha. Hippity Hop, Frog on Top
Zemach, Margot. The Little Red Hen

Question and Answer

Coxe, Molly. Whose Footprints? Greeley, Valerie. Where's My Share? Guy, Ginger Foglesong. Black Crow, Black Crow

Janovitz, Marilyn. Is it Time? Kraus, Robert. Whose Mouse Are You? Martin, Bill, Jr. Brown Bear, Brown Bear, What Do You See?

Repetition of Phrase

Alborough, Jez. Watch Out! Big Bro's Coming!

Archambault, John & Bill Martin Jr.

A Beautiful Feast for a Big King Cat

Brown, Margaret Wise. The Important Book

Brown, Margaret Wise. Goodnight Moon

Brown, Ruth. A Dark, Dark Tale

Butler, Dorothy. A Happy Tale

Carle, Eric. Do You Want to Be My Friend?

Carle, Eric. Have You Seen My Cat?

Coxe, Molly. Whose Footprints?

Date, Penny. Ten Out of Bed

Day, David. King of the Woods

De Regniers, Beatrice Schenk. Going for a Walk

De Regniers, Beatrice Schenk. How Joe the Bear and Sam the Mouse Got Together Dunbar, Joyce. Four Fierce Kittens Gordon, Jeffrie Ross. Two Badd Babies Greeley, Valerie. Where's My Share? Grindley, Sally. Knock, Knock! Who's There? Guarino, Deborah. Is Your Mama a Llama? Guy, Ginger Foglesong. Black Crow, Black Crow

1.10 continued

Books for Emergent Readers

Harnsa, Bobbie. Dirty Larry
Hayes, Sarah. This Is the Bear and the Picnic
Lunch

Hennessy, B. G. Jake Baked the Cake Hoberman, Mary Ann. A House Is a House for Me

Hutchins, Pat. Little Pink Pig Kahn, Joan. You Can't Catch Me Kalan, Robert. Stop, Thief!

King, Bob. Sitting on the Farm

Knowles, Tizzie. No, Barnaby

Kraus, Robert. Come Out and Play, Little Mouse

Kraus, Robert. Where Are You Going, Little Mouse?

Krauss, Ruth. *Big and Little*Lindbergh, Reeve. *There's a COW in the Road!*Lockwood, Primrose and Clara Vulliarny.

Cat Boy!

MacDonald, Elizabeth. Mike's Kite Martin, Bill, Jr. Brown Bear, Brown Bear, What

Martin, Bill, Jr. Brown Bear, Brown Bear, What Do You See?

McGilvray, Richard. Don't Climb Out of the Window Tonight

Masurel, Claire & Marie H. Henry. Good Night!

Masurel, Claire. No, No, Titus!

Most, Bernard. If the Dinosaurs Came Back
Pizer, Abigail. It's a Perfect Day
Pryor, Ainslie. The Baby Blue Cat Who Said No
Rathmann, Peggy. Good Night, Gorilla
Rogers, Paul & Emma. What's Wrong, Tom?
Sawicki, Nonna Jean. The Little Red House
Sendak, Maurice. Chicken Soup With Rice
Serfozo, Mary. Who Said Red?
Shannon, George. Dance Away
Shannon, George. The Piney Woods Peddler
Shieftman, Vicky. Sunday Potatoes, Monday
Potatoes

Sloat, Teri. The Thing That Bothered Farmer Brown

Tafuri, Nancy. Have You Seen My Duckling? Van Laan, Nancy. A Mouse in My House Van Laan, Nancy. Possum Come A-Knockin' Waddell, Martin. Sailor Bear Watanbe, Shigeo. How Do I Put It On? West, Colin. "Buzz, Buzz, Buzz," Went Bumblebee

West, Colin. Have You Seen the Crocodile?
West, Colin. "Hello, Great Big Bullfrog!"
West, Colin. I Bought My Love a Tabby Cat
West, Colin. "I Don't Care!" Said the Bear
West, Colin. "Not Me," Said the Monkey
Wing, Natasha. Hippity Hop, Frog on Top
Wolkstein, Diane. Step by Step
Wong, O. From My Window
Wood, Audrey. Silly Sally
Wood, Jakki. Moo, Moo, Brown Cow
Wylie, Joanne & David. A Big Fish Story
Wylie, Joanne & David. A More or Less Fish
Story

Zamorano, Ana. Let's Eat!

Rhyme

Ackerman, Karen. This Old House Adlerman, Daniel. Africa Calling: Nighttime Failing

Archambault, John & Bill Martin Jr. A
Beautiful Feast for a Big King Cat
Brooke, Leslie. Johnny Crow's Garden
Capucilli, Alyssa Satin. Inside a Barn in the
Country

Carlstrom, Nancy White. Rise and Shine
Chandra, Deborah. Miss Mabel's Table
Dunbar, Joyce. Four Fierce Kittens
Fleming, Denise. Barnyard Banter
Florian, Douglas. A Beach Day
Florian, Douglas. A Summer Day
Florian, Douglas. A Winter Day
Gag, Wanda. The ABC Bunny
Guarino, Deborah. Is Your Mama a Llama?
Hayes, Sarah. This Is the Bear and the Picnic
Lunch

Hennessy, B. G. Jake Baked the Cake Hoberman, Mary Ann. A House Is a House for Me

Janovitz, Marilyn. Is it Time? Jaques, F. There Once Was a Puffin Leuck, L. Sun Is Falling, Night Is Calling

1.10 continued

Levine, Abby. You Push, I Ride Lindbergh, Reeve. There's a COW in the Road! Mandel, Peter. Red Cat, White Cat Marzollo, J. Sun Song Patron, Susan. Dark Cloud Strong Breeze Pomerantz, Charlotte. Flap Your Wings and TryPunnett, Dick. Our Brat Cat Robinson, M. The Zoo at Night Samton, Sheila White. Beside the Bay Shaw, Nancy. Sheep in a Shop Shaw, Nancy. Sheep on a Ship Siebert, Diane. Train Song Sloat, Teri. The Thing That Bothered Farmer BrownStickland, Paul. One Bear, One Dog Wahl, J. Cats and Robbers Weiss, Nicki. Sun Sand Sea Sail

Wellington, M. Night House Bright House West, Colin. I Bought My Love a Tabby Cat Winthrop, Elizabeth. Shoes Wood, Audrey. Silly Sally Zemach, Harve. The Judge

Songbook

Emberley, Barbara. One Wide River to Cross
Hoffman, Hilde. The Green Grass Grows All
Around
Keats, Ezra Jack. Over in the Meadow
King, Bob. Sitting on the Farm
Langstaff, John M. Over in the Meadow
Langstaff, John M. Soldier, Soldier, Won't
You Marry Me?
Turner, Gwenda. Over on the Farm
Zuromskis, Diane. The Farmer in the Dell

Source: List 1.10 was compiled by Virginia Richey, Children's Department Manager, Monroe County (Indiana) Public Library. There are over thirty outstanding children's literature booklists on the Monroe County Public Library Children's Department Web site at www.monroe.lib.in.us/childrens/children_booklists.html. Used with permission.

1.11 Sound Awareness Books

Auditory discrimination, one of the basic reading skills, is introduced through sound awareness books. These books use words with the same initial sounds as well as rhyming words to reinforce the concept of letter/sound relationships. Many of the books are best shared as read-alouds.

VOWEL SOUND AWARENESS BOOKS

Short A

Anno, Mitsumasa. Anno's Alphabet: An
Adventure in Imagination
Anno, Mitsumasa. Anno's Counting Book
Asch, Frank. Just Like Daddy
Balian, Lorna. Amelia's Nine Lives
Barrett, Judi. Animals Should Definitely Not Act
Like People
Barrett, Judi. Animals Should Definitely Not
Wear Clothing
Cameron, Polly. "I Can't," Said the Ant
Carratello, Patty. My Cap
Flack, Marjorie. Angus and the Cat
Flack, Marjorie. Ask Mr. Bear
Fox, Mem. Arabella the Smallest Girl in the
World

Gag, Wanda. Millions of Cats
Gibbons, Gail. The Seasons of Arnold's Apple Tree
Griffith, Helen. Alex and the Cat
Guilfoile, Elizabeth. Nobody Listens to Andrew
Kent, Jack. The Fat Cat
Most, Bernard. There's an Ant in Anthony
Nodset, Joan L. Who Took the Farmer's Hat?
Orbach, Ruth. Apple Pigs
Robins, Joan. Addie Meets Max
Schmidt, Karen L. The Gingerbread Man
Seeger, Pete. Abiyoyo
Seuss, Dr. The Cat in the Hat

Long A

Aardema, Verna. Bringing the Rain to Kapiti Plain Bang, Molly. The Paper Crane Burton, Virginia Lee. Katy and the Big Snow Carratello, Patty. Skate, Kate, Skate! Henkes, Kevin. Sheila Rae, the Brave Hines, Anna G. *Taste the Raindrops* Howard, Elizabeth. *The Train to Lulu's* McPhail, David. *The Train*

Long and Short A

Aliki. Jack and Jake Slobodkina, Esphyr. Caps for Sale

Short E

Carratello, Patty. Brett, My Pet
Demi. The Empty Pot
dePaola, Tomie. Little Grunt & the Big Egg
Galdone, Paul. The Little Red Hen
Kraus, Robert. The Happy Egg
McPhail, David. Emma's Pet
Ness, Evaline. Yeck Eck
Parkes, Brenda. The Enormous Watermelon
Shecter, Ben. Hester the Jester
Tsuchiya, Yukio. Faithful Elephants
Wing, Henry Ritchet. Ten Pennies for Candy
Wood, Audrey. Elbert's Bad Word

Long E

Archambault, John. Counting Sheep
dePaola, Tomie. Mice Squeak, We Speak
Galdone, Paul. Little Bo-Peep
Gordon, Jeffie R. Six Sleepy Sheep
Hughes, Shirley. An Evening at Alfte's
Keller, Holly. Ten Sleepy Sheep
Martin, Bill, Jr., Brown Bear, Brown Bear,
What Do You See?
Oppenheim, Joanne. Have You Seen Trees?
Peet, Bill. The Kweeks of Kookatumdee
Shaw, Nancy. Sheep in a Jeep
Shaw, Nancy. Sheep on a Ship
Wellington, Monica. The Sheep Follow

1.11 continued

Long and Short E

Keller, Holly. *The Sleepy Sheep* Soule, Jean Conder. *Never Tease a Weasel*

Short 1

Anno, Mitsumasa. In Shadowland
Brown, Marc. The Important Book
Brown, Ruth. If At First You Do Not See
Carratello, Patty. Will Bill?
Hoban, Tana. Is It Red? Is It Yellow? Is It Blue?
Hoban, Tana. Is It Rough? Is It Smooth? Is It
Shiny?
Hutchins, Pat. Titch
Keats, Ezra Jack. Whistle for Willie
Lionni, Leo. Inch by Inch
Lionni, Leo. It's Mine
Lionni, Leo. Swimmy
Lobel, Arnold. Small Pig
Maccarone, Grace. Itchy, Itchy Chicken Pox
McPhail, David. Fix-It

Long 1

Berenstain, Stan & Jan. The Bike Lesson Carlson, Nancy. I Like Me Carratello, Patty. Mice on Ice Cole, Sheila. When the Tide Is Low Hazen, Barbara S. Tight Times Kirk, David. Miss Spider (series) Steig, William. Brave Irene Waber, Bernard. Ira Sleeps Over

Short 0

Benchley, Nathaniel. Oscar Otter Carratello, Patty. Dot's Pot Crews, Donald. Ten Black Dots Emberley, Barbara. Drummer Hoff Hawkins, Cohn & Jacqui. *Tog the Dog*McKissack, Patricia C. *Flossie and the Fox*Peppe, Rodney. *Odd One Out*Seuss, Dr. *Fox in Socks*Seuss, Dr. *Hop on Pop*

Long 0

Cole, Brock. The Giant's Toe
dePaola, Tomie. Joe and the Snow
Gerstein, Mordicai. Roll Over!
Johnston, Tony. The Adventures of Mole
and Troll
Tresselt, Alvin R. White Snow, Bright Snow
Wadsworth, Olive A. Over in the Meadow

Short U

Abolafia, Yossi. My Three Uncles
Anno, Mitsumasa. Upside-Downers
Carratello, Patty. My Truck and My Pup
Euvremer, Teryl. The Sun's Up
Feczko, Kathy. Umbrella Parade
Gibbons, Gail. Sun Up, Sun Down
Marshall, James. The Cut-Ups (series)
Monsell, Mary E. Underwear
Pinkwater, Daniel. Roger's Umbrella
Prelutsky, Jack. The Baby Uggs Are Hatching
Ryder, Joanne. Under the Moon
Thorne, Jenny. My Uncle
Udry, Janice Mae. Thump and Plunk
Yashima, Taro. Umbrella
Yolen, Jane. Sleeping Ugly

Long U

Carratello, Patty. *Duke the Blue Mule* Coville, Bruce & Katherine. *Sarah's Unicorn* Segal, Lore. *Tell Me a Trudy*

1.11 continued

CONSONANT AWARENESS: B BOOK LIST

Allen, Pamela. Bertie and the Bear Ancona, George. It's a Baby! Barton, Byron. Boats Barton, Byron. Buzz, Buzz, Buzz Berenstain, Stan & Jan. The B Book Brown, Marc. Benji's Blanket Brown, Marc. Big Red Barn Cohen, Miriam. Best Friends dePaola, Tomie. Big Anthony and the Magic Ring Freeman, Donald. Beady Bear Gans, Roma. Bird Talk Gibbons, Gail. Boat Book Martin, Bill, Jr. Brown Bear, Brown Bear, What Do You See? Rice, Eve. Benny Bakes a Cake Yektai, Niki. Bears in Pairs

Bl Book List

Burningham, John. The Blanket Cooney, Nancy. The Blanket That Had to Go Crews, Donald. Ten Black Dots dePaola, Tomie. Legend of Bluebonnet James, Simon. Dear Mr. Blueberry Kraus, Robert. Leo the Late Bloomer Kraus, Robert. Mert the Blurt Macaulay, David. Black and White MacDonald, Amy. Rachel Fister's Blister

Br Book List

Bishop, Claire H. The Five Chinese Brothers
De Regniers, Beatrice. May I Bring a
Friend?

