qwertyuiopasdfghjklzxcvbnmqwertyui opasdfghjklzxcvbnmqwertyuiopasdfgh jklzxcvbnmqwertyuiopasdfghjklzxcvb

nmqwer tyuiopas

ACIRI Picture Book List

2009 Update

Goodling Institute for Research in Family Literacy
College of Education
The Pennsylvania State University

yuiopas lfghjklzx wbnma

Contents	Page
Category 1: Enhancing Attention to Text	3
Behavior 1: Maintaining Physical Proximity – Update to Recommended Books	3
Behavior 1: Maintaining Physical Proximity – Additional Books	4
Behavior 2: Sustaining Interest and Attention – Update to Recommended Books	5
Behavior 2: Sustaining Interest and Attention – Additional Books	6
Behavior 1: Holding the Book and Turning Pages - Update to Recommended Books	8
Behavior 3: Holding the Book and Turning Pages - Additional Books	9
Behavior 4: Displaying a Sense of Audience - Update to Recommended Books	10
Behavior 4: Displaying a Sense of Audience - Additional Books	11
Category 2: Promoting Interactive Reading and Supporting Comprehension	12
Behavior 1: Posing and Soliciting Questions - Update to Recommended Books	12
Behavior 1: Posing and Soliciting Questions - Additional Books	13
Behavior 2: Identifying & Understanding Pictures & Words - Update to Recommended Books	14
Behavior 2: Identifying and Understanding Pictures and Words - Additional Books	16
Behavior 3: Relating Content to Personal Experiences - Update to Recommended Books	18
Behavior 3: Relating Content to Personal Experiences - Additional Books	19
Behavior 4: Pausing to Answer Questions - Update to Recommended Books	21
Behavior 4: Pausing to Answer Questions - Additional Books	22
Category 3: Using Literacy Strategies	23
Behavior 1: Identifying Visual Cues - Update to Recommended Books	23
Behavior 1: Identifying Visual Cues - Additional Books	24
Behavior 2: Predicting What Happens Next - Update to Recommended Books	25
Behavior 2: Predicting What Happens Next - Additional Books	27
Behavior 3: Recalling Information - Update to Recommended Books	28
Behavior 3: Recalling Information - Additional Books	29
Behavior 4: Elaborating on Ideas - Update to Recommended Books	30
Behavior 4: Elaborating on Ideas - Additional Books	31
Alphabetical Title List	33

Book Notes

The following annotated bibliography of picture books in children's literature is a 2009 update by the Goodling Institute for Research in Family Literacy for use with the class and take-home activities in Andrea DeBruin-Parecki's *Let's Read Together: Improving Outcomes with the Adult-Child Interactive Reading Inventory (ACIRI)* http://www.brookespublishing.com/store/books/debruin-parecki-67625/index.htm.

This booklist was created to support the implementation of the ACIRI in Pennsylvania (PA) family literacy programs. Feedback from PA pilot programs indicated the need for more class and/or take-home activity book recommendations for younger preschool children as well as more wordless and/or nearly wordless books for ESL/ELL families. Therefore, many of the additional books in this list were chosen with consideration to those two audiences. If you have any questions on the additional book selection criteria or would like to know more on how to choose books for the families in your program, contact the **Goodling Institute for Research in Family Literacy**.

- This title can be adapted for use with one or more of the **adult-child interactive reading activities** in the *English Activities and Activity Sheets* sections of the ACIRI manual. This book supports the development of the targeted ACIRI behavior and the suggested classroom and/or take-home activity.
- This title was currently **out of print** when the updates were compiled. Print status changes frequently. Books go in and out of print for a variety of reasons, so check your local library, Inter Library Loan system (for example, PA Access) or used book seller (such as Alibris.com) to get a copy.
- This is a **wordless picture book** or nearly wordless picture book. The illustrations in these books tell the entire story plot, character development, and key story elements. These books build visual literacy skills and develop language skills when used interactively between adult and child.
- This title is available in a **Spanish language** or **bilingual** edition. Please note that the publisher of the second language book edition may not be the same as the English language publisher and/or have a different print status than the English language edition.
- This title won a national **award** or was honored on a distinguished book list. One of the book awards represented is the Caldecott Medal for most distinguished illustrated book for a publishing year. Book lists represented include the American Library Association's Notable Book List as well as the regional list compiled by The Pennsylvania Center for the Book called the Baker's Dozen The Best Family Literacy Books.
- This book supports themes in diversity. This book either

 (1) Features illustrations or issues of one or more of the many cultures found in the United States, such as Peter Sis' *Madlenka*, which pictures a sampling of the many cultures found in one block in New York City or;

 (2) It is an international book. International books are first published outside the United States showcasing the work of a global author/illustrator. International books typically highlight the perspective of the country that first published the book. For example, the book *Possum Magic* is written and illustrated by native Australians Mem Fox and Julie Vivas and features animals and food found specifically in Australia.
- This title is available as an audio (cassette, CD, digital audio file/MP3) or visual (VHS or DVD) version. Please note that the publisher of the AV edition may not be the same as the printed text edition and/or have a different in print status than the origonal.

Category 1: Enhancing Attention to Text

Behavior 1: Maintaining Physical Proximity – Update to Recommended Books

How Do Dinosaurs Say Goodnight?

Jane Yolen

Scholastic, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

How Do Dinosaurs Eat Their Food? How Do Dinosaurs Clean Their Rooms? How Do Dinosaurs Get Well Soon? **How Do Dinosaurs Play With Their Friends?**

I Love My Little Storybook

Anita Jeram

Candlewick, 2002

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

The Daddy Book

Todd Parr

Megan Tingley Books, 2002

See annotation in Let's Read Together by A. DeBruin-Parecki.

The Mommy Book

Todd Parr

Megan Tingley Books, 2002

See annotation in Let's Read Together by A. DeBruin-Parecki.

Tortillas And Lullabies

Lynn Reiser

HarperCollins, 1998

See annotation in Let's Read Together by A. DeBruin-Parecki.

You Are My I Love You

Maryann Cuismano

Philomel, 2001

See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 1: Enhancing Attention to Text

Behavior 1: Maintaining Physical Proximity – Additional Books

Guess Who, Baby Duck!

