	PUBLIC SCHOOLS OF EDISON TOWNSHIP

DIVISION OF CURRICULUM AND INSTRUCTION

	CHILDREN’S BOOKS

SORTED BY CRAFT OR STRATEGY

FOR TEACHER READ-ALOUDS

Lois Hagie

Elementary Supervisor

2004

	TABLE OF CONTENTS

SKILL OR STRATEGY

PAGE

ALLITERATION

1

BEGINNING, MIDDLE, END

2

CAUSE AND EFFECT

2

CHARACTER DEVELOPMENT

3

DESCRIBING THE SETTING

4

DETAILS, SHOWING NOT TELLING

4

FIGURATIVE LANGUAGE/WORD PLAY

5

FORESHADOWING: LITERARY DEVICES

6

INFERENCE

6

IRONY

6

ORGANIZATION

6

PERSONIFICATION

7

PLOT, FOCUS, MAIN IDEAS

7

SENTENCE FLUENCY

8

SIMILIES

8

VOCABULARY DESCRIPTION

8

WORD CHOICE

9

BEFORE, DURING, AND AFTER READING

9

CODING TEXT

9

VISUALIZING

9

QUESTIONING

11

CONNECTIONS

12

SYNTHESIZING INFORMATION

14

BOOK LOVER’S JOURNAL

14

TEAM BUIDLING

15

READERS’ VOICES

15

BACKGROUND KNOWLEDGE

15

PREVIEWING AND PREDICITNG

16

DETERMINING IMPORTANCE

16

	 *No matter how perfect someone else may tell you a book is, or how great a lesson they taught using it, it won’t be perfect for you unless you can connect with it and put your personal stamp on it in some way. Shopping for books is akin to shopping for clothes – if we don’t take the time to try them on to see how they fit, they are destined to remain in our closet and on our selves.

 Debbie Miller, Reading with Meaning

	

	 The lists of titles and authors have been compiled from many sources to serve as a reference for teacher read-alouds. There are many titles for each craft or strategy listed for flexibility and teacher choice. Use this list to enhance your selection of books from the local or school libraries. The Fountas and Pinnell* levels listed, as available, are for teacher use when planning for read-alouds. Teachers should carefully select books for read-alouds based on the listening level and maturity of the children.

 Develop a relationship with your school or local librarian. There is NO need for a teacher to have a personal library containing books representing the various strategies.

	

	ALLITERATION

	ALLIGATOR ARRIVED WITH APPLES: A POTLUCK ALPHABET FEAST
	DRAGONWAGON, CRESCENT
	

	DIA’S STORY CLOTH: THE HMONG PEOPLE’S JOURNEY OF FREEDOM
	CHA, DIA
	

	FEATHERS AND FOOLS
	FOX, MEM
	

	HOW THE GRINCH STOLE CHRISTMAS
	DR. SUESS
	

	LIFE DOESN’T FRIGHTEN ME
	ANGELOU, MAYA
	

	MORTIMER MOONER STOPPED TAKING A BATH
	EDWARDS, FRANK & BIANCHI, JOHN
	

	PRINCE CINDERS
	COLE, BABBETTE
	

	
	
	

	
	
	

	BEGINNING, MIDDLE, END

	AMAZING GRACE
	HOFFMAN, MARY
	

	AUNT FLOSSIE’S HATS (AND CRABCAKES LATER)
	HOWARD ELIZABETH
	M

	AUNT ISABEL TELLS A GOOD ONE
	DUKES, KATE
	

	ENCOUNTER
	YOLEN, JANE
	

	GILA MONSTERS MEET YOU AT THE AIRPORT
	SHARMAT, MARJORIE
	

	GOING HOME
	BUNTING, EVE
	

	HEY, AL
	YORINKS, ARTHUR
	N

	LOUIS THE FISH
	YORINKS, ARTHUR
	N

	MOIRA’S BIRTHDAY
	MUNSCH, ROBERT
	

	MOSES THE KITTEN
	HERRIOT, JAMES
	

	MY GREAT – AUNT ARIZONA
	HOUSTON, GLORIA
	N

	SONG AND DANCE MAN
	ACKERMAN, KAREN
	

	THE BLACK SNOWMAN
	MENDEZ, PHIL
	

	THE TENTH GOOD THING ABOUT BARNEY
	VIORST, JUDITH
	

	THE THREE LITTLE WOLVES AND THE BIG BAD PIG
	TRIVAZAS, EUGENE
	

	THERE’S A NIGHTMARE IN MY CLOSET
	MEYER, MERCER
	

	
	
	

	
	
	

	CAUSE AND EFFECT

	ALEXANDER WHO USED TO BE RICH LAST SUNDAY
	VIORST, JUDITH
	

	ARTHUR’S EYES
	BROWN, MARC
	M

	BUFFORD THE LITTLE BIGHORN
	PEET, BILL
	

	HARRY AND THE TERRIBLE WHATZIT
	GACKENBACK, DICK
	

	IF YOU GIVE A MOUSE A COOKIE
	NUMEROFF, LAURA JOFFE
	K

	IF YOU GIVE A MOUSE A MUFFIN
	NUMEROFF, LAURA JOFFE
	K

	IF YOU GIVE A PIG A PANCAKE
	NUMEROFF, LAURA JOFFE
	K

	IRA SLEEPS OVER
	WABER, BERNARD
	

	IT WASN’T MY FAULT
	LESTER, HELEN
	L

	LILY’S PURPLE PLASTIC PURSE
	HENKES, KEVIN
	

	MISTAKES THAT WORKED
	JONES, CHARLOTTE FLOTZ
	

	MR. GRUMPY’S OUTING
	BURNINGHAM, JOHN
	K/L

	NETTIE’S TRIP SOUTH
	TURNER, ANN
	

	OLD HENRY
	BLOS, JOAN
	

	ONCE A MOUSE
	BROWN, MARCIA
	

	PINKERTON BRAVE
	KELLOGG, STEVEN
	

	THE BRACELET
	UCHIDA, YOSHIKO
	R

	THE MOST BEAUTIFUL ROOF IN THE WORLD
	LASKY, KATHRYN
	

	WHERE ONCE THERE WAS A WOOD
	FLEMING, DENISE
	

	
	