Dunrea, Oliver. Fergus and Bridey
Hoban, Russell. Bread and Jam for Frances
Mein, Elonore. Brave Daniel
Machotka, Hana. Breathtaking Noses
Margolis, Richard. Secrets of a Small Brother
Martin, Bill, Jr. Brown Bear, Brown Bear,
What Do You See?
Steig, William. Brave Irene

C BOOK LIST

Carle, Eric. Have You Seen My Cat?
Freeman, Don. A Pocket for Corduroy
Gag, Wanda. Millions of Cats
Gray, William R. Camping Adventures
Krauss, Ruth. The Carrot Seed
Lionni, Leo. A Color of His Own
McMillan, Bruck. Counting Wildflowers
Oxenbury, Helen. The Car Trip
Robart, Rose. The Cake That Mack Ate
Seuss, Dr. The Cat in the Hat
Simon, Norma. Cats Do, Dogs Don't
Slobodkina, Esphyr. Caps for Sale

Ch Book List

Ginsburg, Mirra. The Chick & the Duckling Ginsburg, Mirra. The Chinese Mirror Heller, Ruth. Chickens Aren't the Only Ones Hutchins, Pat. Changes, Changes Keats, Ezra Jack. Peter's Chair Little, Lessie. Children of Long Ago Others

Martin, Bill, Jr. & Archambault, John. Chicka
Chicka Boom Boom

Pomerantz, Charlotte. The Chalk Doll

Ryder, Joanne. Chipmunk Song
Sendak, Maurice. Chicken Soup With Rice

Luton, Mildred. Little Chicks' Mothers & All

Weiss, Nicki. Chuckie

Williams, Vera B. A Chair for My Mother

C1 Book List

Bridwell, Norman. Clifford (series)
dePaola, Tomie. Charlie Needs a Cloak
dePaola, Tomie. The Cloud Book
Greene, Carol. Hi, Clouds
Hutchins, Pat. Clocks & More Clocks
Mayer, Mercer. There's a Nightmare in My
Closet
Miller, Edna. Mousekin's Close Call
Oxenbury, Helen. Clap Hands

Cr Book List

1.11 continued

Bang, Molly. The Paper Chase
Carle, Eric. The Very Quiet Cricket
Caudill, Rebecca. A Pocketful of Cricket
Devlin, Wende & Harry. Cranberry
Thanksgiving
Isadora, Rachel. At the Crossroads

Jorgensen, Gail. Crocodile Beat
Lionni, Leo. Six Crows
McDonald, Megan. Is This a House for Hermit
Crab?
West, Colin. Have you Seen the Crocodile?
Yashima, Taro. Crow Boy

D BOOK LIST

Aliki. Digging Up Dinosaurs
Cohen, Miriam. Jim's Dog Muffins
Freedman, Sally. Devin's New Bed
Freeman, Don. Dandelion
Gibbons, Gail. Dinosaurs, Dragonflies,
& Diamonds
Hankin, Rebecca. I Can Be a Doctor
Hoban, Tana. Dig, Drill, Dump, Fill
Hoff, Sid. Danny and the Dinosaur
Hughes, Shirley. Dogger
Hutchins, Pat. The Doorbell Rang
McCloskey, Robert. Make Way for Ducklings
Simon, Norma. Cats Do, Dogs Don't

Steig, William. *Dr. Desoto* Wildsmith, Brian. *Daisy* Zion, Gene. *Harry the Dirty Dog*

Dr Book List

dePaola, Tomie. The Knight & the Dragon Emberley, Ed. Drummer Hoff Gannett, Ruth S. My Father's Dragon James, Betsy. The Dream Stair Kent, Jack. There's No Such Thing as a Dragon Stevenson, James. The Dreadful Day Surat, Michele M. Angel Child, Dragon Child Wildsmith, Brian. My Dream

F BOOK LIST

Brown, Margaret Wise. Four Fur Feet Cohen, Miriam. First Grade Takes a Test Cohen, Miriam. Starring First Grade Coxe, Molly. Whose Footprints Elkin, Benjamin. Six Foolish Fishermen De Regniers, Beatrice Schenk. Catch a Little Fox: Variations on a Folk Rhyme Fox, Mem. Hattie and the Fox Hutchins, Pat. Don't Forget the Bacon! Hutchins, Pat. Follow That Bus! Ipcar, Dahlov Zorach. The Biggest Fish in the Sea Lionni, Leo. Fish Is Fish McPhail, David. Farm Morning Palmer, Helen. A Fish Out of Water Peet, Bill. Farewell to Shady Glade Pfister, Marcus. The Rainbow Fish

Seuss, Dr. One Fish, Two Fish

Fl Book List

Bunting, Eve. Fly Away Home
Eastman, Philip D. Flap Your Wings
Gelman, Rita G. Why Can't I Fly?
Heller, Ruth. The Reason for a Flower
McKissack Patricia C. Flossie and the Fox
Peet, Bill. Merle the High Flying Squirrel
Pomerantz, Charlotte. Flap Your Wings
and Try

Fr Book List

Aliki. We Are Best Friends

Anglund, Joan W. A Friend Is Someone Who
Likes You

Carle, Eric. Do You Want to Be My Friend?

Cohen, Miriam. Will I Have a Friend?

Cohen, Miriam. Best Friends

1.11 continued

Crews, Donald. Freight Train
Delton, Judy. Two Good Friends
De Regniers, Beatrice. May I Bring a Friend?
Gross, Janet & Harster, Jerome. It Didn't
Frighten Me
Heide, Florence Parry & VanClief, Sylvia
Worth. That's What Friends Are For

Heine, Helme. Friends
Hoban, Russell. Bread and Jam for Frances
Lionni, Leo. Frederick
Lobel, Arnold. Frog and Toad (series)
McNaughton, Colin. Making Friends With
Frankenstein
Oxenbury, Helen. Friends

G BOOK LIST

Hard G Book List

Baylor, Byrd. Guess Who My Favorite
Person Is?

Burningham, John. Mr. Gumpy's Motor Car
Cohen, Miriam. No Good in Art
Delaney, Antoinette. The Gunnywolf
Delton, Judy. Two Good Friends
Douglas, Barbara. Good as New!
Miller, Edna. Mousekin's Golden House
Rice, Eve. Goodnight, Goodnight
Seuss, Dr. I Am Not Going to Get Up Today!
Showers, Paul. Where Does the Garbage Go?

Soft G Book List

Arno, Enrico. *The Gingerbread Man*Berger, Melvin. *Germs Make Me Sick*Galdone, Paul. *The Gingerbread Boy*Joyce, William. *George Shrinks*Keller, Holly. *Geraldine's Blanket*Lord, John V. *The Giant Jelly Sandwich*

Marshall, James. George & Martha One Fine Day

G1 Book List

Peet, Bill. Farewell to Shady Glade

Gr Book List

Berger, Barbara H. Grandfather Twilight
Buckley, Helen E. Grandfather and I
Buckley, Helen E. Grandmother and I
Buckley, Richard. The Greedy Python
Carle, Eric. The Grouchy Ladybug
dePaola, Tomie. Little Grunt & the Big Egg
Ehlert, Lois. Growing Vegetable Soup
Hoffman, Henrich. The Green Grass Grows
All Around
Hutchins, Pat. You'll Soon Grow Into Them,
Titch
Krauss, Ruth. Growing Story
Spier, Peter. Gobble, Growl, Grunt

H BOOK LIST

Aliki. My Hands
Anno, Mitsumasa. Anno's Hat Tricks
Burton, Virginia Lee. The Little House
Calhoun, Mary. Hot Air Henry
Carle, Eric. A House for Hermit Crab
Galdone, Paul. Henny Penny
Fox, Mem. Hattie and the Fox
Hoberman, Mary Ann. A House Is a House
for Me

Hurd, Edith. Hurry, Hurry
Morris, Ann. Hats, Hats, Hats
Morris, Ann. Houses and Homes
Seuss, Dr. Hop on Pop
Stow, Jenny. The House That Jack Built
Wood, Audrey. Heckedy Peg
Ziefert, Harriet. Hurry Up, Jessie
Zion, Gene. Harry the Dirty Dog

1.11 continued

J BOOK LIST

Ahlberg, Janet & Allan. The Jolly Postman Aliki. Jack and Jake Arnold, Tedd. No Jumping on the Bed Coleridge, Sara. January Brings the Snow Degen, Bruce. Jamberry Galdone, Paul. Jack and the Beanstalk Kalan, Robert. Jump, Frog, Jump Keats, Ezra Jack. Jenny's Hat Lord, John V. The Giant Jam Sandwich Mayer, Mercer. Just Grandpa and Me Walsh, Ellen S. Hop Jump

K BOOK LIST

Bridwell, Norman. Kangaroo Stew dePaola, Tomie. The Kids' Cat Book Fox, Mem. Koala Lou Heller, Ruth. Kites Sail High Holl, Adelaide. One Kitten for Kim Keats, Ezra Jack. Kitten for a Day Patterson, Francine. Koko's Kitten Payne, Emmy. Katy No-Pocket Selsam, Millicent E. How Kittens Grow Yashima, Taro. Momo's Kitten

L BOOK LIST

Giff, Patricia R. Lazy Lions, Lucky Lambs
Guarino, Deborah. Is Your Mama a Llama?
Cohen, Miriam. Liar, Liar, Pants on Fire
Keats, Ezra Jack. A Letter to Amy
Kraus, Robert. Leo the Late Bloomer
Lionni, Leo. Little Blue and Little Yellow
Lobel, Arnold. Lucille

Piper, Watty. The Little Engine That Could Rice, Eve. Oh, Lewis Rockwell, Anne. I Like the Library Showers, Paul. The Listening Walk Waber, Bernard. Loveable Lyle Waber, Bernard. Lyle, Lyle, Crocodile

M BOOK LIST

Asch, Frank. Mooncake
Barrett, Judi. Cloudy With a Chance
of Meatballs
Bemelmans, Ludwig. Madeline (series)
Bonsall, Crosby. Mine's the Best
Branley, Franklyn. Mickey's Magnet
Brown, Margaret Wise. Goodnight Moon
Cohen, Miriam. Jim's Dog Muffins
Duncan, Lois. Birthday Moon

Eastman, Philip D. Are You My Mother?
Hines, Anna. Come to the Meadow
Holl, Adelaide. Moon Mouse
Langley, Andrew. The Moon
Lionni, Leo. It's Mine!
Numeroff, Laura J. If You Give a Moose
a Muffin
Simon, Norma. I Was So Mad!
Yolen, Jane. Owl Moon

Copyright © 2004 by John Wiley & Sons, Inc.

1.11 continued

N BOOK LIST

Brown, Margaret Wise. Noisy Book
Brown, Margaret Wise. The Summer Noisy
Book
Brown, Margaret Wise. The Winter Noisy
Book
Geraghty, Paul. Stop that Noise!
Guilfoile, Elizabeth. Nobody Listens to Andrew

Hughes, Shirley. Noisy
Kuskin, Karla. All Sizes of Noise
Mayer, Mercer. There's a Nightmare
in My Closet
McGovern, Ann. Too Much Noise
Rylant, Cynthia. Night in the Country
Wood, Audrey. The Napping House

P BOOK LIST

Ahlberg, Janet & Allan. The Folly Postman Andersen, Hans Christian. The Princess and the Pea Behrens, June. I Can Be a Pilot Bond, Michael. Paddington (series) Carle, Eric. Pancakes, Pancakes dePaola, Tomie. The Popcorn Book Ets, Marie H. Play With Me Freeman, Don. A Pocket for Corduroy Goodall, John S. Paddy's New Hat Keats, Ezra Jack. Peter's Chair Leedy, Loreen. Pingo the Plaid Panda Matthias, Catherine. I Can Be a Police Officer Pizer, Abigail. It's a Perfect Day Titherington, Jeanne. Pumpkin, Pumpkin Van Allsburg, Chris. The Polar Express Wood, Audrey. Little Penguin's Tale

Pl Book List

Carle, Eric. Papa, Please Get the Moon for MeLeedy, Loreen. Pingo the Plaid PandaTitherington, Jeanne. A Place for Ben

Pr Book List

Calmenson, Stephanie. The Principal's New Clothes
Campbell, Rod. My Presents
dePaola, Tomie. The Prince of the Dolomites
Grifalconi, Ann. Osa's Pride
Munsch, Robert. The Paper Bag Princess
Rey, Margaret. Pretzel
Rylant, Cynthia. Birthday Presents
Scieszka, Jon. The Frog Prince Continued

Q BOOK LIST

Brown, Margaret Wise. The Quiet Noisy Book Carle, Eric. The Very Quiet Cricket Causley, Charles. "Quack" Said the Billy Goat Flournoy, Valerie. The Patchwork Quilt Johnston, Tony. The Quilt Story
Jonas, Ann. The Quilt
Wood, Audrey. Quick as a Cricket
Zolotow, Charlotte. The Quarreling Book

Copyright © 2004 by John Wiley & Sons, Inc.

1.11 continued

R BOOK UST

Alborough, Jez. Running Bear
Brown, Margaret Wise. The Runaway Bunny
Ehlert, Lois. Planting a Rainbow
Gregory, Valiska. Riddle Soup
Hyman, Trina. Little Red Riding Hood
Hutchins, Pat. Rosie's Walk
Le Tord, Bijou. Rabbit Seeds

McLean, Anne. The Bus Ride
McLerran, Alice. Roxaboxen
Peek, Merle. Roll Over! A Counting Book
Pfister, Marcus. The Rainbow Fish
Stinson, Kathy. Red Is Best
Tafuri, Nancy. Rabbit's Morning

S BOOK LIST

Crews, Donald. School Bus Gibbons, Gail. The Seasons of Arnold's Apple Tree Gregory, Valiska. Riddle Soup Hoban, Lillian. Silly Tilly & the Easter Bunny Hoberman, Mary Ann. The Seven Silly Eaters Le Tord, Bijou. Rabbit Seeds Lionni, Leo. Six Crows Lionni, Leo. Swimmy McGovern, Ann. Stone Soup Morgan, Allan. Sadie and the Snowman Selsam, Millicent E. Seeds and More Seeds Steig, William. Sylvester and the Magic Pebble Ziefert, Harriet. Sarah's Questions Zolotow, Charlotte. Something Is Going to Happen

Sh Book List

Asch, Frank. Bear's Shadow
Burton, Virginia Lee. Mike Mulligan and His
Steam Shovel
Hoban, Tana. Shapes, Shapes, Shapes
Kline, Suzy. SHHHH!
Parkes, Brenda. Who's in the Shed
Peet, Bill. Farewell to Shady Glade
Shaw, Nancy. Sheep in a Jeep
Shaw, Nancy. Sheep on a Ship
Tompert, Ann. Nothing Sticks Like a Shadow
Wells, Rosemary. Shy Charles

Shr Book List

Joyce, William. *George Shrinks* Steig, William. *Shrek*

Sk Book List

Cohen, Miriam. The Real-Skin Rubber Monster Mask Gibbons, Gail. Up Goes the Skyscraper Hines, Anna. Sky All Around Kellogg, Steven. The Island of Skog Rose, Gerrald. The Tiger Skin Rug

Sl Book List

Dabcovich, Lydia. Sleepy Bear Miller, Eve. Mousekin's Woodland Sleepers Seuss, Dr. The Sleep Book Waber, Bernard. Ira Sleeps Over Yolen, Jane. Sleeping Ugly Zolotow, Charlotte. Sleepy Book

Sm Book List

Cutting, Brian & Jillian. A Small World
Fox, Mem. Arabella the Smallest Girl
in the World
Lobel, Arnold. Small Pig
Margolis, Richard. Secrets of a Small Brother

Sn Book List

Briggs, Raymond. The Snowman
Brown, Ruth. The Big Sneeze
Coleridge, Sara. January Brings the Snow
Giganti, Paul. How Many Snails?
Goffstein, M. B. Our Snowman
Keats, Ezra Jack. The Snowy Day
Lobe, Mira. The Snowman Who Went
for a Walk

1.11 continued

McCully, Emily A. First Snow
Morgan, Allan. Sadie and the Snowman
Munsch, Robert. Thomas's Snowsuit
Rockwell, Anne & Harlow. The First Snowfall
Ryder, Joanne. Snail's Spell
Tresselt, Alvin. White Snow, Bright Snow

Sp Book List

Arkhurst, Joyce. The Adventures of Spider
Arkhurst, Joyce. More Adventures of Spider
Carle, Eric. The Very Busy Spider
Carter, Jill & Ling, Judy. Spiders in Space
Clifton, Lucille. The Boy Who Didn't Believe in
Spring

Gelman, Rita. More Spaghetti I Say Kirk, David. Miss Spider's Tea Party Margolis, Richard. Big Bear, Spare That Tree Moncure, Jane B. Spring Is Here Raskin, Ellen. Spectacles Rockwell, Anne. First Comes Spring Shaw, Charles G. It Looked Like Spilt Milk

St Book List

Burton, Virginia Lee. Mike Mulligan and His Steam Shovel Cohen, Miriam. Starring First Grade
Fisher, Leonard. Storm at the Jetty
McClintock, Mike. Stop That Ball
Stolz, Mary. Storm in the Night
Tompert, Ann. Nothing Sticks Like a Shadow

Str Book List

Bruchac, Joseph. First Strawberries: A Cherokee Story
dePaola, Tomie. Strega Nona (series)
Ginsburg, Mirra. Across the Stream
Lobel, Arnold & Anita. On Market Street
Politi, Leo. Pedro, the Angel of Olvera Street
Van Allsburg, Chris. The Stranger
Williams, Vera & Williams, Jennifer.
Stringbean's Trip to the Shining Sea

Sw Book List

Adams, Pam. There Was an Old Lady Who Swallowed a Fly Lionni, Leo. Swimmy Mayer, Mercer. Liza Lou and the Yeller Belly Swamp Politi, Leo. Song of the Swallows Tejima, Keizaburo. Swan Sky