Amy Hest

Candlewick, 2004

This book showcases the special relationship between a grandfather and his granddaughter. When Baby Duck has a cold on a rainy day, Grandfather Duck shares a special book, a photo album filled with Baby Duck memories.

Also see: *Anna's Book* 🂢 by Barbara Baker

Where did you read with your child this week?

Hug

Jez Alborough

Candlewick, 2002 In this nearly wordless book, a little monkey searches the jungle for a special someone to share a hug.

Also see by the same author/illustrator: Tall

Mommy, Carry Me Please

Jane Cabrera

Holiday, 2005

In a simple repetitive pattern, animal babies ask their mommies to carry them. Cheerful paintings reflect how real animal mothers would hold and move their young ones. The book ends with a boy and his mother sharing a hug.

Also see: **Daddy Kisses** and/or **Mommy Hugs** by Anne Gutman

"More, More, More" Said the Baby

Vera B. Williams

Three babies are caught up in the air and given loving attention by a father, grandmother, and mother.

On Mother's Lap

Ann Herbert Scott

A small Eskimo boy discovers that Mother's lap is a very special place with room for everyone.

Where did you read with your child this week?

Read To Your Bunny

Rosemary Wells

Scholastic, 1999

Rhyming text encourages parents to read to their children for 20 minutes every day and see the magic of reading begin: "Read to your bunny often, and your bunny will read to you." Pictures readers in a variety of settings.

Where did you read with your child this week?

Category 1: Enhancing Attention to Text

Behavior 2: Sustaining Interest and Attention – Update to Recommended Books

A Boy, A Dog, And A Frog

Mercer Mayer

Penguin/Dial, 2003 Reprint

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see by the same author/illustrator:

Frog, Where Are You? One Frog Too Many

Frog Goes to Dinner Frog on His Own

A Chair For My Mother

Vera B. Williams

Greenwillow, 1994

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

A Chair for Always Something Special for Me "More, More, More" Said the Baby 🛱 Cherries and Cherry Pits

CLICK, CLACK, MOO Cows That Type

Cloudy With A Chance Of Meatballs

RonBarrett & Judi Barrett

Simon & Schuster, 1982 See annotation in *Let's Read Together* by A. DeBruin-Parecki. Featured in a Class Activity and/or Take-Home Activity.

Click, Clack, Moo: Cows That Type

Doreen Cronin

Simon & Schuster, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Giggle, Giggle, Quack Dooby Dooby Moo Thump, Quack, Moo Duck for President

Good Night, Gorilla

Peggy Ratham

Penguin Young Readers Group, 1996

A tired zookeeper makes sure that all the animals are ready for bed and doesn't notice that a naughty gorilla takes his keys and lets them out of their cages. Look for repetition in this book, a mouse with a banana and a pink balloon in the sky appear in most of the pictures.

How I Became A Pirate

Melinda Long

Harcourt, 2003

See annotation in Let's Read Together by A. DeBruin-Parecki.

Tuesday

David Wiesner

Houghton Mifflin, 1997

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Sector 7 📩

Free Fall 🖈

June 29, 1999

Walter, the Farting Dog

William Kotzwinkle & Glenn Murray

Frog Ltd, 2001

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Category 1: Enhancing Attention to Text

Behavior 2: Sustaining Interest and Attention – Additional Books

Breakfast for Jack

Pat Schories

Boyds Mills Press, 2004

During a busy morning, Jack, the family dog, wonders if anyone is going to remember to feed him.

Also see by the same author/illustrator:

Jack and the Missing Piece

Jack Wants a Snack

Jack and the Night Visitors

Telling a story together

Deep in the Forest

Brinton Turkle

Penguin Young Readers Group, 1999

A bear cub explores a cabin the woods in this twist on the Goldilocks folktale. The playful actions of the bear cub can stand on its own; however, the story's humor will be enhanced by familiarity with the Goldilocks folktale.

Telling a story together

Farm Charm

Kaaren Pixton

TyBook Inc, 2006

For young toddlers, this book shows a variety of farm animals. Look for little surprises in the pictures like the tiny mouse on the cover.

Also see by the same author/illustrator:

Creepy Crawlies

Things with Wings

Last Laugh

Arungs & Ariano Dewey

The Snowman

Have You Seen My Duckling?

Nancy Tafuri

HarperCollins Publishers, 1991

Mama ducks looks all around the pond for one of her ducklings. Can you find the missing duckling in each of the page spreads?

Also see by the same author/illustrator:

Follow Me!

Early Morning in the Barn

The Last Laugh

Jose Aruego & Ariane Dewey

Penguin Young Readers Group, 2006

Snake likes to scare other creatures with his "Hiss." Snake is in for a surprise of his own when he tries to bully duck. This silly book is told with 3 words. Also see by the same author/illustrator:

The Red Book

Barbara Lehman

Houghton Mifflin Company, 2004

A magical red book allows children to see and eventually visit each other across the world. Notice how the changes in perspective adds to the sense of wonder that the characters feel.

Telling a story together/I Spy

The Snowman

Raymond Briggs

Random House Children's Books, 2007 Reprint

On a snowy day a boy creates a snowman. During the night, the snowman magically comes to life and flies with the boy above the frozen coutryside. Please note that some recent editions of this book have added text to the origonal wordless story.

Truck

Donald Crews

Bold shapes and bright colors track the trip of a red truck on its delivery route. The story has no words, but there are examples of everyday print in the traffic signs and vehicle labels.

Also see by the same author/illustrator:

School Bus

Freight Train (nearly wordless)

Wave

Suzy Lee

Chronicle Books LLC, 2008

Enjoy spending a day at the beach through the eyes of the little girl featured in the book.

Telling a story together

Category 1: Enhancing Attention to Text

Behavior 3: Holding the Book and Turning Pages – Update to Recommended Books

Animals Should Definitely Not Wear Clothing

Judi Barrett & Ron Barrett

Simon & Schuster, 1989

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home activity.

June Crebbins

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home activity.

Also see:

Sheep in a Jeep by Nancy Shaw Duck Truck by Michael Rex

The Seals on the Bus by Lenny Hort

Down by the Station by Will Hillenbrand

Doggies

Sandra Boynton

Workman, 1995

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

GOOD NIGHT, GORILLA

Good Night, Gorilla

Peggy Ratham

Penguin Young Readers Group, 1996

A tired zookeeper makes sure that all the animals are ready for bed and doesn't notice that a naughty gorilla takes his keys and lets them out of their cages. Look for repetition in this book, a mouse with a banana and a pink balloon in the sky appear in most of the pictures.