	

	
	
	

	CHARACTER DEVELOPMENT

	A BLUE EYED DAISY
	RYLANT, CYNTHIA
	

	A FINE WHITE DUST
	RYLANT, CYNTHIA
	W

	AMELIA BEDILIA HELPS OUT
	PARRISH, PEGGY
	L

	AN ANGEL FOR SOLOMEN SINGER
	RYLANT, CYNTHIA
	

	ANNIE AND THE WILD ANIMALS
	BRETT, JAN
	

	BRAVE IRENE
	STEIG, WILLIAM
	S

	CALL IT COURAGE
	SPERRY, ARMSTRONG
	X

	CHARLIE AND THE CHOCOLATE FACTORY
	DAHL, ROALD
	R

	DADDY MAKES THE BEST SPAGHETTI
	HINES, ANNA GROSSNICKLE
	

	DRAGONWINGS
	YEP, LAWRENCE
	V/W

	HARRY AND THE TERRIBLE WHATZIT
	GACKENBACH, DICK
	

	I KNOW A LADY
	ZOLOTOW, CHARLOTTE
	L

	IRA SLEEPS OVER
	WABER, BERNARD
	

	IT’S NOT THE END OF THE WORLD
	BLUME, JUDY
	

	JAMES AND THE GIANT PEACH
	DAHL, ROALD
	Q

	JOURNEY
	MacLACHLAN, PATRICIA
	S

	LYDDIE
	PATERSON, KATERINE
	U

	MANIAC MAGEE
	SPINELLI, JERRY
	V

	MCBROOM TELLS A LIE
	FLEISCHMAN, SID
	O

	MIRANDY AND BROTHER WIND
	MCKISSACK, PATRICIA
	R

	MISS RUMPHIUS
	COONEY, BARBARA
	M

	MISSING MAY
	RYLANT, CYNTHIA
	W

	MUCH BIGGER THAN MARTIN
	KELLOGG, STEVEN
	

	MUGGIE MAGGIE
	CLEARY, BEVERLY
	O

	NUMBER THE STARS

*Holocaust curriculum
	LOWRY, LOIS
	U

	OWL MOON
	YOLEN, JANE
	O

	RAMONA QUIMBY
	CLEARY, BEVERLY
	O

	ROSIE AND MICHAEL
	VIORST, JUDITH
	

	SADAKO AND THE THOUSAND PAPER CRANES
	COERR, ELEANOR
	R

	SARAH, PLAIN AND TALL
	MacLACHLAN, PATRICIA
	R

	SHOESHINE GIRL
	BULLA, CLYDE ROBERT
	N

	SONG AND DANCE MAN
	ACKERMAN, KAREN
	

	STRINGBEAN’S TRIP TO THE SHINING SEA
	WILLIAMS, VERA AND JENNIFER
	

	TAR BEACH
	RINGGOLD, FAITH
	P

	THE BIG WAVE
	BUCK, PEARL
	Q

	THE GIVING TREE
	SILVERSTEIN, SHEL
	

	THE GREAT GILLY HOPKINS
	PATERSON, KATERINE
	S

	THE MOUSE AND THE MOTORCYCLE
	CLEARY, BEVERLY
	O

	THE PAPER BAG PRINCESS
	MUNSCH, ROBERT
	

	THE QUARRELING BOOK
	ZOLOTOW, CHARLOTTE
	

	THE SWEETEST FIG
	VAN ALLSBURG, CHRIS
	

	THERE’S A BOY IN THE GIRLS’ BATHROOM
	SACHAR, LOUIS
	Q

	WILLIAM’S DOLL
	ZOLOTOW, CHARLOTTE
	

	
	
	

	
	
	

	DESCRIBING THE SETTING

	MY LITTLE ISLAND
	LESSAC, FRANE
	

	THE WAR BETWEEN THE VOWELS AND THE CONSONANTS
	TURNER, PATRICIA
	

	
	
	

	
	
	

	DETAILS, SHOWING NOT TELLING

	A GRAIN OF RICE
	PITMAN, HELENA
	N

	A HOUSE IS A HOUSE FOR ME
	HOBERMAN, M.A.
	

	A TREE IS NICE
	UDRY, J.M.
	

	AUNT ISABEL TELLS A GOOD ONE
	DUKES, KATE
	

	BLUEBERRIES FOR SAL
	McCLOSKEY, ROBERT
	M

	GRANDFATHER TANG’S STORY
	TOMPERT, ANN
	

	I’LL ALWAYS LOVE YOU
	WILHELM, HANS
	

	IRA SAYS GOODBYE
	WABER, BERNARD
	

	MISS RUMPHIUS
	COONEY, BARBARA
	

	MISSING MAY
	RYLANT, CYNTHIA
	W

	MOIRA’S BIRTHDAY
	MUNSCH, ROBERT
	

	NIGHT TREE
	BUNTING, EVE
	

	OLIVER
	HOFF, SYD
	

	ONE OF EACH
	HOBERMAN, MARY ANN
	

	ONION JOHN
	KRUMGOLD, JOSEPH
	U

	OWL MOON
	YOLEN, JANE
	

	SEVEN BLIND MICE
	YOUNG, ED
	

	STELLALUNA
	CANNON, JANELLE
	

	THE ARMADILLO FROM AMARILLO
	CHERRY, LYNN
	

	THE GIANT JAM SANDWICH
	VERNON LORD, JOHN
	K

	THE OTHER WAY TO LISTEN
	BAYLOR, BYRD
	

	THE PAPER CRANE
	BANG, MOLLY
	

	THE POLAR EXPRESS
	VAN ALLSBURG, CHRIS
	

	THE PURPLE COAT
	HEST, AMY
	

	THE RELATIVES CAME
	RYLANT, CYNTHIA
	

	THE WAR BETWEEN THE VOWELS AND THE CONSONANTS
	TURNER, PATRICIA
	

	THROUGH GRANDPA’S EYES
	MacLACHLAN, PATRICIA
	P

	TWILIGHT COMES TWICE
	FLETCHER, RAPLH
	

	VERY LAST FIRST TIME
	ANDREWS, JAN
	

	WILFRID GORDON MCDONALD PARTRIDGE
	FOX, MEM
	

	
	