T BOOK LIST

Baker, Alan. Two Tiny Mice Bang, Molly. Ten, Nine, Eight Bennett, Jill. Teeny Tiny Brett, Jan. Town Mouse, Country Mouse Carle, Eric. The Tiny Seed Cohen, Miriam. First Grade Takes a Test Crews, Donald. Ten Black Dots Gretz, Susanna. Teddy Bears 1 to 10 Hutchins, Pat. Titch Kellogg, Steven. The Mysterious Tadpole Kennedy, Jimmy. The Teddy Bears' Picnic Lester, Helen. Tacky the Penguin Mosel, Arlene. Tikki Tikki Tembo Pomerantz, Charlotte. How Many Trucks Can a Tow Truck Tow? Potter, Beatrix. The Tale of Peter Rabbit (series) Preston, Edna M. The Temper Tantrum Book Sadler, Marilyn. Alistair's Time Machine Seuling, Barbara. The Teeny Tiny Woman Weiss, Leatie. My Teacher Sleeps in School Zolotow, Charlotte. A Tiger Called Thomas

Th Book List

Browne, Anthony. Things I Like
Hayes, Sarah. This Is the Bear
Koontz, Robin. This Old Man: The Counting
Song
Peet, Bill. No Such Things
Perkins, Al. Hand, Hand, Fingers, Thumb
Polacco, Patricia. Thank You Mr. Falker
Polacco, Patricia. Thunder Cake
Rockwell, Anne. Things That Go

1.11 continued

Rylant, Cynthia. *This Year's Garden*Seuss, Dr. *Thidwick the Big-hearted Moose*Slepian, Jan & Siedler, Ann. *The Hungry Thing*

Tashjian, Virginia A. Juba This and Juba That Terban, Marvin. I Think I Thought, and Other Tricky Verbs

Thr Book List

Appleby, Ellen (illustrator). *Three Billy-Goats* Gruff

Battaglia, Aurelius (illustrator). The Three Little Pigs

Brustlein, Daniel. One, Two, Three, Going to Sea

Cauley, Lorinda. Goldilocks & the Three Bears Child, Lydia Maria. Over the River and Through the Woods

Through the Woods
Emberley, Rebecca. Three Cool Kids
Galdone, Paul. The Three Bears
Galdone, Paul. The Three Billy Goats Gruff
Galdone, Paul. The Three Little Pigs
Hooks, William H. The Three Little Pigs
Ivimey, John W. Three Blind Mice

Trivizas, Eugene. The Three Little Wolves and the Big Bad Pig

Tr Book List

Gackenbach, Dick. Mighty Tree Howard, Elizabeth F. The Train to Lulu's Isadora, Rachel. Ben's Trumpet Jonas, Ann. Round Trip Keats, Ezra Jack. The Trip Lobel, Arnold. A Treeful of Pigs Margolis, Richard. Big Bear, Spare That Tree Martin, Bill, Jr. The Ghost-Eye Tree McCord, David. Every Time I Climb a Tree McPhail, David. The Train Miller, Eve. Mousekin Takes a Trip Oxenbury, Helen. The Car Trip Petrie, Catherine. Joshua James Likes Trucks Pomerantz, Charlotte. How Many Trucks Can a Tow Truck Tow? Ross, Pat & Joel. Your First Airplane Trip Scieszka, Jon. The True Story of the Three Little Pigs Siebert, Diane. Truck Song Udry, Janice May. A Tree Is Nice Wood, Leslie. Tom and His Tractor

V BOOK LIST

Andrews, Jan. The Very Last First Time Bunting, Eve. The Valentine Bears Carle, Eric. The Very Busy Spider Carle, Eric. The Very Hungry Caterpillar Cohen, Miriam. Bee My Valentine!

Parkes, Brenda. The Three Little Pigs

Ehlert, Lois. Growing Vegetable Soup Viorst, Judith. Alexander & the Terrible, Horrible, No Good, Very Bad Day Williams, Margery. The Velveteen Rabbit

W BOOK LIST

Aliki. We Are Best Friends
Brown, Margaret Wise. The Winter Noisy Book
Carle, Eric. Rooster's Off to See the World
Carrick, Carol. Old Mother Witch
Cohen, Miriam. Will I Have a Friend?
Cowley, Joy. Mrs. Wishy-Washy
Cristini, Ermanno & Puricelli, Luigi. In the
Woods

Ets, Marie H. Gilberto & the Wind Howe, James. I Wish I Were a Butterfly Hutchins, Pat. Rosie's Walk Hutchins, Pat. The Wind Blew Kantrowitz, Mildred. Willy Bear Keats, Ezra Jack. Whistle for Willie McMillan, Bruce. Counting Wildflowers Miller, Eve. Mousekin's Woodland Sleepers Parkes, Brenda. The Enormous Watermelon Peet, Bill. Wump World Sendak, Maurice. Where the Wild Things Are Showers, Paul. The Listening Walk Zolotow, Charlotte. William's Doll

Wh Book List

Cohen, Miriam. So What?
Cohen, Miriam. When Will I Read?
Gackenbach, Dick. What's Claude Doing?
Gelman, Rita G. Why Can't I Fly?
Gerson, Mary-Joan. Why the Sky Is Far Away
Godkin, Celia. What About Ladybugs
Hill, Eric. Where's Spot?

Jonas, Ann. Where Can It Be?
Keats, Ezra Jack. Whistle for Willie
Kovalski, Maryann. The Wheels on the Bus
Kraus, Robert. Whose Mouse Are You?
Parkes, Brenda. Who's in the Shed?
Peet, Bill. Whingdingdilly
Rockwell, Anne & Harlow. When I Go
Visiting
Rossetti, Christina. What Is Pink?
Sendak, Maurice. Where the Wild Things Are
Simon, Norma. Where Does My Cat Sleep?
Yabuuchi, Masayuki. Whose Baby?
Yoshi. Who's Hiding Here?
Zolotow, Charlotte. When the Wind Stops

X BOOK LIST

Carter, David. How Many Bugs in a Box? Fox, Mem. Hattie and the Fox

Hall, Donald. Ox-Cart Man

Y BOOK LIST

Ehlert, Lois. Red Leaf, Yellow Leaf
Félix, Monique. Yum Yum I'll Be My Own Cook
Grey, Judith. Yummy, Yummy
Hoban, Tana. Is It Red? Is It Yellow? Is It Blue?
Johnston, Tony. Yonder
Lionni, Leo. A Busy Year
Lionni, Leo. Little Blue and Little Yellow

Mayer, Mercer. Liza Lou and the Yeller Belly
Swamp
Provensen, Alice & Martin. The Year at Maple
Hill Farm
Ross, Pat & Joel. Your First Airplane Trip
Wolff, Ashley. A Year of Beasts
Wolff, Ashley. A Year of Birds

Z BOOK LIST

Barton, Byron. Buzz Buzz Buzz
Bridges, William. The Bronx Zoo Book of Wild
Animals
Earle, Ann. Zipping, Zapping, Zooming Bats
Ehlert, Lois. Color Zoo
Gibbons, Gail. Zoo
Hoban, Tana. A Children's Zoo

Lopshire, Robert. Put Me in the Zoo McDermott, Gerald. Zomo the Rabbit Peet, Bill. Zella, Zack, & Zodiac Pulver, Robin. Mrs. Toggle's Zipper Seuss, Dr. If I Ran the Zoo Van Allsburg, Chris. The Wreck of the Zephyr Van Allsburg, Chris. The Z Was Zapped

Source: List 1.11 is adapted from Hands-On Phonics Activities for Elementary Children by Karen Stangl, published by Prentice Hall Direct, Paramus, NJ (2000).

1.12 Wordless Picture Books

"Reading" books without pictures helps children as young as 3 or 4 years of age to develop oral literacy skills. Children love making up their own stories to accompany the pictures. Including wordless picture books in your library is an ideal and fun way to help children develop vocabulary and a keen sense of story. Some books in the list below will be enjoyed by older readers.

Mitsumasa Anno, Anno's Counting Book
Mitsumasa Anno, Anno's Journey
Mitsumasa Anno, Topsy-Turvies: Pictures to
Stretch the Imagination
Jeannie Baker, Window
Molly Bang, The Grey Lady and the Strawberry
Snatcher
Istavan Banyai, R.E.M Rapid Eye Movement
Istavan Banyai, Zoom

Istavan Banyai, Zoom
Raymond Briggs, The Snowman
Dick Bruna, Another Story to Tell
Kathleen Bullock, The Rabbits Are Coming
Eric Carle, Do You Want to Be My Friend?
Peter Collington, The Angel and the Soldier
Boy

Alexandra Day, Carl Goes Shopping
Alexandra Day, Good Dog Carl
Tomie dePaola, Pancakes for Breakfast
Henrik Drescher, The Yellow Umbrella
John Goodall, Paddy Under Water
John Goodall, Story of a Main Street
John Goodall, The Story of the Seashore
Martin Handford, Where's Waldo?
Tana Hoban, I Read Signs

Tana Hoban, Is It Red? Is It Yellow? Is It Blue?
Pat Hutchins Changes Changes

Pat Hutchins, *Changes*, *Changes* Pat Hutchins, *Rosie's Walk* Steve Jenkins, *Looking Down* Ezra Jack Keats, *Skates!* Lisa Maizlish, *The Ring*

Lisa Maizlish, The Ring
Lisa Maizlish, A Boy, a Dog and a Frog
Mercer Mayer, Frog Goes to Dinner
Mercer Mayer, Frog, Where Are You?
Mercer & Marianna Mayer, A Boy, a Dog,
a Frog, and a Friend

Mercer & Marianna Mayer, One Frog Too Many

Emily Arnold McCully, Picnic
Emily Arnold McCully, School
Dav Pilkey, The Paperboy
Peter Spier, Noah's Ark
Hanne Turk, Happy Birthday, Max
Chris Van Allsburg, The Mysteries of Harris
Burdick

Lynd Ward, *The Silver Pony* David Wiesner, *Free Fall* David Wiesner, *Tuesday*

1.13 Picture Books

The picture book is a relatively new genre in the field of children's literature. Today the picture book illustrator is sensitive to a child's response to color, line, shape, expression, and vitality expressed through illustrations. In concept books, ABC books, and other works of nonfiction, the pictures can be used to enhance the subject under study. In fiction picture books, the story is told through the text and the pictures together and cannot be told through the text itself. Below is a list of recommended picture books.[†]

Eric Carle

The Very Hungry Caterpillar*
The Very Quiet Cricket
Does a Kangaroo Have a Mother, Too?
The Grouchy Ladybug
The Very Busy Spider
The Very Lonely Firefly

Joan Holub

Boo Who? Happy Monster Day! Light the Candles: A Hanukkah Lift-the-Flap Book The Spooky Sleepover

William Joyce

Dinosaur Bob and His Adventures with the Family Lazardo Santa Calls Rolie Polie Olie (series) The Leaf Men and the Brave Good Bugs

Steven Kellogg

Johnny Appleseed Paul Bunyan, A Tall Tale Pecos Bill, A Tall Tale Mike Fink: A Tall Tale

David Kirk

Miss Spider's New Car Miss Spider's Tea Party Miss Spider's Wedding

Justine Korman

Stinky Socks
I Love You, Grumpy Bunny

The Grumpy Bunny's Field Trip The Grumpy Bunny's Spooky Night At the Auto Repair Center

Leo Lionni

Inch by Inch
Swimmy
A Color of His Own
Frederick
Fish Is Fish
Cornelius: A Fable

Jean Marzollo

I Spy: A Book of Picture Riddles
I Spy Fantasy: A Book of Picture Riddles

Raffi

Baby Beluga
Five Little Ducks
One Light, One Sun
Wheels on the Bus: Raffi Songs to Read

Maurice Sendak

Where the Wild Things Are*
Alligators All Around: An Alphabet
Chicken Soup With Rice: A Book of Months
In the Night Kitchen
One Was Johnny: A Counting Book

Chris Van Allsburg

The Polar Express
Two Bad Ants
Jumanji
The Garden of Abdul Gasazi

 $^{^\}dagger Also$ see List 4.16 "The New York Public Library's 100 Picture Books Everyone Should Know."

1.13 continued

Rosemary Wells

McDuff and the Baby
McDuff Goes to School
Max's Dragon Shirt
Max Cleans Up
Felix Feels Better
Max's Bedtime
Bunny Party
Edward Unready for School
McDuff's New Friend
Yoko's Paper Cranes
Night Sounds, Morning Colors
Yoko
Read to Your Bunny
Timothy Goes to School
Noisy Nora

David Wiesner

Sector 7 Tuesday Free Fall Hurricane June 29, 1999

Hans Wilhelm

A Cool Kid—Like Me! Don't Cut My Hair! Let's Be Friends Again! Oh, What a Mess Schnitzel Is Lost

Vera B. Williams

"More More More!" Said the Baby:
3 Love Stories
A Chair for My Mother
Cherries and Cherry Pits
Lucky Song
Music, Music for Everyone
Something Special for Me
Stringbean's Trip to the Shining Sea
Three Days on a River in a Red Canoe

Audrey Wood

Oh My Baby Bear!
The Napping House
Little Penguin's Tale
Heckedy Peg
Silly Sally
Scaredy Cats
The Tickleoctopus
Sweet Dream Pie
A Book for Honey Bear

Additional Picture Books

Chicken Sunday, Patricia Polacco Kermit the Hermit, Bill Peet Pamela Camel, Bill Peet The House on East 88th Street, Bernard Waber Anno's Journey, Mitsumasa Anno Animals Should Definitely Not Wear Clothing, **Judi Barrett** Aunt Harriet's Underground Railroad in the Sky, Faith Ringgold Bear Shadow, Frank Asch Amelia's Show-and-Tell Fiesta, Mimi Chapra Bringing the Rain to Kapiti Plain: A Nandi Tale, Verna Aardema Run, Jump, Whiz, Splash, Vera Rosenberry Mr. Gumpy's Outing, John Burningham In the Tall, Tall Grass*, Denise Fleming Secret Place, Eve Bunting Make Way for Ducklings*, Robert McCloskey The Salamander Room, Anne Mazer Flower Garden, Eve Bunting Tadpoles, Betsy James Cloudy with a Chance of Meatballs, Judi Barrett Dinner at Aunt Connie's House, Faith Ringgold Harry by the Sea, Gene Zion Harry the Dirty Dog, Gene Zion Little Gorilla, Ruth Bornstein The Little Wizard, Jody Bergsma Lottie's New Beach Towel, Petra Mathers Jonathan and His Mommy, Irene Smalls-Hector The Button Box, Margarette S. Reid

1.13 continued

Bein' With You This Way, W. Nikola-Lisa How Many, How Many, How Many, Rick Walton

10 Minutes Till Bedtime, Peggy Rathmann The Shape of Things, Dayle Ann Dodds Taking a Walk: A Book in Two Languages— Caminando: un libro en dow lenguas, Rebecca Emberley

Where Are You Going, Manyoni?, Catherine Stock

Just a Little Bit, Ann Tompert No Jumping on the Bed!, Tedd Arnold No More Water in the Tub!, Tedd Arnold No Roses for Harry, Gene Zion Parts, Tedd Arnold Roxaboxen*, Alice McLerran, illustrated

by Barbara Cooney

Abuela, Arthur Dorros, illustrated by Elisa Kleven

Corduroy*, Don Freeman

Down the Road, Alice Schertle, illustrated
by E. B. Lewis

Tacky the Penguin, Helen Lester, illustrated by Lynn Munsinger Sheila Rae, the Brave, Kevin Henkes Max Found Two Sticks, Brian Pinkney Stellaluna, Jannell Cannon The Five Chinese Brothers, Clair Huchet Bishop & Kurt Wiese The Doorbell Rang*, Pat Hutchins Who Sank the Boat?, Pamela Allen Albert's Alphabet, Leslie Tryon Sleeping Bunny, Emily Snomell Keller Home Lovely, Lynne Rae Perkins Where's Spot?, Eric Hill Goodnight Moon*, Margaret Wise Brown Sam Who Never Forgets, Eve Rice I Went Walking*, Sue Williams, illustrated by Julie Vivas Caps for Sale: A Tale of a Peddler, Some

Monkeys, and Their Monkey Business*, Esphyr Slobodkina

Zebra: Striped Whale with a Polka Dot Tail, Shari F. Donahue

1.14 Animal Stories

All young children enjoy animals stories. In some animal stories the characters act and behave so much like people that, if it were not for the illustrations, as in *Bread and Jam for Frances* by Russell Hoban, readers would think the characters were human! In others, such as *Ice Bear and Little Fox* by Jonathan London or *Giraffe Trouble* by Jean Craighead George, the animals live in their natural, realistic settings and retain their way of life but think and speak like people.