Moo, Baa, La La La

Sandra Boynton

Workman, 1982

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Snoozers: 7 Short Bedtime Stories for Lively Little Kids

Sandra Boynton

Workman, 1997

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Category 1: Enhancing Attention to Text

Behavior 3: Holding the Book and Turning Pages – Additional Books

Matthew VanFleet

Simon and Schuster/Paula Wiseman Book, 2007

Descriptive rhyming, fun photos, interactive pull-tabs and touch-and-feel textures combine to make this sturdy book a favorite. The pictures provide a lot to talk about, including opposites.

Also see by the same author/illustrator:

Cat

Animals Wearing Clothing

Farm Charm

TyBook Inc, 2006

For toddlers, this book shows a variety of farm animals. Look for little surprises in the pictures like the tiny mouse on the cover.

Also see by the same author/illustrator:

Creepy Crawlies

Things with Wings

Simon & Schuster, 2003

This study board book provides examples of textures to touch including a softnosed cow, a sandpaper-pawed dog, a mirrored-sunglass-wearing pig, a rough-wattle turkey and a soft-bellied duck.

Animals Wearing Clothing

by Sandra Boynton

Fuzzy Fuzzy

Have You Seen My Duckling?

Nancy Tafuri

Sandra Boynton

Kaaren Pixton

HarperCollins Publishers, 1991

Mama ducks looks all around the pond for one of her ducklings. Can you find the missing duckling in each of the page spreads?

Also see by the same author/illustrator:

Follow Me!

Early Morning in the Barn

Lemons Are Not Red

Laura Vaccaro Seeger

Roaring Brook, 2004

This clever concept book features sturdy pages with cut out shapes that reveal what color objects are **not** "Lemons are not red" and **are** "Lemons are yellow. Apples are red." This book is also a great choice for bedtime because the last two objects are a silvery moon and the black night.

Animals Wearing Clothing

Look Book

Tana Hoban

Greenwillow Books, 1997

Full-color nature photos are first viewed through a cut-out hole and then in their entirety.

Also see by the same author/illustrator:

Look Again 💢 Look, Look, Look Of Colors and Things * Shadows and Reflections 🛨

One Red Dot

David A. Carter

Simon & Schuster, 2005

In this scavenger hunt pop-up book, you look for the one red dot hidden by the paper sculptures on the pages.

Also see by the same author/illustrator:

600 Black Dots.

Mouse Hunt

Truck Duck

Michael Rex

Animals don't just walk, hop, and swim; they love to fly blimps, drive jeeps, skipper submarines, and more! Animals' favorite vehicles rhyme with their names, so watch out for Sheep Jeep on the road and Sub Cub in the water!

Mouse Hunt

Category 1: Enhancing Attention to Text

Behavior 4: Displaying a Sense of Audience – Update to Recommended Books

Clown

Quentin Blake

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home activity.

Also see: Once Upon a Banana by Jennifer Armstrong

Blue Hat, Green Hat

Sandra Boynton

Workman, 1984

See annotation in Let's Read Together by A. DeBruin-Parecki.

White Socks Only

Evelyn Coleman

Albert Whitman, 1999

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see:

Show Way by Jacqueline Woodson 💢

Henry's Freedom Box by Ellen Levine 🖈

Through My Eyes by Ruby Bridges

My Granny's Purse

Paul Hanson

Workman, 2003

See annotation in Let's Read Together by A. DeBruin-Parecki.

Chrysanthemum

Kevin Henkes

William Morrow, 1996

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Owen 💢 Wemberly Worried Kitten's First Full Moon 💢 Lily's Purple Plastic Purse

Category 1: Enhancing Attention to Text

Behavior 4: Displaying a Sense of Audience- Additional Books

Man's Work

Annie Kubler

Child's Play-International, 1999

A dad and his little boy work on chores around the house. Together they dust, scrub the floor, and clean the bathtub.

Also see by the same author/illustrator:

Babysitter

Bedtime!

Tell me a story /Making a family book

Noah's Ark

Peter Spier

Dragonfly Books, 1992

Retells the story of Noah building a boat to save the world's animals from a great flood. Lots of details to look at in the line and wash drawings.

Also see by the same author/illustrator:

Rain

Dreams

Christmas

People (nearly wordless)

Tell me a story

Breakfast for Jack

Pat Schories

Boyds Mills Press, 2004

During a busy morning, Jack, the family dog, wonders if anyone is going to remember to feed him. The characters' faces and body language are easy to follow. This is the first book in a series featuring Jack.

Also see by the same author/illustrator:

Jack Wants a Snack

Jack and the Night Visitors

Jack and the Missing Piece

W

Tell me a story/ Making a family book

Moonlight

Jan Ormerod

Lincoln, Frances Limited, 2004 A little girl goes through a familiar bedtime routine with her mom and dad. Also see by the same author/illustrator:

Sunshine

Barbara Joose

Chronicle Books, 1996

Two boys discover that their mother loves them equally but in different ways.

Making a family book

Henry and Mudge and the Great Grandpas

Cynthia Rylant

Simon & Schuster, 2006

When Henry and his dog Mudge go with Henry's parents to visit Great-Grandpa Bill in the home with lots of other grandpas, they lead them all on a wonderful adventure.

Making a family book

Category 2: Promoting Interactive Reading and Supporting Comprehension Behavior 1: Posing and Soliciting Questions – Update to Recommended Books

Fran's Friend

Lisa Bruce

Bloomsburg Children's Books, 2003 See annotation in Let's Read Together by A. DeBruin-Parecki.

Big Wolf and Little Wolf

Sharon P. Denslow

Greenwillow, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Big Bad Bunny

Alan Durant

Dutton's Children's Books, 2000 See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Mama Don't Allow

Thatcher Hurd

HarperCollins, 1985 See annotation in Let's Read Together by A. DeBruin-Parecki.

9 Magic Wishes

Shirley Jackson

Farrar Straus Giroux, 2001 See annotation in Let's Read Together by A. DeBruin-Parecki. Featured in a Class Activity and/or Take-Home Activity.