	

	
	
	

	FIGURATIVE LANGUAGE / WORD PLAY

	CALEB AND KATE
	STEIG, WILLIAM
	

	CHOCOLATE MOUSE FOR DINNER
	GWYUNE, FRED
	

	DOUBLE TROUBLE IN WALLA WALLA
	CLEMENTS, ANDREW
	

	FEATHERS AND FOOLS
	FOX, MEM
	

	I LOVE YOU THE PURPLEST
	JOOSEE, BARBARA
	

	KING WHO RAINED
	GWYUNE, FRED
	

	PICTURES IN THE FIRE
	LONSBURY, CHARLES
	

	POSSUM MAGIC
	FOX, MEM
	

	STORM BOY
	LEWIS, PAUL OWEN
	

	THE LOTUS SEED
	KIUCHI, TATSURO
	

	THE OLD MAN AND HIS DOOR
	SOTO, GARY
	

	THE OLD WOMAN WHO NAMED THINGS
	RYLANT, CYNTHIA
	

	THE STORM
	HARSHMAN, MARC
	

	WILMAN UNLIMITED: HOW WILMA RULDOLPH BECAME THE WORLD’S FASTEST WOMAN
	KRULL, KATHLEEN
	

	YO! YES?
	RASCHKA, CHRIS
	

	
	
	

	
	
	

	FORESHADOWING: LITERARY DIVICES

	SHORTCUT
	MACAULAY, DAVID
	

	THE PATCHWORK QUILT
	FLOURNOY, VALERIE
	

	THE STRANGER
	VAN ALLSBURG, CHRIS
	

	
	
	

	
	
	

	INFERENCE

	BEN’S TRUMPET
	ISADORA, RACHEL
	

	KNOTS ON A COUNTING ROPE
	MARTIN, BILL JR. AND ARCHAMBAULT, J.
	P

	MIRETTE ON THE HIGH WIRE
	MCCULLY, EMILY ARNOLD
	

	ROME ANTICS
	MACAULAY, DAVID
	

	THE LILY CUPBOARD
	OPPENHEIM, SHULASMITH
	

	
	
	

	
	
	

	IRONY

	AN ANGEL FOR SOLOMON SINGER
	RYLANT, CYNTHIA
	

	THE FORTUNE-TELLERS
	ALEXANDER, LLOYD
	

	THE FROG PRINCE CONTINUED
	SCIESZKA, DAVID
	

	
	
	

	
	
	

	ORGANIZATION

	AUNT ISABEL TELLS A GOOD ONE
	DUKES, KATE
	

	BLACK AND WHITE
	MacCAULAY, DAVID
	

	BOUNDLESS GRACE
	HOFFMAN, MARY
	M

	CHARLIE ANDERSON
	ABERCROMBIE, BARBARA
	

	FABLES
	LOBEL, ARNOLD
	K

	HOW MANY DAYS TO AMERICA?
	BUNTING, EVE
	

	MEANWHILE, BACK AT THE RANCH
	NOBLE, TRINKA HAKES
	

	MY OL’ MAN
	POLACCO, PATRICIA
	

	ROTTEN RALPH
	GANTOS, JACK
	

	THE GRAY LADY AND THE STRAWBERRY SNATCHER
	BANG, MOLLY
	

	THE TORTILLA FACTORY
	PAULSEN, GARY
	

	TWILIGHT COMES TWICE
	FLETCHER, RALPH
	

	WHAT DO AUTHORS DO?
	CHRISTELOW, EILEEN
	

	WHERE THE WILD THINGS ARE
	SENDAK, MAURICE
	J

	
	
	

	
	
	

	PERSONIFICATION

	BILL PICKETT: RODEO-RIDING COWBOY
	PINKNEY, ANDREA DAVIS
	

	FLOSSIE AND THE FOX
	McKISSACK, PATRICIA
	O

	SIERRA
	SIEBERT, DIANE
	Q

	THE TALKING EGGS
	SOUCI, ROBERT D.
	

	
	
	

	
	
	

	PLOT, FOCUS, MAIN IDEAS

	A POCKET FOR CORDUROY
	FREEMAN, DAN
	K

	ALEXANDER AND THE TERRIBLE, HORRIBLE, NO GOOD, VERY BAD DAY
	VIORST, JUDITH
	

	ARTHUR’S NOSE
	BROWN, MARC
	M

	BEST FRIENDS
	KELLOGG, STEVEN
	

	BFG
	DAHL, ROALD
	U

	FABLES
	LOBEL, ARNOLD
	K

	HECKEDY PEG
	WOOD AUDREY
	

	I LIKE TO BE LITTLE
	ZOLOTOW, CHARLOTTE
	

	IRA SLEEPS OVER
	WABER, BERNARD
	

	ISLAND OF THE SKOG
	KELLOGG, STEVEN
	M

	JAMES AND THE GIANT PEACH
	DAHL, ROALD
	Q

	LEO THE LATE BLOOMER
	KRAUS, ROBERT
	

	MAKE WAY FOR DUCKLINGS
	McCLOSKEY, ROBERT
	L

	MILLICENT AND THE WIND
	MUNSCH, ROBERT
	

	MOUSE SOUP
	LOBEL, ARNOLD
	J

	NANA UPSTAIRS AND NANA DOWNSTAIRS
	dePAOLA, TOMIE
	

	OWL MOON
	YOLEN, JANE
	O

	SOMEDAY A TREE
	BUNTING, EVE
	P

	SONG AND DANCE MAN
	ACKERMAN, KAREN
	

	THE POPCORN BOOK
	dePAOLA, TOMIE
	N

	THE SEASHORE BOOK
	ZOLOTOW, CHARLOTTE
	

	THE YEARLING
	RAWLINGS, MARJORIE
	X

	WHISTLE FOR WILLIE
	KEATS, EZRA JACK
	

	
	