A Million Fish . . . More or Less, Patricia McKissack
Albert, Donna Jo Napoli
The Animal Mall, Cooper Edens
Arthur (series), Marc Brown
Babar (series), Jean de Brunhoff
Barnyard Tracks, Dee Dee Duffy
Benjamin's Balloon: Story and Pictures, Alan
Baker
Big Bear Ball, Joanne Ryder

Bill and Pete to the Rescue, Tomie DePaola
The Brave Ones, Tony Kerins
Bread and Jam for Frances, Russell Hoban
Can't You Sleep, Little Bear?, Martin Waddell
Circus Caps for Sale, Esphyr Slobodkina
Cock-a-Doodle Dudley, Bill Peet
Come Along Daisy, Jane Simmons
Come to My Party, Judith Benet Richardson
Curious George (series), H. A. Rey
The Dumb Bunnies Go to the Zoo (series), Sue
Denim

Ebb and Flo and the Baby Seal, Jane Simmons
Elmer, David McKee
Farmer Duck, Martin Waddell
Farmer Will, Jane Cowen-Fletcher
Find the Piglet, Stephen Cartwright
Flossie and the Fox, Patricia C. McKissack
Froggy Gets Dressed (series), Jonathan London
Giraffe Trouble, Jean Craighead George
Good Night, Gorilla, Peggy Rathmann
Hey, Pipsqueak!, Kate and Jim McMullan
How the Reindeer Saved Santa, Carolyn
Haywood

Ice Bear and Little Fox, Jonathan London Jungle Jamboree, Kimberley Knutson Last Night at the Zoo, Michael Garland Leo the Late Bloomer, Robert Kraus Little Louie the Baby Bloomer, Robert Kraus
Little Pink Pig, Pat Hutchins
Look Out, Bird!, Marilyn Janovitz
Lost Moose, Jan Slepian
Monkey Trouble, John A. Rowe
Olivia Saves the Circus, Ian Falconer
One Rainy Night, Doris Gove
Petunia, Roger Duvoisin
Plunk's Dreams, Helen V. Griffith
Rats on the Range and Other Stories, James
Marshall
Slim and Jim, Richard Egielski

Slim and Jim, Richard Egielski
Someday, Diane Paterson
The Stolen Egg, Sue Vyner
That's Good! That's Bad!, Margery Cuyler
The Emperor Lays an Egg, Brenda Z. Guiberson
The Great Race, David McPhail
The Littlest Wolf, Larry Dane Brimner
The Most Amazing Dinosaur, James Stevenson
The Park in the Dark, Martin Waddell
The Pig Is in the Pantry, the Cat Is on the Shelf,
Shirley Mozelle

Rainbow Fish, Marcus Pfister
The Secret Path, Nick Butterworth,
The Stray Dog, Marc Simon
The Story of Ferdinand, Munro Leaf
This Little Chick, John Lawrence
Three at Sea, Timothy Bush
The Trek, Ann Jonas
When Moose Was Young, Jim Latimer
Where Are You Going, Little Mouse?, Robert
Kraus

Where's Bear?, Hilary McKay Will's Mammoth, Rafe Martin Wipe Your Feet!, Daniel Lehan You and Me, Little Bear, Martin Waddell You Can't Catch Me!, Annabel Collis

1.15 Folktale and Fairy-Tale Read-Alouds

Folktales were born out of the oral tradition and contain the common elements of ogres, witches or giants, supernatural helpers such as fairies or elves, magic and marvels, tasks and quests. There are cumulative tales (*Henny Penny*), animal tales (*The Bremen Town Musicians*), tales of magic and wonder (*Cinderella*), porquoi or "why" tales (*Why Mosquitoes Buzz in People's Ears*), and realistic tales (*Dick Whittington and His Cat*). Folktales cut across cultures and time. Here is a list of several modern retellings appropriate for reading aloud to children of all ages.

African

The Adventure of Spider: A West African Folktale, Joyce Cooper Arkhurst

Anansi and the Magic Stick, Eric A. Kimmel

Anansi Does the Impossible: An Ashanti Tale, Verna Aardema

Anansi the Spider: A Tale from the Ashanti, Gerald McDermott

Anansi's Feast, Tololwa Mollel

Fly Eagle Fly: An African Fable, Christopher Gregowski and Nikki Daly

Mufaro's Beautiful Daughters: An African Tale, John Steptoe

The Ox of the Wonderful Horns: And Other African Folktales, Ashley Bryan

Rabbit Makes a Monkey of Lion, Verna Aardema

A Story, A Story: An African Tale, Gail Haley

Why Mosquitoes Buzz in People's Ears, Verna Aardema

Zomo the Rabbit, Gerald McDermott

Asian

Brother's Rabbit (Cambodia), Minfong Ho

The Dragon Prince: A Chinese Beauty and the Beast Tale, Laurence Yep

The Emperor and the Kite, Jane Yolen

The Greatest Treasure, Demi

The Jade Stone, Caryn Yacowitz

Kites: Magic Wishes That Fly Up to the Sky, Demi

Little Inchkin: A Tale of Old Japan, Fiona French

Lon Po Po: A Red Riding Hood Story From China, Ed Young

The Lost House: A Chinese Folktale, Ed Young

The Monkey and the Crocodile (India), Paul Galdone

The Paper Crane, Molly Bang

The Rooster's Antlers: A Story of the Chinese Zodiac, Eric A. Kimmel

The Runaway Rice Cake, Ying Chang Compestine

Stonecutter: A Japanese Folktale, Gerald McDermott

Sun Girl and the Moon Boy: A Korean Tale, Yangsook Choi

Tikki Tikki Tembo, Arlene Mosel

The Weaving of a Dream, Marilee Heyer

English

Dick Whittington and His Cat, Marcia Brown Henny Penny, Paul Galdone

1.15 continued

Jack and the Beanstalk, Steven Kellogg Lazy Jack, Vivian French The Three Little Pigs, James Marshall

French

Beauty and the Beast, Carol Heyer
Beauty and the Beast, Marianna Mayer
Cinderella, Paul Galdone
Fairytale Favorites in Story and Song, Jim Weiss
The Little Juggler, Barbara Cooney
Puss in Boots, Paul Galdone
Three Sacks of Truth: A Story from France, Eric A. Kimmel
The Turtle and the Two Ducks: Animal Fables Retold from La Fontaine, Patricia Plante

German (Jacob and Wilhelm Grimm)

The Bremen Town Musicians, Ilse Plume
Cinderella, Nonny Hogrogian
The Elves and the Shoemaker, Lucy Crane
The Fisherman and his Wife, Rosemary Wells
Frog Goes to Dinner, Mercer Mayer
The Frog Prince, Cindy McKay
Froggie Went A-Courting, Marjorie Priceman
The Goose Girl: A Story From the Brothers Grimm, Eric A. Kimmel
Hansel and Gretel, Anthony Browne
Little Red Riding Hood, Paul Galdone
Little Red Riding Hood, Trina Schart Hyman
Rumpelstiltskin, Paul Galdone
The Sleeping Beauty, Trina Schart Hyman
Snow White and Rose Red, Bernadette Watts

Greek

Aesop's Tales, Russell Ash
The Gods and Godesses of Olympus, Aliki
The Hare and the Tortoise, Carol Jones
The Lion and the Mouse, Carol Jones
King Midas and the Golden Touch, Charlotte Craft
Town Mouse, Country Mouse, Carol Jones

Hispanic

Borreguita and the Coyote: A Tale from Ayutla, Mexico, Verna Aardema The Bossy Gallito (a Cuban Tale), Lucia M. Gonzalez

1.15 continued

Cuckoo/Cucu (A Mayan Tale), Lois Ehlert

Jabuti the Tortoise (Amazon), Gerald McDermott

Las Nanas de Aguelita—Grandmother's Nursery Rhymes, Nelly Palacio Jaramillo

The Little Red Ant and the Great Big Crumb (American Southwest), Shirley Climo

Mediopollito: Half-Chicken, Alma Flor Ada

Moon Rope: A Peruvian Tale, Lois Ehlert

The Tale of Rabbit and Coyote (Mexico), Tony Johnston

The Tree That Rains: The Flood Myth of the Huichol Indians of Mexico, Emery Bernard

Viborita De Cascabel/Baby Rattlesnake, Te Ata

Jewish

Bone Button Borscht, Aubrey Davis
Hershel and the Hanukkah Goblins, Eric A. Kimmel
It Could Always Be Worse, Margot Zemach
Something from Nothing, Phoebe Gilman

Such a Noise! A Jewish Folktale, Aliana Brodman, reteller

Yettele's Feathers, Joan Rothenberg

Middle Eastern

A Is for Allah, Yusef Islan

The Legend of the Persian Carpet, Tomie dePaola

The Tale of Aladdin and the Wonderful Lamp, Eric A. Kimmel

Native American

A Boy Called Slow: The True Story of Sitting Bull, Joseph Bruchac

Fire Race: A Karuk Coyote Tale of How Fire Came to the People, Jonathan London

The First Strawberries, A Cherokee Folktale, Joseph Bruchac

Gift Horse: A Lakota Story, S. D. Nelson

The Legend of the Indian Paintbrush, Tomie dePaola

Mama Do You Love Me? (Inuit), Barbara M. Joosse

The Mud Pony: A Traditional Skidi Pawnee Tale, Caron L. Cohen

Rainbow Crow: A Lenape Tale, Nancy Van Laan

The Story of Jumping Mouse, John Steptoe

The Story of the Milky Way: A Cherokee Tale, Joseph Bruchac

Ten Little Rabbits, Virginia Grossman

Thirteen Moons on Turtle's Back: A Native American Year of Moons, Joseph Bruchac

Scandinavian

Boots and his Brothers: A Norwegian Tale, Eric A. Kimmel

The Three Billy Goats Gruff, Paul Galdone

Thumbelina (A Hans Christian Andersen Tale), Amy Ehrlich

1.16 Books to Teach Math

Below are only a few of the many fiction and nonfiction books available for exploring mathematics concepts with children in grades K–1. For more information, you may wish to look at *The Wonderful World of Mathematics: A Critically Annotated List of Children's Books in Mathematics*, published by the National Council of Teachers of Math (1998).

The 100th Day Worries, Margery Cuyler (COLLECTING)

Action Math Series: Shapes, Games, Measure, Patterns, Ivan Bulloch

Anno's Counting Book, Mitsumasa Anno

Bat Jamboree, Kathi Appelt (MULTIPLES OF THREE)

Color Zoo, Lois Ehlert (SHAPES AND PATTERNS)

Counting on Frank, Rod Clement (MEASUREMENT)

Eating Fractions, Bruce Macmillan

Ed Emberley's Picture Pie: A Circle Drawing Book, Ed Emberley (SHAPES)

Eight Hands Round: A Patchwork Alphabet, Ann Whitford Paul (PATTERNS)

512 Ants on Sullivan Street (series), Carol Losi

Fraction Action, Loreen Leedy

Fraction Fun, David Adler (MONEY)

G Is for Googol: A Math Alphabet Book, David M. Schwartz

Gater Pie, Louise Mathews (DIVISION)

A Giraffe and a Half, Shel Silverstein (MEASUREMENT)

Hello Reader: Math (series published by Scholastic)

How Big Is a Foot?, Rolf Myller (MEASUREMENT)

How Many Stars in the Sky?, Lenny Hort

How Much Is Million, David M. Schwartz

If You Hopped Like a Frog, David M. Schwartz (RATIOS AND PROPORTION)

If You Made a Million, David M. Schwartz

Just a Little Bit, Ann Tompert (MEASUREMENT)

The King's Chessboard, David Birch

The Lotus Seed, Sherry Garland (MULTIPLICATION)

Mathstart Series, Stuart J. Murphy (PROBABILITY, ESTIMATION)

Max's Dragon Shirt, Rosemary Wells (MONEY)

Me and the Measure of Things, Joan Sweeney

Me Counting Time: From Seconds to Centuries, Joan Sweeney

Measuring Penny, Laureen Leedy

A Million Fish . . . or More, Patricia McKissack (ESTIMATION)

Miss Bindergarten Celebrates the 100th Day of Kindergarten, Josie Slate (COLLECTING)

Miss Rumphius, Barbara Cooney (MULTIPLICATION)

Mission Addition, Laureen Leedy

More Than One, Miriam Klein (SETS)

Nine O-clock Lullaby, Marilyn Singer (TIME)

One Grain of Rice: A Mathematical Folktale, Demi (MULTIPLICATION)

One Guinea Pig Is Not Enough, Kate Duke (ADDITION)

One Hundred Hungry Ants, Elinor Pinczes (DIVISION)

1.16 continued

Pigs Will Be Pigs (series), Amy Axelrod (BASIC OPERATIONS)
Pigs Will Be Pigs: Fun With Math and Money, Amy Axelrod
The Relatives Came, Cynthia Rylant (BASIC OPERATIONS)
Remainder of One, Elinor Pinczes (REMAINDER)
Splash, Ann Jonas (ADDITION AND SUBTRACTION)
Subtraction Action, Laureen Leedy
Twelve Snails to One Lizard, Susan Hightower (MEASUREMENT)
Twenty Is Too Many, Kate Duke (SUBTRACTION)
2 × 2 Boo!, Laureen Leedy (MULTIPLICATION)
A Village of Round and Square Houses, Ann Grifalcone (SHAPES)

1.17 Books to Teach Science

Most children in pre-K-grade 1 come to school with some knowledge of scientific principles. There are many science picture books with excellent photographs and illustrations that extend what they already know. Central concepts at this early level include books about how animals survive in different habitats, the beauty of sea creatures and mammals, as well as elements of the earth, weather, and ecology. The list of books below will help you address the important science topics at the pre-K-1 level.

ANIMAL HABITATS[†]

Understanding ways animals meet their needs is a central purpose of animal habitat books. These books explain that where animals live and what they eat determines why some animals have fur and why reptiles have hard protective coverings.

Animal Homes, Alice Jablonsky & Jeffrey Terreson The Armadillo From Amarillo, Lynn Cherry At the Frog Pond, Tilde Michels
Bear in the Forest, Michelle Cartledge
Elephants in the Jungle, Michelle Cartledge
Guess Where I Live, Anni Axworthy
Hide and Seek, Toni Eugene
A House Is a House for Me*, Mary Ann Hoberman
In the Woods: Who's Been Here?, Lindsay George
Nuts to You*, Lois Ehlert
Raccoon on His Own, Jim Arnosky
Squirrels, Brian Wildsmith

ECOLOGY

Ecology seeps into much of children's modern fiction. For example, *The Great Kapok Tree* is a story about how animals of the rainforest plead with the woodcutter to preserve the Kapok tree. An appreciation of our earth and how we can preserve our natural resources has grown more important as the world becomes globally connected politically, economically, and technologically. The following books serve to inform children of ways they can contribute to preserving the world around us.

A Clearing in the Forest, Carol Carrick
A First Look at Rocks, Millicent E. Selsam & Joyce Hunt
A View From the Air: Charles Lindbergh's Earth and Sky, Reeve Lindbergh
The Air We Breathe!, Enid Bloome
And Still the Turtle Watched,* Sheila MacGill Callahan
Animals in Danger, Benjamin Kalman
Be a Friend to Trees, Patricia Lauber
The Blue Spruce, Mario Cuomo

[†]For an excellent list of books about nature, go to www.booksaboutnature.com. Also see National Geographic's Action Book series.