Purple, Green, and Yellow

Robert Munsch

Annick Press, 1992 See annotation in Let's Read Together by A. DeBruin-Parecki.

We're Going on a Bear Hunt

Michael Rosen

Simon & Schuster, 1997

See annotation in Let's Read Together by A. DeBruin-Parecki.

☆

(x)

No, David!

David Shannon

Blue Sky Press, 1998 See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 2: Promoting Interactive Reading and Supporting Comprehension

Behavior 1: Posing and Soliciting Questions - Additional Books

A Closer Look

Mary McCarthy

HarperCollins/Greenwillow, 2007

This book playfully encourages children to experience the beauty of nature, with a repeating pattern of —first, up close, then, from far away.

Guess What

Looking Down

Steve Jenkins

Houghton Mifflin Company, 2003

Starting with an astronaut's view of earth and ending with a ladybug, this book shares the concept of perspective. Many of the collage spreads can be used to start discussions on simple science concepts to increase vocabulary in a variety of areas.

My Mining Star

My Shining Star

Rosemary Wells

Scholastic, 2006

Shares ten principles (Listening, Honesty, Patience, etc.) to guide families in building a home that's harmonious and supportive.

Nine Magic Wishes

Pancakes for Breakfast

Tomie dePaola

Harcourt Children's Books, 1999

A lady works hard to make a stack of pancakes for breakfast. She even gathers eggs from her chickens. What do you think she will do when her cat upsets the pancake batter?

Also see by the same author/illustrator:

Flicks

Sing, Pierrot, Sing

Hunter and the Animals

Nine Magic Wishes

ToolsChronicle Books, 2006

Taro Miura

Any preschooler who loves exploring gadgets will be fascinated by this portrayal of the tools of 10 familiar professions. Sets of tools, each clearly labeled, are presented on double-page spreads, followed by an illustration of a person engaged in that profession.

Category 2: Promoting Interactive Reading and Supporting Comprehension

Behavior 2: Identifying and Understanding Pictures and Words – Update to Recommended Books

Gathering The Sun

Alma Flor Ada

William Morrow, 2001

Los Ninos Alfabéticos

Lourdes Ayala & Margarita Isona-Rodrigues

Charlesbridge, 1995

See annotation in Let's Read Together by A. DeBruin-Parecki.

My ABC Signs of Animal Friends

Ben Bahan

Scholastic, 1994

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

It Begins With An A

Stephanie Calmenson

Scholastic, 1993

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Q Is For Duck

Mary Elting & Michael Folsom

Sagebrush, 1985

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Ellsworth's Extraordinary Electric

Valorie Fisher

Ears

Atheneum, 2004

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Chicka Chicka Boom Boom

Bill Martin & John Archambault

Simon & Schuster, 2000

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Chicka Chicka 1, 2, 3

Boom Chicka Rock

Who Uses This?

Margaret Miller

Scholastic, 1990

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Animal Action ABC

Karen Pandell & Art Wolfe

Scholastic, 1996

See annotation in $\it Let's Read Together$ by A. DeBruin-Parecki.

Into The A, B, Sea

Deborah Rose

Scholastic, 2000

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

A Pacific Alphabet

Margriet Rurrs

Whitecap Books, 2001

See annotation in Let's Read Together by A. DeBruin-Parecki.

The Butterfly Alphabet

Kjell Sandved

Scholastic, 1996 See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 2: Promoting Interactive Reading and Supporting Comprehension Behavior 2: Identifying and Understanding Pictures and Words - Additional Books

ALPHABET CITY

1,2,3 to the Zoo

Eric Carle

Penguin Group, 2007 Reprint

This counting book features animals on a train on the way to the zoo. It starts with one elephant and ends with 10 birds. A small version of the train runs along the bottom margin, so you can count the number of train cars as well as the animals on each boxcar.

Alphabet City

Stephen T. Johnson

Penguin Young Readers Group, 1999

Look for the letters hidden in each of these paintings of every objects and scenes in a big city.

Alphabet book

Alphabet House

Nancy Elizabeth Wallace

Cavendish, 2005

See a family of rabbits among the many objects in their house that start with the 26 alphabet letters. This classic ABC book is also a wonderful exercise in identifying all the unnamed paper objects in the collages on each page.

Alphabet book/Riddles

Black & White Rabbit's ABC

Alan Baker

Larousse Kingfisher Chambers, 1999

Black & white rabbit works through the alphabet while painting a picture for a special present. Who do you think the picture is for?

Also see by the same author/illustrator:

Gray Rabbit's 1, 2, 3

Alphabet book

HarperCollins Publishers, 1997 Reprint

Intense colors and strong shapes form animal faces. As each page is turned, cut outs reveal a solid color and a shape label. There is also a review of the shapes, colors, and animals at the end of the book.

Food for Thought

Saxton Freymann & Joost Elffers

Arthur A. Levine, 2005

A whole grocery basket of playfully transformed produce comes to life. This truly appetizing book imaginatively teaches basic concepts while encouraging eager readers to guess the edible ingredients on each page.

Gone Wild

David McLimans

Walker & Company, 2006

Feast your eyes on these amazing creatures before they disappear. These wild animals are so rare, they're all endangered.

Handsigns: A Sign Language Alphabet Kathleen Fain Chronicle Books, 1995

Each letter of the alphabet is paired with a hand showing the letter in American Sign Language and an animal whose name begins with that letter.

The Dog from Arf! Arf! To Zzzzzz The Dog Artist Collection HarperCollins Publishers, 2007 Reprint

This nearly wordless alphabet book features cute dogs dramatizing doggy behaviors that start with the 26 letters.

Category 2: Promoting Interactive Reading and Supporting Comprehension

Behavior 3: Relating Content to Personal Experiences – Update to Recommended Books

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

Judith Viorst

Simon & Schuster, 1972

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see by the same author/illustrator:

Alexander Who Used to Be Rich Last Sunday

Tight Times by Barbara Shook Hazen Peter's Chair by Ezra Jack Keats

Where the Wild Things Are by Maurice

Sendak

How Kids Grow

Jean Marzollo

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

I'm Growing by Aliki

Guess Who, Baby Duck by Amy Hest ("Photo" album of Baby Duck's growing milestones)

I Like It When...

Mary Murphy

Harcourt, 1997 See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

I Like Me!