	

	
	
	

	SENTENCE FLUENCY

	A RIVER DREAM
	SAY, ALLEN
	

	CELEBRATE AMERCIA IN POETRY
	PANZER, NORA
	

	HOOPS
	BURLEIGH, ROBERT
	

	MY MAMA HAD A DANCING HEART
	GRAY, LIBBA
	

	
	
	

	
	
	

	SIMILES

	BAH! HUMBUG!
	BALIN, LORNA
	

	IT LOOKED LIKE SPILT MILK
	SHAW, C
	

	NETTIE’S TRIP SOUTH
	TURNER, ANN WARREN
	

	OWL MOON
	YOLEN, JANE
	O

	QUICK AS A CRICKET
	WOOD, AUDREY
	

	SNUG AS A BIG RED BUG
	EDWARDS, FRANK B. AND BIANCHI, JOHN
	

	SWIMMY
	LIONNI, LEO
	

	THE MIXED-UP CHAMELEON
	CARLE, ERIC
	

	THE WHALES’ SONG
	SHELDON, DYAN
	N

	
	
	

	
	
	

	VOCABULARY DESCRIPTION

	SHILOH
	NAYLOR, PHYLLIS REYOLDS
	R

	THE IMPORTANT BOOK
	ZOLOTOW, CHARLOTTE
	

	
	
	

	
	
	

	
	
	

	WORD CHOICE

	BRAVE IRENE
	STEIG, WILLIAM
	

	MORTIMER MOONER MAKES LUNCH
	EDWARDS, FRANK B. AND BIANCHI, JOHN
	

	
	
	

	
	
	

	What do good readers do before, during, and after reading:

· Developing a purpose

· Previewing text

· Building background knowledge

· Monitoring understanding of text using comprehension strategies

	DOG BREATH: THE HORRIBLE TROUBLE WITH HALLY TOSIS
	PILKEY, DAV
	

	THE MATZAH THAT PAPA BROUGHT HOME
	MANUSHKIN, FRAN
	

	THE STORY OF RUBY BRIDGES
	COLES, ROBERT
	O

	THE WEDNESDAY SURPRISE
	BUNTING, EVE
	

	TOPS AND BOTTOMS
	STEVENS, JANET
	

	
	
	

	
	
	

	Coding text:

· Using codes to aid students in monitoring their meaning

· Identifying fiction/nonfiction

	AMBER ON THE MOUNTAIN
	JOHNSTON, TONY
	

	AUNT CHIP AND THE GREAT TRIPLE CREEK DAM AFFAIR
	POLACCO, PATRICIA
	

	BASEBALL SAVED US
	MOCHIZUKI, KEN
	O

	CHESTER’S WAY
	HENKES, KEVIN
	

	SOME BIRTHDAY
	POLACCO, PATRICIA
	

	
	
	

	
	
	

	Visualizing:

· Monitoring meaning

· Creating pictures in the mind to enhance comprehension

	A DROP OF WATER
	WICK, WALTER
	

	A LUCKY THING
	SCHERTIE, ALICE
	

	ABUELA
	DORROS, ARTHUR
	

	ALL I SEE
	RYLANT, CYNTHIA
	

	ALL THE SMALL POEMS
	WORTH, VALERIE
	

	APPALACHIA
	RYLANT, CYNTHIA
	

	AT THE EDGE OF THE FOREST
	LONDON, JONATHAN
	

	BABY WHALE’S JOURNEY
	LONDON, JONATHAN
	

	BLACK BEAUTY
	SEWELL, ANNA
	

	CLOSE YOUR EYES
	MARZOLLO, JEAN
	

	COLOR ME A RHYME
	YOLEN, JANE
	

	CREATURES OF EARTH, SEA, AND SKY
	HEARD, GEORGIA
	

	DREAM WEAVER
	LONDON, JONATHAN
	

	FESTIVAL IN MY HEART: POEMS BY JAPANESE CHILDREN
	NAVASKY, BRUNO
	

	FIREFLIES
	BRINKLOE, JULIE
	

	FOOTPRINTS AND SHADOWS
	DODD, ANNE WESTCOTT
	

	GOOD DOG CARL
	DAY, ALEXANDER
	

	GOODNIGHT TO ANNIE
	MERRIAM, EVE
	

	GREYLING
	YOLEN, JANE
	

	HURRICANE
	LONDON, JONATHAN
	

	I AM THE OCEAN
	MARSHAK, SUZANNA
	

	I’M IN CHARGE OF CELEBRATIONS
	BAYLOR, BYRD
	

	INTO THE NIGHT WE ARE RISING
	LONDON, JONATHAN
	

	LIKE BUTTER ON PANCAKES
	LONDON, JONATHAN
	

	NIGHT IN THE COUNTRY
	RYLANT, CYNTHIA
	

	NIGHT SOUNDS, MORNING COLORS
	WELLS, ROSEMARY
	

	OWL MOON
	YOLEN, JANE
	O

	PAINTER WORDS/SPOKEN MEMORIES: MARIANTHE’S STORY
	ALIKI
	

	PUDDLES
	LONDON, JONATHAN
	

	PUTTING THE WORLD TO SLEEP
	THOMAS, SHELLY MOORE
	

	QUIET, PLEASE
	MERRIAM, EVE
	

	SAILBOAT LOST
	FISHER, LEONARD EVERETTE
	

	SAY SOMETHING
	STOLTZ. MARY
	

	SEE THE OCEAN
	CONDRA, ESTELLE
	

	SEVEN BLIND MICE
	YOUNG, ED
	

	SHADOW BALL:THE HISTORY OF THE NEGRO LEAGUES
	WARD, BURNS, AND O’CONNOR
	

	THE ART LESSON
	dePAOLA, TOMIE
	M

	THE CONDOR’S EGG
	LONDON, JONATHAN
	

	THE NAPPING HOUSE
	WOOD, AUDREY
	

	THE SAILOR DOG
	BROWN, MARGARET WISE
	

	THE SALAMANDER ROOM
	MAZER, ANNE
	

	THE SEASHORE BOOK
	ZOLOTOW, CHARLOTTE
	

	TWILIGHT COMES TWICE
	FLETCHER, RALPH
	

	WHAT DOES THE RAIN PLAY?
	CARLSTROM, NANCY WHITE
	

	WHEN I’M SLEEPY
	HOWARD, JANE
	

	WHERE THE RIVER BEGINS
	LOCKER, THOMAS
	

	WILD, WILD SUNFLOWER CHILD
	CARLSTROM, NANCY WHITE
	

	ZOO AT NIGHT
	ROBINSON, MARTHA
	

	
	
