Book List from Every Child Ready to Read Workshop
[image: image1.jpg]


Phonological Awareness

· Hush! A Thai Lullaby, by Minfong Ho

· Llama, Llama, Red Pajama, by Anna Dewdney

· Tanka Tanka Skunk, by Steve Webb

More great books to teach Phonological Awareness:

· [image: image2.jpg]


The Real Mother Goose, pictures by Blanche Fisher Wright

· Saturday Night at the Dinosaur Stomp, by Carol Diggory Shields

· Take Me Out of the Bathtub, by Alan Katz

· Fox in Socks, by Dr. Seuss

· Up, Down and Around, by Katherine Ayers

· Pout-Pout Fish, by Deborah Diesen

· Smelly Locker: Silly Dilly School Songs, by Alan Katz

[image: image3.jpg]Pisfor Pota to

o theke Alpty


Vocabulary

· Very Hungry Caterpillar, by Eric Carle

· Monarch Butterfly, by Gail Gibbons

· Caps for Sale, by Esphyr Slobodkina

· Did You Say Pears? by Arlene Alda

[image: image4.jpg]


More great books to teach Vocabulary:

· Planting a Rainbow, by Lois Ehlert

· Too Purpley, by Jean Reidy

· The Busy Body Book, by Lizzie Rockwell

· Ten Little Fingers, Ten Little Toes, by Mem Fox
· A Huge Hog is a Big Pig, by Francis McCall

· Chrysanthemum, by Kevin Henkes

[image: image5.jpg]


Narrative Skills

· Little Red Hen, by Paul Galdone

· What Do You Do With A Tail Like This? by Steve Jenkins 

· Overboard, by Sarah Weeks

· The Very Busy Spider, by Eric Carle

· Blue Sea, by Robert Kalan

· The Three Little Pigs, by Margaret Hillert

[image: image6.jpg]00D NiGH
GGORILLA :


More great books to teach Narrative Skills:

· Mama, Do You Love Me? and Papa, Do You Love Me? by Barbara Joosse

· Make Way For Ducklings, by Robert McCloskey

· Guess How Much I Love You? by Sam McBratney

· Where the Wild Things Are, by Maurice Sendak

[image: image7.jpg]MAKE WAY FOR
DUCKLINGS

Robert: MeCloshey


Print Awareness
· A Splendid Friend, Indeed, by Suzanne Bloom

· Good Night Gorilla, by Peggy Rathman

· Ten Naughty Little Monkeys, by Suzanne Williams

· Mouse Mess, by Linnea Asplind Riley

[image: image8.jpg]


More great books to teach Print Awareness:

· Smash! Crash! by Jon Scieszka

· First Words, by Anna Harrison

· Robot Zot, by Jon Scieszka

· First the Egg, by Laura Vacaro 

· Clack, Clack, Moo: Cows That Type, by Doreen Cronin

[image: image9.jpg]


Letter Knowledge

· Black on White, by Tana Hoban

· My Shapes/Mis Formas, by Rebecca Emberley

· Mouse Shapes, by Ellen Walsh 

· A Circle in the Sky, by Zachary Wilson

· Chicka Chicka Boom Boom, by Bill Martin, Jr. and John Archambault

[image: image10.jpg]THE VERY
HUNGRY
ATERPILAR


More great books to teach Letter Knowledge:

· Color Zoo, by Lois Ehlert

· Alphabet Mystery, by Audrey Wood

· Superhero ABC, by Bob McLeod

· Miss Spider’s ABC, by David Kirk

· P is for Potato: An Idaho Alphabet, by Stan and Joy Steiner

[image: image11.jpg]


Print Motivation

· Peek-a-Moo! by Marie Torres Cimarusti and Stephanie Peterson

· Cows in the Kitchen, by June Crebbin

· If You Give A Mouse A Cookie, by Laura Numeroff

More great books to teach Print Motivation:

· Edwina, the Dinosaur Who Didn’t Know She Was Extinct, by Mo Willems

· [image: image12.jpg]


Brown Bear, Brown Bear, What Do You See? by Eric Carle

· Llama, Llama, Mad At Mama, by Anna Dewdney

· Henry and Mudge series, by Mo Willems

· Maisy Goes to the Library, by Lucy Cousins
· Wiggle, by Doreen Cronin

· Fancy Nancy, by Jane O’Connor


Don’t worry if you don’t have any of these books! Almost any book can be used to teach the six early literacy skills with your child. Just look for something that you and your child will enjoy!