Books in the Content Areas

The Earth and I, Frank Asch

Earthquakes, Franklyn M. Branley

Everybody Needs a Rock, Byrd Baylor

Forest Fire!, Mary Ann Fraser

Forest, Ron Hirschi

1.17 continued

Grandfather Twilight, Barbara Berger

The Great Kapok Tree, Lynne Cherry

Here in Space, David Milgrim

Here Is the Coral Reef, Madeleine Dunphy

I Took a Walk,* Henry Cole

It's My Earth Too: How Can I Help the Earth Stay Alive?, Kathleen Krull

Mother Earth, Nancy Luenn

My River, Shari Halpern

Old Turtle, Douglass Wood

On My Beach There Are Many Pebbles, Leo Lionni

Puddles and Ponds: Living Things in Watery Places, Phyllis S. Busch

Timmy Green's Blue Lake, Donna Bergman

Were You a Wild Duck, Where Would You Go?, George Mendoza

When the Earth Wakes, Ani Rucki

World Water Watch, Michelle Koch

FOOD

Understanding the wide variety of fruits and vegetables available to us is a part of the science curriculum in the early grades. Numerous books that teach scientific concepts about foods are included in the list below along with such humorous and entertaining books as *Tops and Bottoms*—the story of how a lazy bear loses out.

Animals Eating, Jane Burton

Baby's Food, Lynn Breeze

A Book of Fruit, Barbara Hirsch Lember

Bread and 7am for Frances, Russell Hoban

Bread, Bread, Ann Morris

Cat's Cake, Richard Fowler

Dinnertime, Claire Henley

Eating Out, Helen Oxenbury

Eating the Alphabet: Fruits and Vegetables from A to Z*, Lois Ehlert

Everybody Bakes Bread*, Norah Dooley

Everybody Cooks Rice*, Norah Dooley

Food, Jan Pienkowski

Food, Sara Lynn

From Lemon to Lemonade, Ali Mitgutsch

Growing Vegetable Soup, Lois Ehlert

Hedgehog Bakes a Cake, Maryann MacDonald

How Are You Peeling?, Saxton Freymann

1.17 continued

Jake Baked the Cake, B. G. Hennessy

Little Chick's Breakfast, Mary DeBall Kwitz

Lunch, Denise Fleming

Lunch With Milly, Jeanne Modesitt

Maisy Makes Gingerbread, Lucy Cousins

Milk, Donald Carrick

Mmm, Cookies!, Robert N. Munsch

Molly and the Strawberry Day, Pamela T. Conrad

My Very First Book of Food, Eric Carle

Oliver's Fruit Salad, Vivian French

Oliver's Vegetables, Vivian French

Pancakes for Breakfast, Tomie dePaola

Pancakes, Pancakes, Eric Carle

Pop! Goes the Turnip, Harold Berson

Spot Bakes a Cake, Eric Hill

Sun Bread, Elisa Kleven

Teddy Bears' Picnic Cookbook, Abigail Darling

The Enormous Potato, Aubrey Davis

The Giant Carrot, Jan Peck

The Lunch Box Surprise, Grace Maccarone

The Orange Book, Richard McGuire

The Pancake, Anita Lobel

The Popcorn Book, Tomie dePaola

The Roly Poly Cookie, Sara Murphey

The Seed the Squirrel Dropped, Haris Petie

The Ugly Vegetables, Grace Lin

The World's Biggest Birthday Cake, Carol Greene

Time to Eat, Margaret Miller

We're Making Breakfast for Mother, Shirley Neitzel

What's on My Plate, Ruth Belov Gross

When Batistine Made Bread, Treska Lindsey

Who Eats What?: Food Chains and Food Webs, Patricia Lauber

INSECTS

Children of all ages are curious about how insects live, eat, and survive. There are numerous lavishly illustrated picture books that delight their curious minds. These books examine the beauty and unique habits of bugs. One of the most popular is *The Very Hungry Caterpillar*.

Be Nice to Spiders, Margaret Bloy Graham

Bees, Wasps, and Ants, George S. Fichter

Bugs and Beasties ABC, Cheryl Nathan

Bumble Bee, Margaret Wise Brown

Bumblebee, Bumblebee, Do You Know Me?: A Garden Guessing Game, Anne Rockwell

Butterfly House, Eve Bunting

1.17 continued

Caterpillar, Caterpillar, Vivian French

Creepy, Crawly Caterpillars, Margery Facklam

Creepy, Crawly Creatures (National Geographic Action Book), Warren Cutler

Find the Hidden Insect, Joanna Cole

Grasshopper on the Road, Arnold Lobel

Half-a-Ball-of-Kenki: An Ashanti Tale Retold, Verna Aardema

I Like Butterflies, Gladys Conklin

In the Tall, Tall Grass, Denise Fleming

Inch by Inch, Leo Lionni

Little Miss Spider at Sunny Patch School, David Kirk

Old Black Fly, Jim Aylesworth

Some Bugs Glow in the Dark, Claire Llewellyn

Spider, Spider, Kate Banks

Spinning Spiders, Ruth Berman

The Best Bug Parade, Stuart J. Murphy

The Creepy Crawly Book, Bobbi Katz

The Grouchy Ladybug, Eric Carle

The Little Squeegy Bug, Bill Martin Jr. & Michael Sampson

The Very Busy Spider, Eric Carle

The Very Hungry Caterpillar, Eric Carle

Two Bad Ants, Chris Van Allsburg

Who's in Rabbit's House?, Verna Aardema

Why Mosquitoes Buzz in People's Ears: A West African Tale, Verna Aardema

PLANTS

Information about plants that grow in different environments is central to the science curriculum for early learners. The books listed below are humorous and adventurous as well as informative. Children learn about seasonal and regional plants, planting, how seeds grow, and harvesting.

A Tree Is a Plant*, Clyde Robert Bulla

All About Seeds, Susan Kuchala

And a Sunflower Grew, Aileen Lucia Fisher

Bean and Plant, Christine Back

Cactus Hotel, Brenda Z. Guiberson

Cactus in the Desert, Phyllis S. Busch

Clementina's Cactus, Ezra Jack Keats

Corn Is Maize*, Aliki

Evolution, Joanna Cole

Fran's Flower, Lisa Bruce

Hard Scrabble Harvest, Dahlov Ipcar

It's Pumpkin Time!, Zoe Hall

Jack's Garden, Henry Cole

Miss Rumphius, Barbara Cooney

Mrs. McGinty and the Bizarre Plant, Gavin Bishop

1.17 continued

Plants That Never Ever Bloom, Ruth Heller Rabbit Garden, Miska Miles
Some Plants Have Funny Names, Diana Harding Cross The Enormous Potato, Aubrey Davis
The Magic Beans, Margaret Hillert
The Tiny Seed, Eric Carle
Watermelon Day, Kathi Appelt
What Is a Plant?, Gene Darby
Your First Garden Book, Marc Tolon Brown

SEA LIFE

Sea life—particularly whales, sharks, and dolphins—has always intrigued youngsters, Some stories take children on adventures under the sea while others stimulate thinking and are helpful for creating displays and murals of sea life. Children learn such facts as what fish eat and how they reproduce through a number of these delightful books.

A First Look at Sharks, Millicent E. Selsam & Joyce Hunt A Fish Hatches, Joanna Cole & Jerome Wexler A Swim Through the Sea, Kristen Joy Pratt Big Al, Andrew Clement Blue Sea, Robert Kalan Clark the Toothless Shark, Corinne Mellor Find Demi's Sea Creatures: An Animal Game Book, Demi Fish Eyes, Lois Ehlert Fish Is Fish, Leo Lionni The Biggest Fish in the Sea, Dahlov Ipcar The Fish, Dick Bruna The Salmon, Paula Z. Hogan What Is a Fish, Gene Darby What Is a Fish?, David Eastman What's It Like to Be a Fish?, Wendy Pfeffer Which One Is Whitney?, James Stevenson

SEASONS

Numerous books on spring, summer, fall, and winter answer questions that children ask and weave animal adventure into information about the seasons.

A Busy Year, Leo Lionni
A Child's Book of Seasons, Satomi Ichikawa
Around the Seasons: Poems, Eleanor Farjeon
Around the Year, Tasha Tudor
Bear's Busy Year: A Book About Seasons, Marcia Leonard
Big Goof and Little Goof, Joanna & Philip Cole
Calico Cat's Year, Donald Charles

1.17 continued

Books in the Content Areas

Changing Seasons, Rose Greydanus

Discover the Seasons, Diane Iverson

Everett Anderson's Year, Lucille Clifton

Farming, Gail Gibbons

Four Stories for Four Seasons, Tomie dePaola

Here Comes Spring, and Summer and Fall and Winter, Mary Murphy

How Does the Wind Walk?, Nancy White Carlstrom

In My Garden, Charlotte Zolotow

Jemima Remembers, Crescent Dragonwagon

My Book of the Seasons, Stephanie Calmenson

Night Sounds, Morning Colors, Rosemary Wells

Ring Out, Wild Bells: Poems About Holidays and Seasons, Lee Bennett Hopkins

The Seasons of Arnold's Apple Tree, Gail Gibbons

Seasons on the Farm, Jane Miller

Seasons, John Burningham

Seasons, Stephen Oliver

Songs of Praise, Kathleen Krull

Spring Is, Janina Domanska

The House of Four Seasons, Roger Antoine Duvoisin

The Little Island, Margaret Wise Brown

The Reasons for Seasons, Gail Gibbons

The Seasons, Debbie MacKinnon

The Turning of the Year, Bill Martin Jr.

What Comes in Spring?, Barbara Sawadge Horton

Spring

Easter Buds Are Springing: Poems for Easter, Lee Bennett Hopkins

Hi, Mister Robin, Alvin R. Tresselt

I Love Spring!, Steven Kroll

Spring Is, Janina Domanska

Spring Is Here, Lois Lenski

Spring Story, Jill Barklem

Spring, Ron Hirschi

The First Robin, Robert Kraus

Wake up, Groundhog!, Carol L. Cohen

What Comes in Spring?, Barbara Sawadge Horton

Summer

Heat Wave at Mud Flat, James Stevenson

Hotter than a Hot Dog, Stephanie Calmenson

Sea, Salt, and Air, Miriam Bat-Ami

The Summer Noisy Book, Margaret Wise Brown

The Swimming Hole, Jerrold Beim

Those Summers, Aliki

1.17 continued

Fall

Autumn, Colin McNaughton
Autumn Harvest, Alvin R. Tresselt
Autumn Leaves, Ken Robbins
Digger, The Story of a Mole in the Fall, Tessa Potter
In November, Cynthia Rylant
When Autumn Comes, Robert Maass
Why Do Leaves Change Color?, Betsy Maestro

Winter

Animals in Winter, Henrietta Bancroft In a Meadow, Two Hares Hide, Jennifer Bartoli Katy and the Big Snow: Story and Pictures, Virginia Lee Burton The Winter Hedgehog, Ann Cartwright Winter, Ann Blades

STARS, SPACE, AND PLANETS

Space themes at the pre K-1 level are generally written to entertain, although they introduce children to the concepts of space, stars, and planets. Most books listed below are humorous adventures, such as *Space Bunnies* and *Cosmo and the Robot*.

Moon

Good Morning, Good Night, Ivan Gantschev
I See the Moon, Kathi Appelt
I Want to See the Moon, Louis Baum
Look at the Moon, May Garelick
The Moonlit Journey, Peter O'Donnel
Moon Rope: A Peruvian Folk Tale, Lois Ehlert
Owl Moon, Jane Yolen
Possum's Harvest Moon, Anne Hunter
What's the Full Moon Full Of?, Shulamith Levy Oppenheim
See the Moon, Robert Kraus
So That's How the Moon Changes Shape!, Allan Fowler
The Moon Is Following Me, Philip Heckman
The Moon Seems to Change, Franklyn M. Branley
The Truth About the Moon, Clayton Bess
To See the Moon, Ethel Bacon

1.17 continued

Space

Astronaut Piggy Wiggy, Christyan Fox
Astro Bunnies, Christine Loomis
Cosmo and the Robot, J. Brian Pinkney
Dmitri the Astronaut, Jon Agee
Dogs in Space, Nancy Coffelt
Hugo and the Spacedog, Lee Lorenz
I Want to Be an Astronaut, Byron Barton
I Wonder Why Stars Twinkle, Carole Stott
Journey to the Moon, Erich Fuchs
The Magic Rocket, Steven Kroll
Planet Monster, Heather Maisner
Richie's Rocket, Joan Anderson
Seeing Stars, Sharleen Collicott
A Space Story, Karla Kuskin
Tom and Pippo See the Moon, Helen Oxenbury

WEATHER

There are numerous nonfiction and fiction books about weather—a topic that is especially interesting to children because they see the weather change from day to day. Nonfiction weather books, such as Why Does It Thunder and Lightning? and First Snow, Magic Show, introduce children to the wonders of nature. In fictional books such as A Letter to Amy and The Snowy Day, children can relate to the fun and complications caused by stormy weather. Fiction can be used as a springboard to motivate children to learn more about the weather.

Rain

A Letter to Amy, Ezra Jack Keats Cloudy With a Chance of Meatballs, Judi Barrett Good-bye Thunderstorm, Dorothy Marino Listen to the Rain, Bill Martin Jr. & John Archambault *Noah's Ark**, Jerry Pinkney Rain, Robert Kalan Rain, Peter Spier Sam Panda and Thunder Dragon, Chris Conover Splish, Splash!, Marcia Leonard The Little Girl and the Rain, Milena Lukesova The Puddle, David M. McPhail The Rain Puddle, Adelaide Holl The Rain, Michael Laser What Does the Rain Play?, Nancy White Carlstrom When It Rains, Mary DeBall Kwitz When the Rain Stops, Sheila Cole Will It Rain?, Holly Keller

1.17 continued

Snow

Amy Loves the Snow, Julia Hoban

Blizzard at the Zoo, Robert Bahr

BRRR!, James Stevenson

First Snow, Emily Arnold McCully

First Snow, Magic Show, John Cech

I Like Winter, Lois Lenski

In the Flaky Frosty Morning, Karla Kuskin

In the Snow, a Pull-the-Tab and Lift-the-Flap Book, Kate Burns & Dawn Apperly

Katy and the Big Snow, Virginia Lee Burton

Sleepy Bear, Lydia Dabcovich

Snowballs, Lois Ehlert

Snip, Snip . . . Snow!, Nancy Poydar

Snow on Bear's Nose: A Story of a Japanese Moon Bear Cub, Jennifer Bartoli

Snowie Rolie, William Joyce

The Happy Day, Ruth Krauss

The Snow, John Burningham

The Snowy Day, Ezra Jack Keats

The Winter Bear, Ruth Craft

Time to Sleep, Denise Fleming

What Can You Do in the Snow?, Anna Grossnickle Hines

When it Starts to Snow, Phillis Gershator

Whose Footprints?, Molly Coxe

Storms

Gilberto and the Wind, Marie Hall Ets

Hurricane, David Wiesner

The Story of Lightning and Thunder, Ashley Bryan

Thunder Cake, Patricia Polacco

Why Does It Thunder and Lightning?, Chris Arvetis

The Wind Blew, Pat Hutchins

1.18 Books to Teach Social Studies

This list will help you identify books that will not only broaden children's knowledge of their environment, but also help them live more effectively in a social world. The books are organized around the themes of getting along with friends and family, understanding the roles of community workers, comparing and contrasting how people live in different geographic regions, and recognizing the accomplishments of famous Americans.

COMMUNITIES AND COMMUNITY WORKERS

It is important for children to know the types of workers within the community in which they live. They need to understand the roles of firefighters, postal workers, and police officers. Books about the community also touch upon such places as the playground, the grocery store, and the neighborhood. Colorful illustrations and humor attract young readers to these informative stories.