	

	
	
	

	Questioning:

· Self-questioning

· I Wonder….

· Levels of questioning

· Bloom’s taxonomy

	ALL I SEE
	RYLANT, CYNTHIA
	

	AMELIA’S ROAD
	ALTMAN, LINDA
	

	AN ANGEL FOR SOLOMON SINGER
	RYLANT, CYNTHIA
	

	BIG AL
	YOSHI, ANDREW C.
	L

	BOY WHO DOESN’T FALL FROM HORSE
	STROUD, VIRGINIA
	

	BUD, NOT BUDDY
	CURTIS, CHRISTOPHER PAUL
	

	CHARLIE ANDERSON
	ABERCROMBIE, BARBARA
	

	“DREAMS” POEM
	HUGHES, LANSTON
	

	ELISABETH
	NIVOLA, CLAIRE
	

	FLY AWAY HOME
	BUNTING, EVE
	

	GARDEN OF ABDUL GASAZI
	VAN ALLSBURG, CHRIS
	

	GRANDFATHER TWILIGHT
	BERGER, BARBARA
	

	HOW COME?
	WOLLARD, KATHY
	

	I’M IN CHARGE OF CELEBRATIONS
	BAYLOR, BYRD
	

	KNOTS ON A COUNTING ROPE
	MARTIN, BILL JR.
	

	MATH CURSE
	SCIEZKA, JON
	

	MONARCH BUTTERFLY
	GIBBONS, GAIL
	

	PINK AND SAY
	POLLACO, PATRICIA
	

	SOMETHING PERMANENT
	RYLANT, CYNTHIA
	

	STORM BOY
	LEWIS, PAUL OWN
	

	THANK YOU, MA’AM
	HUGHES, LANGSTON
	

	THE STRANGER
	VAN ALLSBURG, CHRIS
	

	THE FRIENDLY WOLF
	GOBLE, PAUL
	

	THE GIRL WHO LOVED WILD HORSES
	GOBLE, PAUL
	

	THE DAY OF AHMED’S SECRET
	HEIDE, FLORENCE PARRY
	M

	THE LOTUS SEED
	GARLAND, SHERRY
	

	THE POTATO MAN
	McDONALD, MEGAN
	

	THE ROUGH FACE GIRL
	MARTIN, RAFE
	

	THE SWEETEST FIG
	VAN ALLSBURG, CHRIS
	

	THE TRUMPET OF THE SWAN
	WHITE, E.B.
	

	THE VAN GOGH CAFÉ
	RYLANT, CYNTHIA
	

	THE WAY TO START A DAY
	BAYLOR, BYRD
	

	THE WEDNESDAY SURPRISE
	BUNTING, EVE
	

	THE WIDOW’S BROOM
	VAN ALLSBURG, CHRIS
	

	THE WISE WOMAN AND HER SECRETS
	MERRIAM, EVE
	

	UFO DIARIES
	KITAMURA, SATOSHI
	

	WHY IS THE SKY BLUE?
	GRINDLEY, SALLY
	

	YANNI RUBBISH
	OPPENHEIM, SHULAMITH LEVEY
	

	
	
	

	
	
	

	Connections:

· Connecting the text to world issues and events, to the personal life of the reader, to other texts, and to other parts within the text

· Responding to the text using personal experiences and feelings

	FIREFLIES
	BRINKLOE, JULIE
	

	HAZEL’S AMAZING MOTHER
	WELLS, ROSEMARY
	

	I KNOW A LADY
	ZOLOTOW, CHARLOTTE
	

	IRA SLEEPS OVER
	WABER, BERNARD
	

	MY GREAT-AUNT ARIZONA
	HOUSTON, GLORIA
	

	MY ROTTEN REHEADED BROTHER
	RYLANT, CYNTHIA
	

	NOW ONE FOOTM NOW THE OTHER
	dePAOLA, TOMIE
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIE
	

	ROXABOXEN
	McLERRAN, ALICE
	

	THE SNOWY DAY
	KEATS, EZRA JACK
	

	THANK YOU, MR. FALKER
	POLACCO, PATRICIA
	

	THE RELATIVES CAME
	RYLANT, CYNTHIA
	

	THE TENTH GOOD THING ABOUT BARNEY
	VIORST, JUDITH
	

	THE WALL
	BUNTING, EVE
	P

	TOUGH COOKIE
	WISNIEWSKI, DAVID
	

	WELCOME TO THE ICE HOUSE
	YOLEN, JAN
	

	
	
	

	
	
	

	Text to self connections:

	AMBER ON THE MOUNTAIN
	JOHNSTON, TONY
	

	COLD SASSY TREE
	BURNES, OLIVE ANN
	

	EVERY LIVING THING
	RYLANT, CYNTHIA
	

	KOALA LOU
	FOX, MEM
	

	MY GRANDSON, LEW
	ZOLOTOW, CHARLOTTE
	

	NANA UPSTAIRS, NANA DOWNSTAIRS
	dePAOLA, TOMIE
	

	OWEN
	HENKES, KEVIN
	

	SNIPPETS
	ZOLOTOW, CHARLOTTE
	

	THE RELATIVES CAME
	RYLANT, CYNTHIA
	

	THE TWO OF THEM
	ALIKI
	

	WHEN I WAS YOUNG IN THE MOUNTAINS
	RYLANT, CYNTHIA
	

	WHERE THE RIVER BEGINS
	LOCKER, THOMAS
	

	“YELLOW SONNET” POEM
	ZIMMER, PAUL
	

	
	