Nancy Carlson

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

A B C I Like Me

In My Family/En Mi Familia

Carmen Lomas Garza

Children's Book Press, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Knuffle Bunny: A Cautionary Tale

Mo Willems

Hyperion, 2004

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Knuffle Bunny Too: A Case of Mistaken Identity

Loving

Ann Morris

Scholastic, 1994

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Families Bread, Bread, Bread

Houses and Homes

Lunch

Denise Fleming

Scholastic, 1992

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

In the Small, Small Pond 📩

In the Tall, Tall Grass

On the Go

When I Was Little: a Four-Year Old's Memoir of Her Youth

Jamie Lee Curtis

HarperFestival, 1999

See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 2: Promoting Interactive Reading and Supporting Comprehension

Behavior 3: Relating Content to Personal Experiences – Additional Books

Lola at the Library

Anna McQuinn

Charlesbridge Publishing, 2006

Lola has a big smile on her face. Why? Because it's Tuesday -- and on Tuesdays, Lola and her mommy go to the library. Join Lola in this cozy celebration of books and the people who love them.

I like it when...

Sunshine

Frances Lincoln Children's Books, 2009

W

Awakened by the sun, a little girl proceeds to wake her parents and sees that they all leave the house on time.

I like it when/How we grow

Ten, Nine, Eight

Molly Bang

HarperCollins, 1996

Numbers one through ten are part of this lullaby which observes the room of a little girl going to bed.

I like it when/How we grow

The Going to Bed Book

Sandra Boynton

Jan Ormerod

Simon & Schuster, 1982

Animals on a boat take a bath, put on their pajamas, brush their teeth, and exercise before going to bed.

I like it when/How we grow

What Mommies Do Best/ What Daddies Do Best

Laura Numberoff

Mothers and fathers participating in everyday activities show their love for their children in very similar ways.

I like it when/How we grow

When I Was Young in the

Cynthia Rylant

Penguin, 1993

Reminiscences of the pleasures of life in the mountains as a child.

Category 2: Promoting Interactive Reading and Supporting Comprehension Behavior 4: Pausing to Answer Questions – Update to Recommended Books

Frederick

Leo Leonni

Dragonfly, 1967

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Swimmy Little Blue and Little Yellow

Inch by Inch It's Mine

Bill Martin Jr / Eric Carle

Happy Birthday, Moon

Frank Asch

Scholastic, 1982

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Moongame Goodnight, Baby Bear

Moonbear's Shadow Popcorn

Mama, Do You Love Me?

Barbara Joose

Chronicle, 1998

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see by the same author/illustrator:

Papa, Do You Love Me?

Polar Bear, Polar Bear, What Do You Hear?

Bill Martin Jr

What Do You See?

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Baby Bear, Baby Bear,

Panda Bear, Panda Bear, What Do You See? Brown Bear, Brown Bear, What Do You See?

That's Good! That's Bad!

Margery Cuyler

Henry Holt, 1993

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

The Day Jimmy's Boa Ate the Wash

Trinka Hakes Noble

Scholastic, 1980

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Meanwhile Back at the Ranch

One for All: A Pennsylvania Counting Book

Category 2: Promoting Interactive Reading and Supporting Comprehension Behavior 4: Pausing to Answer Questions – Additional Books

How Many Ways Can You Catch a Fly?

Steve Jenkins & Robin Page

Houghton Mifflin Harcourt, 2008

Flies are fast! They can hover, walk upside down, and use their fast reflexes to escape predators, but fish, birds, and other insects can catch them. How do such diverse creatures manage to capture the same prey?

Mama, do you love me?

Hush! A Thai Lullaby

Minfong Ho

Jack Prelutsky

San Val, 2000

A lullaby which asks animals such as a lizard, monkey, and water-buffalo to be quiet and not disturb the sleeping baby.

Mama, do you love me?

What Do You Do With a Tale Like This?

Steve Jenkins & Robin Page

Houghton Mifflin Harcourt, 2008 Reprint Explore the many amazing things that animals can do with their ears, eyes, mouths, noses, feet, and tails.

Mama, do you love me?

Read-Aloud Rhymes for the Very Young

Random House Children's Books, 1986

A collection of more than 200 short poems by both known and anonymous American and English authors.

Also see by the same author/illustrator:

The Random House Book of Poetry for Children

For Laughing Out Loud: Poems to Tickle Your Funnybone

Animal poetry

Category 3: Using Literacy Strategies

Behavior 1: Identifying Visual Clues – Update to Recommended Books

A Color of His Own

Leo Lionni

Scholastic,2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Swimmy Little

Inch by Inch

FX)

Little Blue and Little Yellow

It's Mine

CLICK, CLACK, MOO Cows That Type

Bearobics

Vic Parker

Scholastic, 1996

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see:

Jamberry by Bruce Degan Clap Your Hands by Lorinda Bryan Cauley

Tumble Bumble by Felicia Bond

Click, Clack, Moo: Cows That Type

Doreen Cronin

Simon & Schuster, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Giggle, Giggle, Quack Thump, Quack, Moo
Dooby Dooby Moo Duck for President

Dooby Dooby Moo
☆

↑

'n

I JOVE YOU

Diez Deditos and Other Play Rhymes and Action Songs from Latin America

Jose Luis Orozco

Dutton, 1997

See annotation in Let's Read Together by A. DeBruin-Parecki.

So So

I Love You: A Rebus Poem

Jean Marzollo

Scholastic, 2000

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see the rebus style picture readers in the All Aboard Reading series.

diagraph diagraph diagraph

Knock at the Door

Kay Chorao

Scholastic, 1999

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see: The Doorbell Rang by Pat Hutchins and/or Night Noises by Mem Fox

Mama Don't Allow

Thacher Hurd

HarperCollins, 1985

See annotation in Let's Read Together by A. DeBruin-Parecki.

Miss Mary Mack

Mary Ann Hobberman

Little Brown, 1998

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see by the same author/illustrator:

A House is s House for Me 💢 The Seven Silly Eaters

The Llama Who Had No Pajama I Know an Old Lady Who Swallowed a Fly

Snip Snap What's That?

Mara Bergman

Greenwillow, 2005

See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 3: Using Literacy Strategies

Behavior 1: Identifying Visual Clues - Additional Books

A Splendid Friend, Indeed

Suzanne Bloom

Boyds Mills Press, 2005

A picture book that says volumes about friendship with a few select words and charming illustrations. A Pennsylvania Department of Education's PA One Book Every Young Child selection.