A Trip to the Firehouse, Wendy Cheyette Lewison

A Visit to the Sesame Street Firehouse: Featuring Jim Henson's Sesame Street Muppets, Dan Elliott

A Visit to the Sesame Street Hospital: Featuring Jim Henson's Sesame Street Muppets, Deborah Hautzig

Arthur's Neighborhood, Marc Brown

Building a House, Byron Barton

Clifford Gets a 70b, Norman Bridwell

Clifford the Firehouse Dog, Norman Bridwell

Clifford to the Rescue, Norman Bridwell

Clifford Visits the Hospital, Norman Bridwell

Clifford's First Snow Day, Norman Bridwell

Clifford's Pals, Norman Bridwell

Clifford's Family, Norman Bridwell

Corduroy's Busy Street, Don Freeman

Corduroy Goes to School, Don Freeman

Curious George at the Fire Station, Margaret & Alan J. Shalleck

Curious George Goes to School, Margaret & Alan J. Shalleck

Curious George in the Big City, Margaret & H. A. Rey

Fire Fighters, Norma Simon

Fire Fighters, Paulette Bourgeois

Garbage Collectors, Paulette Bourgeois

Good-bye, Curtis, Kevin Henkes

Guess Who?, Margaret Miller

I Want to Be a Firefighter, Daniel Lieberman

I Want to Be a Police Officer, Daniel Lieberman

Jonathan Goes to the Grocery Store, Susan K. Baggette

Look, Michael Grejniec

Maisy Goes to School, Lucy Cousins

Maisy Goes to the Playground, Lucy Cousins

Maxi, the Hero, Debra & Sal Barracca

My Very Own Jewish Community, Judyth Saypol Groner

New York's Bravest*, Mary Pope Osborne

Night on Neighborhood Street, Eloise Greenfield

On My Street, Eve Merriam

Police Officers, Paulette Bourgeois

Postal Workers, Paulette Bourgeois

Prairie Town, Bonnie Geisert

The Adventures of Taxi Dog, Debra & Sal Barracca

The Fire Cat, Esther Averill

The Green Truck Garden Giveaway: A Neighborhood Story and Almanac, Jacqueline Briggs Martin

The Magic School Bus at the Waterworks*, Joanna Cole

The Playground, Debbie Bailey

Trashy Town, Andrea Zimmerman & David Clemesha

Yard Sale, Mitra Modarressi

Your Best Friend, Kat, Pat Brisson

CONFLICTS

Conflicts create natural tension in stories, drawing readers to the characters and the ways they resolve a situation. In the early grades, conflicts are clearly defined and have specific outcomes as in *All By Myself* and *I Was So Mad*. Conflicts for children at this level include teasing, not sharing, a new baby, and separation anxiety, such as when Sophie, in *When Sophie Gets Angry*, *Really, Really Angry*, has a conflict with her little sister over a toy and has the habit of leaving home to cool off. In the upper grades, a series of conflicts are woven throughout the story. In order to be successful, the conflict must be resolved to the satisfaction of the reader.

All By Myself, Mercer Mayer

The Boy Who Couldn't Roar, Grace Berquist

Feelings, Aliki

Furlie Cat, Berniece Freschet

Goggles, Ezra Jack Keats

I Just Forgot, Mercer Mayer

I Was So Mad, Mercer Mayer

Just a Bully, Gina & Mercer Mayer

7ust a Rainy Day, Mercer Mayer

Just Go to Bed, Mercer Mayer

Fust Go to the Dentist, Mercer Mayer

Fust My Friend and Me, Mercer Mayer

Katie, Kit and Cousin Tom, Tomie dePaola

Me Too!, Mercer Mayer

Mr. and Mrs. Pig's Evening Out, Mary Rayner

No, David!, David Shannon

Rotten Ralph, Jack Gantos

Rough, Tough, Rowdy: A Bank Street Book About Values, William H. Hooks

The Shrinking of Treehorn, Florence Parry Heide

What a Bad Dream, Mercer Mayer

When Sophie Gets Angry, Really, Really Angry, Molly Bang

Where the Wild Things Are, Maurice Sendak

1.18 continued

FAMILY

Family love, problems with siblings, as well as a search for the perfect family are among the themes in the books below.

ABC A Family Alphabet Book, Bobbie Combs

Dumpling Soup, Jama Kim Rattigan

Families Are Different, Nina Pellegrini

The Grandpa Days, Joan W. Blos

Hattie and the Wild Waves: A Story from Brooklyn, Barbara Cooney

On the Day I Was Born, Deborah M. Newton

1-2-3 A Family Counting Book, Bobbie Combs

Prairie Willow, Maxine Trottier

Somebody's New Pajamas, Isaac Jackson

Something Special for Me, Vera Williams

Song and Dance Man*, Karen Ackerman

This Is the Way We Eat Our Lunch: A Book About Children Around the World*, Edith Baer

What's in Aunt Mary's Room?, Elizabeth Fitzgerald Howard

Who's in a Family?, Robert Skutch

You're Just What I Need, Ruth Krauss & Julia Noonan

FOREIGN LANDS AND CULTURES

Stories set in other countries and cultures combine details about how people live with an engaging story line. Nonfiction books, however, such as *People* and *Celebrating Chinese New Year*, present information that children can use to make comparisons. (See List 1.15, Folktales and Fairy-Tale Read-Alouds.)

Aboy There, Little Polar Bear, Hans de Beer

Annika's Secret Wish, Beverly Lewis

Babar and His Children, Jean de Brunhoff

Babar the King, Jean de Brunhoff

Big Anthony and the Magic Ring, Tomie dePaola

Bringing the Rain to Kapiti Plain: A Nandi Tale, Verna Aardema

Celebrating Chinese New Year, Diane Hoyt-Goldsmith

Chidi Only Likes Blue: An African Book of Colors, Ifeoma Onyefulu

Cocoa Ice, Diana Karter Applebaum

Kofi and His Magic, Maya Angelou

The Littlest Matryoshka, Corrine Demas Bliss

Market, Ted Lewin

People, Peter Spier

Strega Nona, Tomie dePaola

Strega Nona: Her Story, Tomie dePaola

Strega Nona's Magic Lessons, Tomie dePaola

The Five Chinese Brothers, Claire Huchet Bishop

The Story about Ping, Marjorie Flack

1.18 continued

The Story of Babar, Jean de Brunhoff
The Story of Little Babaji, Helen Bannerman
The Tomten*, Astrid Lindgren
The Travels of Babar, Jean de Brunhoff
Village of Round and Square Houses, Ann Grifalconi
Why Mosquitoes Buzz in People's Ears: A West African Tale, Verna Aardema

FRIENDS AND SHARING

Stories of friendship begin very early. Developmental theorists report that most preschoolers do not share with others until they are aware of others' needs. Problems with friendship are often portrayed through animal fantasy as in the books *Jessica* and *Little Bear's Friend*.

Amanda Pig and Her Big Brother Oliver, Jean Van Leeuwen

Amanda Pig on Her Own, Jean Van Leeuwan

Angelo, David Macaulay

Arthur's First Sleepover, Marc Tolon Brown

Best Friends, Steven Kellogg

Best Friends for Frances, Russell Hoban

Richard Scarry's Busy, Busy Town, Richard Scarry

Carl Goes Shopping, Alexandra Day

Carl Goes to Daycare, Alexandra Day

Carl's Afternoon in the Park, Alexandra Day

Chester's Way, Kevin Henkes

Clever Sticks*, Bernard Ashley

Do You Want to Be My Friend?, Eric Carle

Everett Anderson's Friend, Lucille Clifton

Friends, Helme Heine

Friends, Rachel Isadora

Friends, Helen Oxenbury

Frog and Toad Are Friends, Arnold Lobel

George and Martha 'Round and 'Round, James Marshall

Ira's Sleepover, Bernard Waber

7essica, Kevin Henkes

Little Bear's Friend, Else Holmelund Minarik

Matthew and Tilly, Rebecca C. Jones

May I Bring a Friend?, Beatrice Schenk de Regniers

Me and Neesie, Eloise Greenfield

My Best Friend, Pat Hutchins

Overnight at Mary Bloom's, Aliki

Spot Sleeps Over, Eric Hill

Together!, George Ella Lyon

What Do People Do All Day?, Jean Van Leeuwan

What Is Your Language?, Debra Leventhal

Yo! Yes?*, Chris Raschka

1.18 continued

HISTORICAL BIOGRAPHY

The following books will introduce children to the fascinating lives of several people from U.S. history.

Let's Read About . . . Christopher Columbus, Kimberly Weinberger

Let's Read About . . . George Washington, Kimberly Weinberger

Let's Read About . . . Martin Luther King, 7r., Courtney Baker

A Picture Book of Christopher Columbus, David A. Adler

A Picture Book of George Washington, David A. Adler

PATRIOTISM

The United States has many patriotic symbols, such as the flag, the Liberty Bell, Uncle Sam, and the Statue of Liberty. Introduce children in the early elementary grades to these and other patriotic symbols through the following books. Many of these books are read-alouds.

America, A Patriotic Primer, Lynne V. Cheney

America the Beautiful, Kathleen Lee Bates

America's Top Ten National Monuments, Tanya Lee Stone

By the Dawn's Early Light: The Story of the Star Spangled Banner, Steven Kroll

The Flag We Love, Pam Muñoz Ryan

The Fourth of July Story, Alice Dalgliesh

If I Were President, Catherine Stier

Many Nations: An Alphabet of Native America (IRA Teacher's Choice), Joseph Bruchac

Oh Beautiful for Spacious Skies, Katherine Lee Bates

Red, White and Blue: The Story of the American Flag, John Herman

The Scrambled States of America, Laurie Keller

The Star Spangled Banner, Francis Scott Key, Peter Spier (illustrator)

The Story of America's Birthday, Patricia Pingrey

The Wall (Vietnam Veterans Memorial), Eve Bunting

REGIONAL FICTION AND NONFICTION

Nonfiction, as well as stories with settings in various geographic regions, introduce children to what it has been like for plants, animals, and people to live in climates different from their own. Through well-illustrated picture books, for example, children learn to compare the prairies of the United States with the cold arctic regions, or the woodlands and the deserts of the southwest with the mountain regions.

America: My Land, Your Land, Our Land, W. Nikola-Lisa

Antarctica, Helen Cowcher

Appalachia: The Voices of Sleeping Birds, Cynthia Rylant

Between Earth and Sky: Legends of Native American Sacred Places, Joseph Bruchac

Beyond the Ridge, Paul Goble

Coyote: A Trickster Tale from the American Southwest, Gerald McDermott

Dandelions, Eve Bunting

1.18 continued

The Desert Is Theirs, Byrd Baylor Desert Voices, Byrd Baylor Dream Wolf, Paul Goble The Igloo, Charlotte Yue *Iktomi* (series), Paul Goble The Little Red Lighthouse and the Great Gray Bridge, Hildegarde Hoyt Swift Living in the Arctic, Allan Fowler Living in the Mountains, Allan Fowler Living on the Plains, Allan Fowler My Arctic 1,2,3, Michael Arvaarluk Kusugak & Vladyana Krykorka My Little Island, Frane Lessac North America (Rookie Read About Geography), Allan Fowler North Pole, South Pole: Journeys to the Ends of the Earth, Bertrand Imbert Northern Lullaby, Nancy White Carlstrom Northwoods Cradle Song: From a Menominee Lullaby, Douglas Wood Penguins, Gail Gibbons

Raven: A Trickster Tale from the Pacific Northwest, Gerald McDermott

TRANSPORTATION

The books listed below are extremely popular among the very youngest children, whose curiosity leads them to learn more about how boats, trains, and other vehicles work. In addition, many of these books take children on trips to different geographic regions.

Boats

Boats, Anne F. Rockwell
Boats Afloat, Shelley Rotner
Daisy's Taxi, Ruth Young
My Red Rowboat, Dana Meachen Rau
Row Your Boat, Anthony Lishak
Tugboats, Robert Maass

Polar Bears and Other Arctic Animals, Melissa Kim

Buses

Bus Stop Bop, Robin Kingsland
Bus Stop, Bus Go, Daniel Kirk
Bus Stops, Taro Gomi
Maisy Drives the Bus, Lucy Cousins
School Bus, Donald Crews
This Is the Way We Go to School,
Edith Baer
Wheels Go Round, W. Nikola-Lisa

Planes

Airport, Byron Barton
The Big Book of Real Airplanes, Gina Ingoglia
First Flight, David McPhail
First Words: Cars, Boats, and Planes, Ed
Emberley
Planes, Anne F. Rockwell
This Is an Airport, Richard Bagwell

Tractors

Drive Your Tractor, Anna Nilsen
If I Drove a Tractor, Miriam Young
Let's Look at Tractors, Graham Rickard
Parsnip and the Runaway Tractor, Sue Porter
Little Red Tractor Books, Elizabeth Laird
The Rusty Trusty Tractor, Joy Cowley
Tractor Mac, Billy Steers

Books in the Content Areas

1.18 continued

Trains

All Aboard!, James Stevenson All Aboard the Whistle-Stop Train, June Doolittle Barney's Book of Trains, Linda Cress Dowdy The Caboose Who Got Loose*, Bill Peet Casey Fones, Allan Drummond Christina Katerina and the Great Bear Train, Patricia Lee Gauch Clickety Clack*, Robert Spence III Choo Choo: The Story of a Little Engine Who Ran Away*, Virginia Lee Burton Chugga-Chugga, Choo-Choo*, Kevin Lewis Engine, Engine, Number Nine, Stephanie Calmenson

Freight Train, Donald Crews Here Comes the Train, Charlotte Voake Hey! Get Off Our Train*, John Burmingham I Like Trains, Catherine Wooley Inside the Freight Train, Donald Crews It's Funny Where Ben's Train Takes Him, Robert Burleigh Paddy Goes Traveling, John S. Goodall

Richard Scarry's Hop Aboard! Here We Go!, Richard Scarry Shortcut, Donald Crews

Teddy Bears Take the Train, Susanna Gretz The Christmas Train, Ivan Gantschev

The Freight Train Book, Jack Pierce The Little Engine That Could*, Watty Piper The Polar Express, Chris Van Allsburg The Train Ride, June Crebbin The Train That Rode on Water, June Doolittle Time Train*, Paul Fleischman Tracks, David Galef Train, Charles A. Temple Train Song, Diane Siebert Trains, Anne F. Rockwell Trains, Jon Richards Trains, Ray Broekel Two Little Trains*, Margaret Wise Brown Underground Train, Mary Quattlebaum

Trucks

Big Rigs, Hope Irvin Marston Cars and Trucks and Other Vehicles, created by Gallimard Jeunesse & Claude Delafosse Dazzling Diggers, Tony Mitton Five Trucks, Brian Floca Isaac the Ice Cream Truck, Scott Santoro Seymour Simon's Book of Trucks, Seymour Simon Trash Trucks, Daniel Kirk Truck, Donald Crews The Truck Book, Harry McNaught Trucks, Trucks, Trucks, Peter Sis

1.19 Multicultural Books

Multicultural books reflect the diversity of the community and the classroom. They develop in children an appreciation for the uniqueness of a particular culture through an awareness of its traditions, experiences, and values without stereotyping or generalizing. Exposing children in grades pre-K–1 to multicultural literature gives them the opportunity to become aware of the values, traditions, and experiences of their own cultures.