	

	
	
	

	Text to text connections:

	A DAY’S WORK
	BUNTING, EVE
	

	CINDERELLA
	
	

	FLY AWAY HOME
	BUNTING, EVE
	

	SMOKY NIGHTS
	BUNTING, EVE
	

	TATTERCOATS
	
	

	THE ROUGH-FACED GIRL
	MARTIN, RAFE
	

	
	
	

	
	
	

	Text to world connections:

	THE GREAT KAPOK TREE
	CHERRY, LYNNE
	

	THE LOTUS SEED
	GARLAND, SHERRY
	

	THE WALL
	BUNTING, EVE
	P

	
	
	

	
	
	

	Synthesizing information:

	A BOY CALLED SLOW
	BRUCHAC, JOSEPH
	

	A PICTURE BOOK FROM ANN FRANK
	ADLER, DAVID
	

	ACROSS FIVE APRILS
	HUNT, IRENE
	

	THE ALPHABET TREE
	LIONNI, LEO
	

	AN ANGEL FOR SOLOMON SINGER
	RYLANT, CYNTHIA
	

	CHARLIE ANDERSON
	ABERCROMBIE, BARBARA
	

	THE DEVIL’S ARITHMETIC
	YOLEN, JANE
	

	DOG HEAVEN
	RYLANT, CYNTHIA
	

	FABLES
	LOBEL, ARNOLD
	

	FOR EVERY CHILD A BETTER WORLD
	GIKOW, L.
	

	FREDERICK’S FABLES
	LIONNI, LEO
	

	JIMMY’S BOA BOUNCES BACK
	NOBLE, TRINKA HAKES
	

	THE KISSING HAND
	PENN, AUDREY
	

	LITTLE HOUSE IN THE BIG WOODS
	WILDER, LAURA INGALLS
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIME
	

	THE RAG COAT
	MILLS, LAUREN
	

	SEE THE OCEAN
	CONDRA, ESTELLE
	

	SMOKY NIGHT
	BUNTING, EVE
	

	THE STORY OF JUMPING MOUSE
	STEPTOE, JOHN
	

	THE TABLE WHERE RICH PEOPLE SIT
	BAYLOR, BYRD
	

	TEA WITH MILK
	SAY, ALLAN
	

	WHALE
	PAPASTAVROU, VASSILI
	

	
	
	

	
	
	

	Book lover’s journal:

· Organizing journals

· Setting expectations

	AMELIA’S NOTEBOOK
	MOSS, MARISSA
	

	RACHEL’S JOURNAL: THE STORY OF A PIONEER GIRL
	MOSS, MARISSA
	

	THE GARDENER
	STEWART, SARAH
	

	
	
	

	
	
	

	
	
	

	
	
	

	Team building:

· “Getting to know you” activities

· Setting class expectations for group work

· Developing respect

	CRICKWING
	CANNON, JANELL
	

	ROXABOXEN
	MCLERRN, ALICE
	

	THE CRAYON BOX THAT TALKED
	DEROLF, SHANE
	

	THE RAFT
	LAMARCHE, JIM
	

	
	
	

	
	
	

	Readers’ voices:

· Listening to the voices in our heads to have a conversation with the text

	A GATHERING OF FLOWERS: STORIES ABOUT BEING YOUNG IN AMERICA
	THOMAS, JOYCE CAROL
	V

	BASEBALL IN APRIL AND OTHER STORIES
	SOTO, GARY
	U

	EVERY LIVING THING
	RYLANT, CYNTHIA
	R

	THROWING SHADOWS
	KONISBURG, E.L.
	T

	TWELVE IMPOSSIBLE THINGS BEFORE BREAKFAST STORIES
	YOLEN, JANE
	

	WHAT DO FISH HAVE TO DO WITH ANYHTING? AND OTHER STORIES
	AVI
	W

	
	
	

	
	
	

	Background knowledge:

· Using background knowledge to make meaning of the text

· Creating background knowledge

· Correcting inaccurate background knowledge

	A DAY’S WORK
	BUNTING, EVE
	

	B IS FOR BUCKEYE
	SCHONBERG, MARCIA
	

	BASEBALL SAVED US
	MOCHIZUKI, KEN
	

	FISH IS FISH
	LOINI, LEO
	

	GOING HOME
	BUNTING, EVE
	

	HURRICANE
	WIESNER, DAVID
	

	IRA SLEEPS OVER
	WADER, BERNARD
	

	PINK AND SAY
	POLACCO, PATRICIA
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Previewing and predicting:

· Using background knowledge and textual evidence to make predictions

· Previewing the text to create background knowledge

· Use textual features to make predictions

	GRANDPA’S TEETH
	CLEMENT, ROD
	

	OLD JAKE’S SKIRTS
	SCOTT, C. ANNE
	

	REUBEN AND THE BLIZZARD
	GOOD, MERLE
	

	THE PAIN AND THE GREAT ONE
	BLUME, JUDY
	

	THE SWEETEST FIG
	VAN ALLSBURG, CHRIS
	

	THE WEDNESDAY SURPRISE
	BUNTING, EVE
	

	
	
	

	Determining importance:

· Main idea vs. detail

· Retelling

· Summary

	AN ISLAND SCRAPBOOK: DAWN TO DUSK ON A BARRIER ISLAND
	WRIGHT-FRIERSON, VIRGINIA
	

	DINOSAURS
	GIBBONS, GAIL
	

	KEIKO’S STORY: THE REAL LIFE TALE OF THE WORLD’S MOST FAMOUS KILLER WHALE
	COPLIN HAMMOND, DIANE
	

	SEASHORE BABIES
	DARLING, KATHY
	

	THE TRUE STORY OF THE 3 LITTLE PIGS
	SCIESZKA, JON
	Q

	THE 3 LITTLE WOLVES AND THE BIG BAD PIG
	TRIVIZAS, EUGENE
	

	THEY WALKED THE EARTH
	SIMON, SEYMOUR
	

	
	