Using repeated words

Jane O'Connor

Penguin, 1997

Bubble master Benny blows one enormous bubble that takes off on an airborne trip around the neighborhood. Illustrations by Tomie dePaola. Part of the All Aboard Reading series that has several rebus style picture readers.

Rebus poems

Five Little Monkey Jumping On The Bed

Eileen Christelow

Houghton Mifflin Harcourt, 1998

A counting book in which one by one the little monkeys jump on the bed only to fall off and bump their heads.

Using repeated words

Move Over, Rover!

Karen Beaumont

Houghton Mifflin Harcourt, 2006

It's raining! Good thing Rover is snuggled safe and dry inside his doghouse—until, one by one, soggy creatures show up looking for a cozy place to sit out the storm. Guess who's the very unwelcome surprise visitor?

All so see: *The Mitten* by Jan Brett and/or *Mushroom in the Rain* by Mirra Ginsburg Subject Using repeated words

WHEELS ON

Silly Willy

Maryann Cocca-Leffler

Penguin, 1995

A rebus reader with a rhyming pattern about a boy who likes to mix-up where his clothes go when he gets dressed. Part of the *All Aboard Reading* series that has several rebus style picture readers.

Rebus poems

Wendy Cheyette Lewison

Grosset & Dunlap, 2000

A little boy's runaway snowball wreaks village-wide havoc! Simple rhyming text and funny illustrations describe the snowball's path through town. Part of the *All Aboard Reading* series that has several rebus style picture readers.

Rebus poems

Raffi

As the rickety old bus collects an odd assortment of passengers in a quaint little town, the reader may join in with the sounds of the bus and motions of the driver and passengers.

Also see by the same author/illustrator:

Five Little Ducks Shake My Sillies Out
Spider on the Floor Down By the Bay

Category 3: Using Literacy Strategies

Behavior 2: Predicting What Happens Next - Update to Recommended Books

I Went Walking

Sue Williams

Harcourt, 1996

See annotation in *Let's Read Together* by A. DeBruin-Parecki. Also see by the same author/illustrator: *Let's Go Visiting*

Goodling Institute for Research in Family Literacy

If You Give a Mouse a Cookie

Laura Joffe Numeroff

HarperCollins,1985

See annotation in *Let's Read Together* by A. DeBruin-Parecki. Featured in a Class Activity and/or Take-Home Activity.

If You Give a Pig a Pancake

Laura Joffe Numeroff

HarperCollins, 1998

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Leonardo the Terrible Monster

Mo Williems

Hyperion, 2005

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Don't Let the Pigeon Drive the Bus! Don't Let the Pigeon Stay Up Late!

The Pigeon Finds a Hot Dog The Pigeon Wants a Puppy

The Very Hungry Caterpillar

Eric Carle

Penguin, 1986

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see by the same author/illustrator:

The Very Busy Spider The Very Lonely Firefly

The Grouchy Ladybug \star

Where's the Baby?

Cheryl Christian

The Very Clumsy Click Beetle

The Very Quiet Cricket

Starbright, 1996

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see: Where's Spot? by Eric Hill

Zoo-Looking

Mem Fox

Mondo, 1996

See annotation in Let's Read Together by A. DeBruin-Parecki.

Also see by the same author/illustrator:

Wilfrid Gordon McDonald Partridge **Possum Magic**

Koala Lou Time for Bed

Where Is the Green Sheep? Ten Little Fingers and Ten Little Toes

Category 3: Using Literacy Strategies

Behavior 2: Predicting What Happens Next- Additional Books

Caps for Sale

Esphyr Slobodkina

HarperCollins, 1947

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

What might happen next?

PINKERTON, BEHAVE!

First the Egg

Laura Vaccaro Seeger

Roaring Book Press, 2007

This concept book is about change. As the reader turns the pages, animals and objects are transformed. Every other page contains a cutout that leads to the next page.

Picture walk predictions

Millions of Cats

Wanda Gag

Penguin, 2006 Gift Edition

How can an old man and his wife select one cat from a choice of millions and trillions? A picture book classic first published in 1928.

What might happen next?

Pinkerton Behave!

Steven Kellogg

Penguin, 2002 Reissue

Pinkerton doesn't understand his owner's commands. Pinkerton's desperate owner sends him to obedience school, but he flunks out in record time. Then one night a burglar breaks into their house, and Pinkerton is able to put his bad habits to good use.

Seven Blind Mice

Ed Young

In this retelling of the Indian fable, seven blind mice discover different parts of an elephant and argue about its appearance.

What might happen next?

The Mixed-Up Chameleon

Eric Carle

HarperCollins, 1984

The chameleon's life was not very exciting until the day it discovered it could change not only its color but its shape and size. What do you think happens when the chameleon wants to be like all the animals at the zoo at once?

Whose Mouse Are You?

Robert Kraus

Simon & Schuster, 1986

A lonely little mouse has to be resourceful in order to bring his family back together.

What might happen next?

Category 3: Using Literacy Strategies

Behavior 3: Recalling Information–Update to Recommended Books

All Kinds of Friends

Ellen B. Senisi

Woodbine, 2002

See annotation in Let's Read Together by A. DeBruin-Parecki.

Earl the Squirrel

Don Freeman

Viking, 2005

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Also see by the same author/illustrator: Corduroy and/or A Pocket for Corduroy

OODNIGHT MOON

Goodnight, Moon

Margaret Wise Brown

HarperCollins, 1991

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Goodnight Pillow Fight

Sally Cook

HarperCollins, 2004

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Is Your Mama a Llama?

Deborah Guarino

Scholastic, 1997

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Featured in a Class Activity and/or Take-Home Activity.

Also see

Llama, Llama Red Pajama by Anna Dewdney

Jesse Bear, What Will You Wear?

Nancy White Carlstrom

Simon & Schuster, 1996

See annotation in Let's Read Together by A. DeBruin-Parecki.

Penguin, 1996

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Where Do Balloons Go?