African American

Amazing Grace, Mary Hoffman Aunt Flossy's Hat, Elizabeth F. Howard The Best Time of Day, Valerie Flournoy Black White, Just Right!, Marguerite W. Davol Boundless Grace, Mary Hoffman Cornrows*, Camille Yarbrough Daddy Calls Me, Angela Johnson Faraway Drums, Virginia L. Kroll Nappy Hair, Carolivia Herron Martin's Big Words: The Life of Martin Luther King, 7r., Doreen Rappaport Mirandy and Brother Wind*, Patricia McKissack Patchwork Quilt, Valerie Flournoy Peter's Chair*, Ezra Jack Keats Rosa Parks (Wonder Books), Robert B. Noved Shades of Black: A Celebration of Our Children, Sandra L. Pinkney Shipwreck Saturday, Bill Cosby Smoky Night, Eve Bunting Stevie, John Steptoe Ten Nine Eight, Molly Bang When I Am Old With You, Angela Johnson

African Culture

Count Your Way Through Africa, Jim Haskins
It Takes a Village, Jane Cowen-Fletcher
Not So Fast, Songalolo (A South African Story), Nikki Daly
Jambo Means Hello, A Swahili Alphabet, Muriel L. Feelings
Moja Means One: Swahili Counting Book, Muriel L. Feelings
Swahili Counting Book, Tom Feelings
Village of Round and Square Houses, Ann Grifalconi
Zamani Goes to Market, Muriel L. Feelings
A Zulu Family, Nancy Durrell McKenna

Appalachian

Night in the Country, Cynthia Rylant No Star Nights, Anna Egan Smucker Until the Cows Come Home, Patricia Mills

1.19 continued

When the Relatives Came, Cynthia Rylant When I Was Young in the Mountains*, Cynthia Rylant

Asian American

Angel Child, Dragon Child, Michele M. Sarat
Ashok by Any Other Name (India), Sandra S. Yamate
Celebrating Chinese New Year, Diane Hoyt-Goldsmith
Cleversticks, Bernard Ashley
The Dancing Dragon, Marcia K. Vaughn
Halmoni and the Picnic, Sook Nyul Choi
How My Parents Learned to Eat (Japanese), Ina Friedman
Lion Dancer, Ernie Wan's Chinese New Year, Kate Waters
The Next Year (Chinese New Year), Janet S. Wong
Our Home Is the Sea, Riki Levinson
Sam and the Lucky Money, Karen Chinn
Yumi and Halmoni's Trip, Sook Nyul Choi

Asian Culture

At the Beach, Voun Lee
Ba Nam (Vietnamese), Jeanne M. Lee
Boy of the Three-Year Nap*, Diane Snyder
Count Your Way Through China, Jim Haskins
Count Your Way Through Japan, Jim Haskins
The Dream Eater (A Japanese Story), Christian Garrison
The Magic Fan (Japanese), Keith Baker
Take a Trip to Indonesia, Keith Lye

Australia

Koalas and Kangaroos: Strange Animals of Australia, Toni Eugene One Woolly Wombat, Rod Trinca and Kerry Argent Possum Magic, Mem Fox

Caribbean

The Calypso Alphabet, John Agard A Coconut Kind of Day, Lynn Joseph

European Culture

A Drop of Honey (Armenian), Djemma Bider Pig and Bear (Czech), Vit Horejs My Uncle Nikkos (Greek), Judy Delton Tony's Bread: An Italian Tale, Tomie dePaola Count Your Way Through Italy (1–10), Jim Haskins The Red Balloon* (French), Albert Lamorisse

1.19 continued

Erik Has a Squirrel (Swedish), Hans Petersen (Christine Hyatt, translater) Lotta's Bike (Swedish), Astrid Lindgren Lotta on Troublemaker Street (Swedish), Astrid Lindgren Mirabelle (Swedish), Astrid Lindgren

Fu Dog (English/Chinese), Rumer Godden

Hispanic

A Birthday Basket for Tia, Pat Mora

Abuela, Arthur Dorros

Arroz Con Leche (Popular Songs and Rhymes), Lulu Delacre

Big Bushy Mustache, Gary Soto

Big Enough, Ofelia Dumas Lachtman

Calor, Juanita Alba

Chato and the Party Animals, Gary Soto

Family, Diane Gonzales Bertrand

Grandma Fina and Her Wonderful Umbrellas, Benjamin Alire Saenz

Home at Last, Susan Middleton Elya

In My Family, Carmen Lomas-Garza

La Mariposa, Simó Silva

Say Hola to Spanish at the Circus, Susan M. Elya

Eight Animals on the Town, Susan M. Elya

The Most Beautiful Place in the World (A Guatemala Picture Story), Ann Cameron

The Tamale Quilt, Jane Tenorio-Coscarelli

Carlos and the Squash Plant (bilingual), Jan Romero Stevens

Ten Little Fingers and Other Play Rhymes and Action Songs from Mexico, Jose-Luis Orozco

Saturday Sancocho, Leyla Torres

The Bakery Lady, Pat Mora

In Rosa's Mexico, Campbell Geeslin

Sip, Slurp, Soup, Soup, Caldo, Caldo, Caldo, Diane Gonzalez Bertrand

Hello Amigos!, Tricia Brown

Gathering the Sun: An Alphabet Book in Spanish and English, Alma Flor Ada

New Shoes for Sylvia, Johanna Hurwitz

Carlos Digs to China (series), Jan Romero Stevens

Hairs: Pelitos, Sandra Cisneros

Juan Bobo (series), Marisa Montes

Jewish

We Remember the Holocaust, David A. Adler

The Tewish Children's Bible, Sheryl Parenefu

A Treasury of Fewish Stories, Adele Geras

Sweet Words to God, A Child's Book of Jewish Prayers, Arnold M. Goodman

A Child's Garden of Torah: A Read-Aloud Bedtime Bible, Joell Grishaver

The Borrowed Hanukkah Latkes, Linda Glaser

Dance, Sing, Remember: A Celebration of Jewish Holidays, Leslie Kimmelman The Friday Nights of Nana, Amy Hest Just Right: The Story of a Jewish Home, Ellen Emerman The Keeping Quilt, Patricia Polacco My Brother's Bar Mitzvah, Janet Gallant My Sister's Wedding, Richard Rosenblum My Two Grandmothers, Effin Older Shabbat, Miriam Nerlove

Middle Eastern

Shabbat Box, Lesley Simpson

Nadia the Willful (about a young Arab girl), Sue Alexander Joshua's Dream (caring for the environment in Israel), Sheila Segal Alina: A Russian Girl Comes to Israel (a picture story), Mira Meir Count Your Way Through the Arab World, Jim Haskins

Native American

Dancing with the Indians, Angela S. Medearis

Turtle Island ABC: A Gathering of Native American Symbols, Gerald Hausmman

Iktomi and the Ducks: A Plains Indian Story, Paul Goble

How Thunder and Lightning Came to Be, Beatrice O. Harrell

Knots on a Counting Rope, Bill Martin Jr. and John Archambault

Coyote: A Trickster Tale from the American Southwest, Gerald McDermott

Rabbit and the Moon, Douglas Wood

Sky Dog, Jane Yolen

Native Americans (Starting Point History Series), Gallimard Jeunesse

Annie and the Old One, Miska Miles

Less Than Half, More Than Whole, Kathleen Lacapa

Mama, Do You Love Me?* (Inuit), Barbara Josse

On Mother's Lap (Inuit), Ann Herbert Scott

Runaway Mittens, Jean Rogers

Skysisters, Jan Bourdeau Waboose

Where Did You Get Your Moccasins?, Bernelda Wheeler

Jingle Dancer, Cynthia Leitich Smith

1.20 Books About Feelings and Conflicts

Feelings and social conflicts are central themes of many stories throughout grades K and 1. They are important because they mirror everyday conflicts among children. Encouraging positive behavior requires a variety of interventions, including classroom rules and modeling. The following books can be used effectively to discuss specific problems.

Life with One Parent, Jim Boulden Dear Bear, Joanna Harrison It's Mine!, Alice Garcia de Lynam Harry and the Terrible Whatzit, Dick Gackenbach Off to School, Baby Duck, Amy Hest Go Away Dark Night, Liz Curtis Higgs Noel the Coward, Robert Kraus Leo the Late Bloomer, Robert Kraus Moonbear's Dream, Frank Asch Roger Takes Charge, Susanna Gretz I Won't Be Afraid, Joan Hanson Go Away, Bad Dreams!, Susan Hill Scaredy Dog, Stephen H. Lemberg We Are Monsters, Mary Packard Wemberly Worried, Kevin Henkes I Was So Mad, Karen Erickson There's a Nighmare in My Closet, Mercer Go Away, Big Green Monster!, Ed Emberley Little Tiger's Big Surprise, Julie Sykes Hannah's Temper, Celia Berridge

The Wee Little Woman, Byron Barton Be Boy Buzz, Bell Hooks Look Out! He's Behind You, Tony Bradman Benjamin Rabbit and the Stranger Danger, Irene Keller Nappy Hair, Carolivia Herron My Rotten-Headed Older Brother, Patricia Polara Big Sister, Little Sister, Charlotte Zolotow Sisters, David McPhail Matthew and Tilly, Rebecca C. Jones Alexander and the Terrible, Horrible, No Good, Very Bad Day, Judith Viorst (available in Spanish) Alexander, Who's Not (Do You Hear Me? I Mean It!) Going to Move, Judith Viorst Absolutely Positively Alexander (The Complete Stories), Judith Viorst I Like Me!, Nancy L. Carlson Chrysanthemum, Kevin Henkes

I'm Terrific, Marjorie Weinman Sharmat

1.21 Books About Holidays and Traditions

Both national and religious holidays are represented in this list. These books can be read aloud and discussed. Sharing holiday books is an ideal way to help children develop an appreciation for the diverse traditions and celebrations of all people in their community and around the world. (Also see List 2.16.)

David Adler, Chanukah in Chelm
George Ancona, Pablo Remembers: The Fiesta
of the Day of the Dead
Bonny Becker, The Christmas Crocodile
June Behrens, Gung Hay Fat Choy
Emery Bernhard, Happy New Year!
Jan Brett, Christmas Trolls
Jan Brett, Who's That Knocking on Christmas
Eve?

Tricia Brown, *Chinese New Year*Ray Buckley, *The Give Away: A Christmas Story*Eve Bunting, *One Candle* (Hanukkah)
David A. Carter, *Chanukah Bugs: A Pop-up*

David A. Carter, Easter Bugs: A Springtime Pop-up

Eric Carle, Dream Snow

Celebration

Deborah Newton Chocolate, My First Kwanzaa Book

Demi, Happy New Year! Kung-His-Fa-T's Ai
Tomie dePaola, The Legend of the Poinsettia
Tomie dePaola, Merry Christmas, Strega Nona
Tomie dePaola, An Early American Christmas
Tomie dePaola, The Night of Las Posadas
Wende Devlin, Cranberry Easter
Arlene Erlbach, Happy New Year, Everywhere!
Marie Hall Ets, Nine Days to Christmas
(Mexico)

Cathy Goldberg Fishman, On Rosh Hashanah and Yom Kippur

Juwanda Ford, K Is for Kwanzaa

Mem Fox, Wombat Divine (Australia)

Priscilla Friedrich, The Easter Bunny That Overslept

Christina Mia Gardeski, *Diwali* (Hindu) (Rookie Read-About Holidays)

Suhaib Hamid Ghazi, *Ramadan*

Gail Gibbons, Easter

Rachna Gilmore, Lights for Gita (Diwali)

Barbara Goldin, A Mountain of Blintzes (Shavuot)

Barbara Goldin, While the Candles Burn; Eight Stories for Hanukkah

Christina Goodings, Bartimouse and the Easter Egg

Wilma Willis Gore, Independence Day

Amy Hest, *The Friday Nights of Nana* (Jewish Sabbath)

Dubose Heyward, The Country Bunny and the Little Gold Shoes

E. Hoffmann, Nutcracker

Diane Hoyt-Goldsmith, Celebrating Kwanzaa Diane Hoyt-Goldsmith, Celebrating Chinese New Year

Trina Schart Hyman, How Six Found Christmas

Tony Johnston, Day of the Dead Barbara Joosse, A Houseful of Christmas William Joyce, Snowie Rolie Eric Kimmel, Hershel and the Hanukkah

Eric Kimmel, When Mindy Saved Hanukkah Cynthia Fitterer Klingel, The Fourth of July Alfred J. Kolatch, Let's Celebrate Our Jewish Holidays!

Camille Kress, *Purim!*

Goblins

Virginia Kroll, A Carp for Kimiko

Nancy Luenn, Celebrations of Light

Nancy Luenn, A Gift for Abuellita

Dianne M. Macmillan, Japanese Children's Day and the Obon Festival

Dianne M. Macmillan, Mexican Independence Day and Cinco de Mayo

Dianne M. Macmillan, Ramadan and Id al-Fitr Dianne M. Macmillan, Tet: Vietnamese New Year

Fran Manushkin, The Matzah that Papa Brought Home

1.21 continued

Colleen Monroe, A Wish to Be a Christmas Tree Robin Nelson, Independence Day Leslea Newman, Runaway Dreidel! Jeffery O'Hare, Hanukkah: Festival of Lights Meenal Atul Pandya, Here Comes Diwali: The Festival of Lights Betty Paraskevas, Nibbles O'Hare (Easter) Betty Paraskevas, On the Day the Tall Ships Sailed (4th of July) Andrea Davis Pinkney, Mim's Christmas Jam Mark Podwal, The Menorah Story Patricia Polacco, Uncle Vova's Tree Jack Prelutsky, It's Christmas Mary Quattlebaum, The Shine Man: A Christmas Story Ronne Randall, The Hanukkah Mice Michael J. Rosen, Chanukah Lights Everywhere Michael J. Rosen, Elijah's Angel: A Story for Chanukah and Christmas Cynthia Rylant, Christmas in the Country Robert Sabuda, The Christmas Alphabet Robert Sabuda, The Night Before Christmas Alison Samuels, Christmas Soul: African American Holiday Stories Luis San Vicente, Festival of the Bones:

El Festival de las Calaveras

Richard Scarry, The Night Before the Night Before Christmas Maxine Schur, The Peddler's Gift (Hanukkah) Otto Seibold, Olive, the Other Reindeer Dr. Seuss, How the Grinch Stole Christmas Emily Sper, Hanukkah: A Counting Book in English, Hebrew, and Yiddish Kay Thompson, *Eloise at Christmastime* Sandy Turner, Silent Night Chris Van Allsburg, The Polar Express Marcia K. Vaughn, The Dancing Dragon Kate Waters, Lion Dancer: Ernie Wan's Chinese New Year Rosemary Wells, Max's Chocolate Chicken Rosemary Wells, Morris's Disappearing Bag Hans Wilhelm, Bunny Trouble Janet S. Wong, Apple Pie 4th of July Janet S. Wong, This Next New Year Arthur Yorinks, The Flying Latke (Chanukah) Harriet Ziefert, Hats Off for the Fourth of July! Johnny Zucker, Apples and Honey: A Rosh Hashanah Story Johnny Zucker, Eight Candles for Lighting: A Chanukah Story

Books About Music, Dance, and Art 1.22

Music and dance cannot be separated at the preschool and primary levels. Children use their bodies to express their feelings as they clap to the rhythm of the music. They also learn to work together as they dance and sing collectively. The delightful and sometimes humorous stories below introduce children to various forms of dance.

Art is another expressive form. Books listed below on this topic are informative and fun. Many are read-aloud books, introducing children to galleries and museums.