	

	Story elements;

· Point of view

· Theme

· Characters

· Setting

· Plot

	AS THE CROW FLIES
	HARTMAN, GAIL
	

	BEST FRIENDS
	KELLOG, STEVEN
	

	LILY’S PURPLE PLASTIC PURSE
	HENKES, KEVIN
	

	MISS RUMPHIUS
	COONEY, BARBARA
	M

	SQUIDS WILL BE SQUIDS
	SCIESZKA, JON
	

	TWO BAD ANTS
	VAN ALLSBURG, CHRIS
	

	VOICES IN THE PARK
	BROWNE, ANTHONY
	

	Compare and contrast:

· Identify similarities and differences among story elements including characters, settings, conflicts, etc.

	BUGS AND OTHER INSECTS
	KALMAN, BOBBIE AND EVERTS, TAMMY
	N

	GRANDFATHER’S JOURNEY
	SAY, ALLEN
	

	I DIDN’T KNOW THAT CROCODILES YAWN
	PETTY, KATE
	

	PINK AND SAY
	POLACCO, PATRICIA
	

	ROSIE AND MICHAEL
	VIORST, JUDITH
	

	
	
	

	Problem/solution:

· Internal vs. external conflicts

· Making smart choices

· Point of view

	AND THE DISH RAN AWAY WITH THE SPOON
	STEVENS, JANET

	

	CLICK! CLACK! MOO! COWS THAT TYPE
	CRONIN, DOREEN
	

	PIGGIE PIE
	PALATINI, PEGGY
	

	THE PAIN AND THE GREAT ONE
	BLUME, JUDY
	

	THE WAR BETWEEN THE VOWELS AND THE CONSONANTS
	TURNER, PRISCILLA
	

	THE WUMP WORLD
	PEET, BILL
	

	
	
	

	
	
	

	Cause/effect:

· Linking words

· Using “because” to determine relationship

· Implied relationships

· Making predictions about the effects of a cause

	ALEXANDER WHO USED TO BE RICH LAST SUNDAY
	VIORST, JUDITH
	

	IF YOU GIVE A PIG A PANCAKE
	NUMEROFF, LAURA
	K

	IT WASN’T MY FAULT
	LESTER, HELEN
	L

	MISTAKES THAT WORKED
	FOLTZ-JONES, CHARLOTTE
	

	THE BRACELET
	UCHIDA, YOSHIKO
	R

	WHERE ONCE THERE WAS A WOOD
	FLEMING, DENISE
	

	Fact/opinion:

· Facts can be proven either true or false. Everyone will come to the same conclusion.

· Statements of opinion say “take my word for it”

· Key words for opinion statements

	CHAMELEONS ARE COOL
	JENKINS, MARTIN
	

	GHOSTS OF THE WHITE HOUSE
	HARNESS, CHERYL
	

	LIVES OF THE PRESIDENTS: FAME, SHAME, AND WHAT THE NEIGHBORS THOUGHT
	KRULL, KATHLEEN
	

	RACHEL’S JOURNAL: THE STORY OF A PIONEER GIRL
	MOSS, MARISSA
	

	SNOWFLAKE BENTLEY
	BRIGGS MARTIN, JACQUELINE
	

	SO YOU WANT TO BE PRESIDENT?
	SMALL, DAVID
	

	
	
	

	
	
	

	Author’s Influence

· Tone-either positive, negative, or neutral

· Attitude-either approval or disapproval

· Purpose-to inform, to persuade, to entertain

· Identify differences in fiction/nonfiction

	AMELIA’S ROAD
	ALTMAN, LINDA JACOBS
	

	DEAR WILLIE RUDD
	GRAY, LIBBA MOORE
	

	FAITHFUL ELEPHANTS: A TRUE STORY OF ANIMALS, PEOPLE, AND WAR
	TSUCHYA, YUKIO
	

	ROXABOXEN
	MCLERRAN, ALICE
	

	TERRIBLE THINGS
	BUNTING, EVE
	

	VOICES OF THE ALAMO
	GARLAND, SHERRY
	

	WOLF WATCH
	WINTERS, KAY
	

	
	
	

	
	
	

	Reader’s Purpose

· The reason for reading the text

· Determines what is important in the text and what is remembered

· Use strategies to choose independent reading for their own purposes

	TEACHERS SELECT THE BOOK TO MODEL A PURPOSE FOR READING (READING FOR INFORMATION, READING FOR PLEASURE)

	STUDENTS SELECT INDEPENDENT BOOKS TO SHARE DEPENDING ON THEIR PURPOSES.

	
	
	

	Book Review

· Express reasons for recommending or not recommending the text

· Evaluate story elements

	ANY PICTURE BOOK

	Fix-Up Strategies

· Repairing meaning using reading strategies

· Using word structure and context clues Short text according to instructional reading level

· Poetry (see below)

	ALL TEXTS
	
	

	Poetry

· Literary devices including alliteration, simile, metaphor, personification

· Author’s influence

· Interpreting

· Connecting with texts

	BENEATH A BLUE UMBRELLA
	PRETUSKY, JACK
	

	BROWN ANGELS
	MYERS, WALTER DEAN
	

	DIRTY LAUNDRY PILE: POEMS IN DIFFERENT VOICES
	JANECZKO, PAUL B.
	

	INSECLOPEDIA
	FLORIAN, DOUGLAS
	

	I AM PHOENIX: POEMS FOR TWO VOICES
	FLEISCHMAN, PAUL
	

	NO MORE HOMEWORK! NO MORE TESTS!
	LANKSY, BRUCE
	

	POETRY FOR YOUNG PEOPLE: ROBERT FROST
	SCHMIDT, GARY D.
	