HarperCollins, 2000 See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Yakov And The Seven Thieves

Callaway, 2004

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

Category 3: Using Literacy Strategies

Behavior 3: Recalling Information - Additional Books

Harry and the Bucketful of Dinosaurs

Random House, 2003

Harry finds toy dinosaurs in the attic that come to life when he names each one. Note that there is also an early reader series based on the cartoon show that was inspired by the original picture book.

Hi! Fly Guy

Cartwheel Books, 2006

Boy and fly meet and so begins a very funny friendship.

Also see by the same author/illustrator:

Shoo, Fly Guy! Super Fly Guy Hooray for Fly Guy Fly High, Fly Guy

HarperCollins, 2003

Story Map

North Stoff

My Car

Sam describes in loving detail his car and how he drives it.

Story Map

Byron Barton

Tedd Arnold

Gary Soto

Madonna

Ian Whybrow

Jamie Lee Curtis

Snowflake Bentley

Jacqueline Briggs Martin

Houghton Mifflin Harcourt, 1998

A biography of Wilson Bentley, a self-taught scientist who photographed thousands of individual snowflakes in order to study their unique formations.

Story Map

The Napping House

Audrey Wood

Harcourt, 1991

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

Story Map

There Is a Bird on Your Head

Mo Willems

Hyperion, 2008

Gerald discovers that there is something worse than a bird on your head-two birds on your head! Can Piggie help her best friend?

Story Map

Time Flies

Eric Rohmann

Random House, 1997

A bird travels back to the time of the dinosaurs when it flies into a museum and lands on a dinosaur skeleton.

Category 3: Using Literacy Strategies

Behavior 4: Elaborating on Ideas – Update to Recommended Books

Do You Want To Be My Friend?

Eric Carle

Penguin, 1998

See annotation in Let's Read Together by A. DeBruin-Parecki.

Featured in a Class and/or Take-Home Activity.

Also see: *Hug* by Jez Alborough and/or *Hug Time* by Patrick McDonnell

A STATE OF THE STA

George and Martha

James Marshall

Houghton Mifflin, 1974

See annotation in *Let's Read Together* by A. DeBruin-Parecki.

If You Give a Moose a Muffin

Laura Joffe Numeroff

HarperCollins,1991

See annotation in *Let's Read Together* by A. DeBruin-Parecki. Featured in a Class Activity and/or Take-Home Activity.

If You Take A Mouse to The Movies

Laura Joffe Numeroff

HarperCollins,2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

If You Take A Mouse to The School

Laura Joffe Numeroff

HarperCollins,2002

See annotation in Let's Read Together by A. DeBruin-Parecki.

Maisy Dresses Up

Lucy Cousins

Candlewick, 2005

See annotation in Let's Read Together by A. DeBruin-Parecki.

There's A Nightmare In My Closet

Mercer Meyer

Puffin, 1992

See annotation in Let's Read Together by A. DeBruin-Parecki.

Where's Spot?

Eric Hill

Penguin, 2000

See annotation in Let's Read Together by A. DeBruin-Parecki.

Category 3: Using Literacy Strategies

Behavior 4: Elaborating on Ideas - Additional Books

Baby Danced the Polka

Karen Beaumont

Penguin, 2004

It's nap time on the farm, but one un-sleepy baby has a different plan.

Paper bag puppet

Rod Campbell

Little Simon, 2007 25th Anniversary edition

A child writes a letter to the zoo, requesting a pet. The zoo sends back a parade of animals, all of them unsuitable for one reason or another. Each colorful spread depicts a container (a basket, a crate, a cage, etc.), revealing just enough of the mysterious contents to encourage fun-filled guessing.

Paper bag puppet

Antoinette Portis

Not a Box HarperCollins Publishers, 2006

This brown paper-wrapped picture book answers the simplest of childhood questions: "Why are you sitting in that box?" "It's not a box!" replies the imaginative rabbit, who instead shows the reader how his box is a robot costume ... anything, but a box!

Extending a story

Harold and the Purple Crayon

Crockett Johnson

HarperCollins, 1981 Anniversary edition

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

Extending a story

Mem Fox

Beach Lane Books, 2009

After meeting a bevy of baby animals, the baby in this story discovers the most precious creature of all...itself, of course!

Paper bag puppet

Digger Man

Andrea Zimmerman & David Clemesha

Henry Holt & Company, 2007 Reprint

In this playful book, simple alliterative language and colorful images capture a child's love of building and creating with bulldozers, backhoes, payloaders diggers of all shapes and sizes.

Extending a story

Sidewalk Circus

Paul Fleischman & Kevin Hawkes

Candlewick Press, 2007 Reprint

A young girl uses her imagination and watches as the activities across the street from her bus stop become a circus.

Extending a story

Jazz Baby

Lisa Wheeler

Houghton Mifflin Harcourt, 2007

A new Baby and extended family make some jazzy music together.

Extending a story

Alphabetical List

#s

1,2,3 to the Zoo 600 Black Dots 9 Magic Wishes

Α

A B C I Like Me A Boy, A Dog, And A Frog

A Chair for Always

A Chair For My Mother

A Closer Look

A Color of His Own

A House is s House for Me

A Pacific Alphabet

A Pocket for Corduroy

A Splendid Friend, Indeed Alexander and the Terrible, Horrible, No Good, Very Bad Day Alexander Who Used to Be Rich Last Sunday

All Kinds of Friends Alphabet City

Alphabet House

Animal Action ABC
Animals Should

Definitely Not Wear
Clothing

Ciotning Anna's Book

В

Baby Bear, Baby Bear, What Do You See? Baby Danced the Polka

Bearobics

Benny's Big Bubble

Big Bad Bunny

Big Wolf and Little Wolf Black & White Rabbit's

ABC

Blue Hat, Green Hat Boom Chicka Rock Bread, Bread, Bread Breakfast for Jack

Brown Bear, Brown Bear, What Do You See?

С

Caps for Sale

Cat

Cherries and Cherry Pits Chicka Chicka 1, 2, 3 Chicka Chicka Boom

Boom

Chrysanthemum Clap Your Hands

Click, Clack, Moo: Cows

That Type

Cloudy With A Chance Of

Meatballs Clown Color Zoo Corduroy

Cows In The Kitchen
Creepy Crawlies

D

Dad's Back Daddy Kisses Dear Zoo

Deep in the Forest Diez Deditos and Other Play Rhymes and Action Songs from Latin America

Digger Man

Do You Want To Be My

Friend? Dog Doggies

Don't Let the Pigeon Drive the Bus!