Music and Song

Yankee Doodle, Edward Bangs Dem Bones, Bob Barner Berlioz the Bear, Jan Brett Billy Boy, Richard Chase Down by the Bay, Raffi Little White Duck, Walt Whippo The Bear Who Loved Puccini, Arnold Sundgaard The Philharmonic Gets Dressed, Karla Kuskin Pet of the Met, Don Freeman Crash! Bang! Boom!, Peter Spier Ben's Trumpet, Rachel Isadora Fireside Songbook of Birds and Beasts, Jane Yolen (editor) She'll Be Comin' Round the Mountain, Tom Birdseve 7ane Yolen's Songs of Summer, Jane Yolen (editor) Jane Yolen's Mother Goose Songbook, Jane Yolen (editor) Good Night, Good Night, Sandra Boynton The Teddy Bears Picnic, Jimmy Kennedy Play Rhymes, Marc Tolon Brown Caribbean Carnival: Songs of the West Indies, Irving Burgie (compiler) Today Is Monday, Eric Carle Dancing, Denys Cazet

Over the River and Through the Wood, Lydia

We All Sing With the Same Voice, J. Philip

What a Wonderful World, George Weiss

Six Little Ducks, Chris Conover

Maria Child

Dance

Angelina Ballerina, Katharine Holabird Ballerina Flying, Alexa Brandenberg Barn Dance, Bill Martin Jr. & John Archambault Bill and the Google-Eyed Goblins, Alice Schertle The Dancing Class, Helen Oxenbury Harriet's Recital, Nancy Carlson Nina, Nina, Star Ballerina (African American), Jane O'Connor Mirandy and Brother Wind (Native American), Pat McKissack Buffalo Dance (Hispanic), Nancy Van Laan Boogie Bones, Elizabeth Loredo Dance, Annie, Dawn Friedman Mama Does the Mambo, Katherine Leiner Sophie and Lou, Petra Mathers Ragtime Tumpie (Josephine Baker), Alan Schroeder Boy! Can He Dance!, Eileen Spinelli Marie in the Fourth Position, The Story of Degas' "Little Dancer," Amy Littlesugar Dance Me a Story: Twelve Tales from the Classic Ballets, Jane Rosenberg Hen Lake, Mary Jane Auch Bravo, Tanya, Patricia Gauch Opening Night, Rachel Isadora How Can You Dance?, Rick Walton

Art

A Bird or Two: A Story About Henri Matisse, Bijou LeTord A Blue Butterfly: A Story About Claude Monet, Bijou LeTord

1.22 continued

Camille and the Sunflowers: A Story About
Vincent Van Gogh, Laurence Anholt
Degas and the Little Dancer: A Story About
Edgar Degas, Laurence Anholt
Family Pictures, Carmen Lomas Garza
Frida, Jeanette Winter
Katie Meets the Impressionists, James Mayhew
Katie and the Mona Lisa, James Mayhew
Katie and the Sunflowers, James Mayhew
Linnea in Monet's Garden, Christina Bjork

Michelangelo, Diane Stanley
Once Upon A Lily Pad: Froggy Love in Monet's
Garden, Joan Sweeney
Picasso and the Girl With the Ponytail: A Story
About Pablo Picasso, Laurence Anholt
You Can't Take a Balloon into the Metropolitan
Museum, Jacqueline Preiss Weitzman
You Can't Take a Balloon into the National
Gallery, Jacqueline Preiss Weitzman

Books in the Content Areas

1.23 Sports Books

Some of these appealing read-aloud books for preschoolers and primary-grade children use animal characters who engage in all types of sports. The tricks and antics of these animals, who do many things that humans can't do, appeal to children. Since children at this age are just becoming involved in sports, they find these books informative and fun as they learn new sports concepts.

Baseball

Baseball Mouse, Sid Hoff
Game Day, Cari Meister
Mouse Practice, Emily Arnold McCully
My Baseball Book, Gail Gibbons
Nate the Great and the Stolen Base, Marjorie
Sharmat

Playing Right Field, Willy Welch Slugger Sal's Slump, Sid Hoff Who Tossed that Bat?, Leonard Kessler

Bicycling

D. W. Rides Again!, Marc Brown
The New Bike, Marie Vinje
Bear on a Bike, Stella Blackstone
Franklin Rides a Bike, Paulette Bourgeois
Bicycle Race, Donald Crews
Kit and Kat, Tomie dePaola
You Can Do It, Rabbit, Paul Dowling
Annie Flies the Birthday Bike, Crescent
Dragonwagon
Angelina's Birthday Surprise, Katherine
Holabird

Shawn's Red Bike, Petronella Breinburg

Little Duck's Bicycle Ride, Dorothy Stott

Lulu on Her Bike, Susanne Strub

Football

Louanne Pig in Making the Team, Nancy L. Carlson The Dallas Titans Get Ready for Bed, Karla Kuskin Snail Saves the Day, John Stadler

Gymnastics

D. W. Flips!, Marc Tolon Brown A Very Young Gymnast, Jill Kremetz

Ice-Skating

Elephants on Ice, Anna DiVito Mr. Pig and Sonny Too, Lillian Hoban Angelina Ice Skates, Katherine Holabird Dog Boy Cap Skate, Nicki Weiss Elfantina's Dream, X. J. Kennedy

Skiing

Do Teddy Bears Ski?, Rick Sanger Ski Pup, Don Freeman A Very Young Skier, Jill Krementz

Sledding

A Perfect Day for It, Jan Fearnly Let's Go Sledding, Steve Metzger Balto and the Great Race, Elizabeth Cody Kimmel

Running with the Big Dogs, Lori Yanuchi The Story of a Boy Named Will, Who Went Sledding Down the Hill, Daniil Kharms

Soccer

Willy the Wizard, Anthony Browne Dylan's Day Out, Peter Catalanotto Froggy Plays Soccer, Jonathan London

Swimming

Michael and the Sea, Allison Coles
Maisy Goes Swimming, Lucy Cousins
The Chick and the Duckling, Mirra Ginsburg
Otter Swims, Derek Hall
The Littlest Duckling, Gail Herman
Swimming Lessons, Betsy Jay
Froggy Learns to Swim, Jonathan London
Elephants Swim, Linda Capus Riley
Tony's First Dive, Leonard Shortall
Hooray for Pig!, Carla Stevens
Lulu Goes Swimming, Susanne Strub
The Pig in the Pond, Martin Waddell
Edward in Deep Water, Rosemary Wells

1.24 Mother Goose and Nursery Rhymes

Repetition, rhythm, and rhyme are important links between children's own language and the language of the printed word. Hundreds of beautifully illustrated books of nursery and Mother Goose rhymes are available for young children today. Below is a sample of only a few that are sure to stimulate, delight, and even instruct.

Collections of Mother Goose Rhymes

Tomie dePaola's Mother Goose, Tomie dePaola

This illustrated collection of over 200 Mother Goose nursery rhymes is filled with fresh life and brilliant full-color paintings.

Here Comes Mother Goose, edited by Iona Opie, illustrated by Rosemary Wells Written by a world-renowned folklorist, this collection of favorite and lesser-known nursery rhymes will surely be a classic.

Random House Book of Mother Goose, Arnold Lobel (reissued as The Arnold Lobel Book of Mother Goose)

This illustrated collection includes well-known rhymes as well as those that are less familiar.

Marguerite de Angeli's Book of Nursery and Mother Goose Rhymes, edited by Marguerite de Angeli De Angeli's warm illustrations are generously spread throughout these fanciful pages.

My Very First Mother Goose, Iona Wells, illustrated by Rosemary Wells
This book has great pictures of some favorite characters like Humpty Dumpty, Jack and Jill, and
Little Boy Blue.

Chinese Mother Goose Rhymes, edited by Robert Wyndam, illustrated by Ed Young This enchanting collection of poems, lullabies, counting rhymes, and songs from the Chinese tradition is beautifully illustrated.

The Alaska Mother Goose (Last Wilderness Adventure), Shelly Gill This is a humorous collection of nursery rhymes with a northern flair that focuses on animals and how they behave.

Nursery Rhyme Tales

Children will enjoy the following individual retellings of nursery rhymes in picture book format.

The House That Jack Built by Sims Taback Old Mother Hubbard by James Marshall The Three Little Kittens by Paul Galdone

1.25 Rhyming Books

The books below are recommended for their rich use of melodious language, rhythm, and rhyming patterns. Ideally, they should be read aloud in order for children to hear the engaging rhythms. Many of the books also lend themselves to dramatization, which develops oral language skills and encourages retelling the story events in sequence.

Ants in Your Pants, Sue Heap Before I Go to Sleep, Thomas Hood Out and About, Shirley Hughes The Boy Who Wouldn't Go to Bed, Helen Cooper Bug in a Rug, Sue Heap A Cake for Herbie, Petra Mathers Chicka Chicka Boom, Bill Martin Jr. & John Archambault The Christmas Tree Tangle, Margaret Mahy Cocoa Ice, Diana Karter Applebaum Crow Moon, Worm Moon, James Skofield The Drowsy Hours: Poems for Bedtime, selected by Susan Pearson Duck in the Truck, Jez Alborough Fix It Duck, Jez Alborough A Hug Goes Around, Laura Krauss Melmed I Am the Dog, I Am the Cat, Donald Hall I Love You as Much . . . , Laura Krauss Melmed I'm Not Going to Chase the Cat Today, Jessica Harper Jump! The Adventures of Brer Rabbit, Joel Chandler Harris Mama Had a Dancing Heart, Libby Moore Gray

Moishe's Miracle, Laura Krauss Melmed

Weeks

Mrs. McNosh and the Great Big Squash, Sarah

Mrs. McNosh Hangs Up Her Wash, Sarah Weeks Oh My Gosh, Mrs. McNosh!, Sarah Weeks One Fish, Two Fish, Red Fish, Blue Fish, Dr. Seuss One Lonely Seaborse, Saxton Freymann Over in the Meadow: An Old Nursery Counting *Rhyme*, Paul Galdone The Owl Who Became the Moon, Jonathon London Peekaboo Friends!, Lucy Su The Rainbabies, Laura Krauss Melmed Rainbow Fish and the Sea Monster's Cave, Marcus Pfister Sea Elf, Joanne Ryder Turtle Bay, Savious Pirotta Turtle, Turtle, Watch Out!, April Pulley Sayre The Very Noisy Night, Diana Hendry Was It a Good Trade?, Beatrice Schenk de Regniers We Played Marbles, Tres Seymour What a Wonderful Day to Be a Cow, Carolyn Lesser Where Do You Sleep, Little One?, Patricia Hooper Whiffle Squeek, Caron Lee Cohen

White Is the Moon, Valerie Greeley

Who Is the World For?, Tom Pow

1.26 Poetry

As with nursery rhymes and Mother Goose rhymes, language development is enriched by the new words and phrases that children encounter in poetry. The list below offers many selections to help you introduce children to the wonderful world of poetry.

Animal Crackers, Jane Dyer

Beneath a Blue Umbrella, Jack Prelutsky, illustrated by Garth Williams

Come Sunday, Nikki Grimes, illustrated by Michael Bryant

Crowning Glory: hair a gift wrapped ribboned curled tied, Joyce Carol Thomas, illustrated by Brenda Jaysmith

Dinosaur Dances*, Jane Yolen, illustrated by Bruce Degen

Every Time I Climb a Tree, David McCord, illustrated by Marc Simont

Festivals*, Myra Cohn Livingston, illustrated by Leonard Everett Fisher

A Fine Fat Pig, Mary Ann Hoberman, illustrated by Malcah Zeldis

The Gingham Dog and the Calico Cat*, Eugene Field, illustrated by Janet Street

Give Yourself to the Rain: Poems for the Very Young, Margaret Wise Brown

The House of a Mouse, Aileen Fisher, illustrated by Joan Sandin

I Can Draw a Weeposaur and other Dinosaurs, Eloise Greenfield, illustrated by Jan Spivey Gilchrist

I'll Be You and You Be Me*, Ruth Krauss, illustrated by Maurice Sendak

I Never Did That Before, Lilian Moore, illustrated by Lillian Hoban

It's Raining Pigs and Noodles*, Jack Prelutsky, illustrated by James Stevenson

Lemonade Sun and Other Summer Fun, Rebecca Kai Dotlich, illustrated by Jan Spivey Gilchrist Let's Count Raindrops, Fumi Kosaka

Lizards, Frogs, and Polliwogs, Douglas Florian

Love to Mama, edited by Pat Mora, illustrated by Paula S. Barragan

Messages to Ground Zero: Children Respond to September 11, 2001, compiled by Shelley Harwayne

Monster Goose*, Judy Sierra, illustrated by Jack E. Davis

Ook the Book*, Lisa Rovetch, illustrated by Shannon McNeill

Outside the Lines: Poetry at Play, Brad Burg, illustrated by Rebecca Gibbon

Pocketful of Nonsense, James Marshall

A Poke in the I: A Collection of Concrete Poems, edited by Paul Janeczko, illustrated by Chris Raschka

Raining Cats and Dogs, Jane Yolen, illustrated by Janet Street

Sun Dance Water Dance, Jonathan London, illustrated by Greg Couch

Ride a Purple Pelican, Jack Prelutsky, illustrated by Garth Williams

Rumpus of Rhymes: A Book of Noisy Poems, Bobbi Katz, illustrated by Susan Estelle Kwas

Seasons: A Book of Poems*, Charlotte Zolotow (An I Can Read Book), illustrated by Erik Blegvad Shoe Magic*, Nikki Grimes, illustrated by Terry Widener

Sing a Song of Popcorn: Every Child's Book of Poems, selected by Beatrice Schenk de Regniers, illustrated by Marcia Brown

Sky scrape/City scape: Poems of City Life, selected by Jane Yolen, illustrated by Ken Condon Some from the Moon Some from the Sun: Poems and Songs for Everyone*, Margot Zemach Spring: A Haiku Story, George Shannon, illustrated by Malcah Zeldis

1.26 continued

Summersaults: Poems and Paintings*, Douglas Florian

Talking Like the Rain, X. J. Kennedy, illustrated by Jane Dyer

Timothy Tunny Swallowed a Bunny*, Bill Grossman, illustrated by Kevin Hawkes

The Way I Feel Sometimes, Beatrice Schenk de Regniers

There Was an Old Lady Who Swallowed a Fly, Simms Taback

This Big Sky*, Pat Mora, illustrated by Steve Jenkins

This Place I Know: Poems of Comfort, Georgia Heard

The Three Bears Holiday Rhyme Book, Jane Yolen, illustrated by Jane Dyer

The Three Bears Rhyme Book*, Jane Yolen, illustrated by Jane Dyer

Walking the Bridge of Your Nose: Wordplay Poems, selected by Michael Rosen, illustrated by Cloe Cheese

When the Moon Is Full: A Lunar Year*, Penny Pollock, illustrated by Mary Azarian

Wool Gathering: A Sheep Family Reunion*, Lisa Wheeler

Zoo Doings: Animal Poems, Jack Prelutsky, illustrated by Paul O. Zelinsky

Some of the Days of Everett Anderson, Lucille Clifton, illustrated by Ann Grifalconi

The Little Dog Laughed and Other Nursery Rhymes, Lucy Cousins

7amberry, Bruce Degan

Tomi dePaola's Favorite Nursery Tales, Tomie dePaola

Animal Crackers, Jane Dyer

Wynken, Blynken, and Nod, Eugene Field, illustrated by Barbara Cooney

Pumpkin Eye, Denise Fleming

Little Dog Poems, Kristine O'Connell George

Mary Had a Little Lamb, Sarah Hale

Pretend You're a Cat, Jean Marzollo, illustrated by Jerry Pinkney

1.27 Jokes, Riddles, and Trick Books

Jokes and riddles touch upon different themes: insects, animals, fish, mummies, and space. In addition to their humor, they are cleverly illustrated. For example, the illustrations in *Monika Beisner's Book of Riddles* provide answers to questions in the text.

Bumblebee, Bumblebee Do You Know Me?: A Garden Guessing Game, Anne Rockwell

Clifford's Riddles, Norman Bridwell

I Can Fly, What Am I?, Alain Crozon

I Can Roll, What Am I?, Alain Crozon

I Spy (series), Jean Marzollo

It Looked Like Spilt Milk, Charles Green Shaw

Little Critters Joke Book, Mercer Mayer

Monika Beisner's Book of Riddles, Monika Beisner

One Riddle, One Answer, Lauren Thompson

What Am I?, Alain Crozon

What in the World?, Eve Merriam

What Time Is It?, Sheila Keenan

Who Am I?, Alain Crozon

Give a Dog a Bone: Stories, Poems, Jokes about Dogs, compiled by Joanna Cole

& Stephanie Calmenson

What Am I?, Margaret Hillert

Q Is for Duck, Mary Elting

Summer Camp Crack-ups: and Lots s'more Knock-Knock Jokes to Write Home About,

Katy Hall & Lisa Eisenberg

Back-to-School Belly Busters, Katy Hall & Lisa Eisenberg

Creepy Riddles, Katy Hall & Lisa Eisenberg

Geese Find the Missing Piece, Marco Maestro

Giggle Fit: Goofy Riddles, Joseph Rosenbloom

Giggle Fit: Nutty Jokes, Matt Rissinger & Philip Yates

Giggle Fit: Silly Knock-Knocks, Joseph Rosenbloom

Goofy Riddles, Joseph Rosenbloom

What Do You Hear When Cows Sing? And Other Silly Riddles, Marco Maestro

Peephole Riddles, Margaret Anastas

Pig Giggles and Rabbit Rhymes: Book of Animal Riddles, Mike Downs

Riddles and More Riddles, Bennett Cert

Super Silly Riddles, Keith Faulkner