Don't Let the Pigeon Stay

Up Late!

Dooby Dooby Moo Down By the Bay Down by the Station Duck for President Duck Truck

Ε

Earl the Squirrel

Early Morning in the Barn Ellsworth's Extraordinary

Electric Ears

F

Families
Farm Charm
First the Egg
Five Little Ducks
Five Little Monkey
Jumping On The Bed

Flicks
Flotsam
Fly High, Fly Guy
Food for Thought
For Laughing Out Loud:
Poems to Tickle Your

Funnybone

Fran's Friend Frederick Free Fall Freight Train Frog Goes to Dinner

Frog on His Own

Frog, Where Are You? Fuzzy Fuzzy Fuzzy!

G

Gathering The Sun George and Martha Giggle, Giggle, Quack

Gone Wild

Good Night, Gorilla Goodnight Pillow Fight Goodnight, Baby Bear Goodnight, Moon Gray Rabbit's 1, 2, 3 Guess Who, Baby Duck!

Н

Handsigns: A Sign Language Alphabet Happy Birthday, Moon Harold and the Purple

Crayon

Harry and the Bucketful of Dinosaurs Have You Seen My Duckling? Hello Baby!

Henry and Mudge and the Great Grandpas Henry's Freedom Box

Hi! Fly Guy

Hooray for Fly Guy Houses and Homes How Do Dinosaurs Eat Their Food?

How Do Dinosaurs Get Well Soon?

How Do Dinosaurs Say Goodnight?

How I Became A Pirate

How Kids Grow How Many Ways Can You

Catch a Fly? Hug

пиу Hug Time

Hunter and the Animals

Hurricane

Hush! A Thai Lullaby

Goodling Institute for Research in Family Literacy

l I Know an Old Lady Who

Swallowed a Fly I Like Me!

I Love My Little Storybook

I Love You the Purplest

Purplest
I Love You: A Rebus Poem

I Went Walking I'm Growina

If You Give a Moose a

Muffin

If You Give a Mouse a

Cookie

If You Give a Pig a

Pancake

If You Take A Mouse to

The Movies

If You Take A Mouse

to The School In My Family/En Mi

Familia

In the Small, Small Pond

In the Tall, Tall Grass

Inch by Inch

Into The A, B, Sea

Is Your Mama a Llama?

It Begins With An A

It's Mine

J

Jack and the Missing

Piece

Jack and the Night

Visitors

Jack Wants a Snack

Jamberry

Jazz Baby

Jesse Bear, What Will You

Wear?

June 29, 1999

Κ

Kitten's First Full

Moon

Knock at the Door

Knuffle Bunny Too: A Case of Mistaken Identity

Knuffle Bunny: A Cautionary Tale

Koala Lou

L

Lemons Are Not Red

Leonardo the Terrible

Monster

Lily's Purple Plastic

Purse

Little Blue and Little

Yellow

Llama, Llama Red Pajama

Lola at the Library

Look Again

Look What I Can Do Look, Look, Look Looking Down

Los Ninos Alfabéticos

Loving Lunch

М

Maisy Dresses Up Mama Don't Allow

Mama, Do You Love Me?

Meanwhile Back at the

Ranch

Millions of Cats Miss Mary Mack

Mommy Hugs

Mommy, Carry Me Please

Moo, Baa, La La La

Moonbear's Shadow

Moongame

Moonlight

"More, More, More" Said

the Baby

Move Over, Rover!
Mushroom in the

viusnroom in tne

My ABC Signs of Animal

Friends

Mv Car

My Granny's Purse

My Shining Star

N

Night Noises No, David!

Noah's Ark

Not a Box

On the Go

0

On Mother's Lap

Once Upon a Banana

One for All: A

Pennsylvania Counting

Book

One Frog Too Many

One Red Dot

Owen

,

Pancakes for Breakfast

Panda Bear, Panda Bear,

What Do You See?
Papa. Do You Love Me?

Peter's Chair

Pinkerton Behave!

Polar Bear, Polar Bear,

What Do You Hear? Popcorn

Possum Magic

Purple, Green, and Yellow

Q

Q Is For Duck

R

Read To Your Bunny

Read-Aloud Rhymes for

the Very Young

S

School Bus

Sector 7

Seven Blind Mice

Shake My Sillies Out

Sheep in a Jeep

Shoo, Fly Guy!

Show Way

Sidewalk Circus

Silly Willy

Sing, Pierrot, Sing

Snip Snap What's That?

Snoozers

Snowflake Bentley

Something Special for Me Spider on the Floor

Sunshine

Super Fly Guy

Swimmy

т

Tall

Ten Little Fingers and Ten

Little Toes

Ten, Nine, Eight

That's Good! That's Bad!

The Big Snowball

The Butterfly Alphabet

The Dog from Arf! Arf! To

The Daddy Book

Zzzzzz

The Doorbell Rang
The Going to Bed Book

The Last Laugh

Goodling Institute for Research in Family Literacy

www.ed.psu.edu/goodlinginstitute

The Llama Who Had No

Pajama The Mitten

The Mixed-Up Chameleon

The Mommy Book The Napping House

The Pigeon Finds a Hot

Dog

The Pigeon Wants a

Puppy

The Random House Book of Poetry for Children

The Red Book

The Seals on the Bus
The Seven Silly Eaters

The Snowman

The Three Pigs

The Very Clumsy Click

Beetle

The Very Quiet Cricket
There Is a Bird on Your

Head

There's A Nightmare In

My Closet

Things with Wings Through My Eyes Thump, Quack, Moo Tight Times
Time Flies
Time for Bed

Tools

Tortillas And Lullabies

Truck Truck Duck Tuesday Tumble Bumble

w

Walter, the Farting Dog

Wave

We Hide, You Seek We're Going on a Bear

Hunt

Wemberly Worried What Do You Do With a

Tale Like This?

What Mommies Do Best/ What Daddies Do Best When I Was Little: a Four-Year Old's Memoir of Her

Youth

When I Was Young in the Mountains Where Is the Green Sheep?

sneep:

Where the Wild Things

Are

Where's Spot? White Socks Only Who Uses This?

Whose Mouse Are You? Wilfrid Gordon McDonald

Partridge

Υ

You Are My I Love You