	SOMETIMES I WONDER IF POODLES LIKE NOODLES
	NUMEROFF, LAURA
	

	WATER MUSIC
	YOLEN, JANE
	

	
	
	

	
	
	

	Oral Reading

· Fluency: reading in meaningful chunks

· Self-monitoring: using fix-up strategies to correct miscues

· Oral expression: reading with a voice, follows the tone of the text

	*See Poetry books

	A SIP OF AESOP
	YOLEN, JANE
	

	BUGS
	MUNSINGER, LYNN
	

	THE STINKY CHEESE MAN AND OTHER FAIRLY STUPID TALES
	SCIESKA, JON
	

	Inferring

· Reading between the lines

· Text evidence + background knowledge = inference

· Predicting, questioning, visualizing

	BULL RUN
	FLEISCHMAN, PAUL
	

	CREAURES OF EARTH, SEA, AND SKY
	HEARD, GEORGIA
	

	DANDELIONS
	BUNTING, EVE
	

	DATELINE:TROY
	FLEISCHMAN, PAUL
	

	ENCOUNTER
	YOLEN, JANE
	

	FABLES
	LOBEL, ARNOLD
	

	FIREFLIES
	BRINKLOE, JULIE
	

	FLY AWAY HOME
	BUNTING, EVE
	

	FOR THE GOOD OF THE EARTH AND SUN
	HEARD, HEORGIA
	

	FREE FALL
	WIESNER, DAVID
	

	FRANK AND ERNEST
	DAY, ALEXANDRA
	

	GEORGE AND MARTHA
	MARSHALL, JAMES
	

	GRANDFATHER TWILIGHT
	BERGER, BARBARA
	

	HISTORY
	YOLEN, JANE
	

	HOW MANY DAYS TO AMERICA?
	BUNTING, EVE
	

	IF YOU LISTEN
	ZOLOTOW, CHARLOTTE
	

	JUNE 29, 1999
	WIESNER, DAVID
	

	MISS MAGGIE
	RYLANT, CYNTHIA
	

	MOTHER EARTH, FATHER SKY
	YOLEN, JANE
	

	MYSTERIES OF HARRIS BURDICK
	VAN ALLSBURG, CHRIS
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIE
	

	ROSE BLANCHE
	INNOCENTI, ROBERTO
	

	SEE THE OCEAN
	CONDRA, ESTELLE
	

	SOMETHING BEAUTIFUL
	WYETH, SHARON DENNIS
	

	STELLALUNA
	CANNON, JANELL
	

	TAR BEACH
	RINGGOLD, FAITH
	

	TEAMMATES
	GOLENBOCK
	

	THE GARDEN OF ABDUL GASAZI
	VAN ALLSBURG, CHRIS
	

	THE MARY CELESTE: AN UNSOLVED MYSTERY FROM HISTORY
	YOLEN, JANE
	

	THE RAG COAT
	MILLS, LAUREN
	

	THE ROAYL BEE
	PARK, FRANCES AND GINGER
	

	THE STRANGER
	VAN ALLSBURG, CHRIS
	

	THE WRETCHED STONE
	VAN ALLSBURG, CHRIS
	

	TIGHT TIMES
	HAZEN, BARBARA SHOOK
	

	WHERE ARE YOU GOING, MANYONI?
	STOCK, CATHERINE
	

	WINTER FOX
	STOCK, CATHERINE
	

	
	
	

	
	
	

	Listening and Speaking Skills

· Active listening

· Responding to the speaker

· Asking relevant questions

· Respecting the contribution of others

	BOOK TALKS USING SHORT STORIES

	Sequencing

· Flashbacks

· Elements of time

	A BUSY YEAR
	LEONI, LEO
	

	LOOK TO THE NORTH: WOLF PUP DIARIES
	GEORGE, JEAN CRAIGHEAD
	

	SALMON SUMMER
	MCMILLAN, BRUCE
	

	THE GARDNER
	STEWART, SARAH
	

	THE GIVING TREE
	SILVERSTEIN, SHEL
	

	THE TRUE STORY OF THE THREE LITTLE PIGS
	SCIESZKA, JON
	Q

	
	
	

	READING WITH MEANING: TEACHING COMPREHENSION IN THE PRIMARY GRADES by Debbie Miller, Stenhouse Publishers, 2002

“Some believe it’s not wise to teach young children strategies for comprehension while they are still learning to decode. I believe these strategies should be taught side by side. Miller, p. 49.)

	Schema

· Readers activate their prior knowledge before during, and after reading

· Readers use schema to make connections between the text and their lives, between one text and another, and between the text and the world

· Readers extinguish between connections that are meaningful and relevant and those that aren’t

· Readers build, change, and revise their schema when they encounter new information in the text, engage in conversations with others, and gain personal experience (Miller, pp. 71-72)

 (adapted from Keene and PEBC)

	FIREFLIES
	BRINKLOE, JUILE
	

	HAZEL’S AMAZING MOTHER
	WELLS, ROSEMARY
	

	I KNOW A LADY
	ZOLOTOW, CHARLOTTE
	

	IRA SLEEPS OVER
	WABER, BERNARD
	

	KOALA LOU
	FOX, MEM
	

	MY GREAT AUNT ARIZONA
	HOUSTON, GLORIA
	

	NOW ONE FOOT, NOW THE OTHER
	dePAOLA, TOMIE
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIE
	

	THE RELATIVES CAME
	RYLANT, CYNTHIA
	

	ROXABOXEN
	McLERRAN, ALICE
	

	THE SNOWY DAY
	KEATS, EZRA JACK
	

	THE TWO OF THEM
	ALIKI
	

	
	
	

	Creating Mental Images

· Proficient readers create mental images during and after reading. These images come from all five senses and the emotions and are anchored in the reader’s prior knowledge.

· Proficient readers understand how creating images enhances comprehension.

· Proficient readers use images to draw conclusions, create unique interpretations of the text, recall details significant to the text, and recall a text after it has been read.

· Images from reading frequently become part of the reader’s writing.

· Readers use images to immerse themselves in rich detail as they read. The detail gives depth and dimension to the reading, engaging the reader more deeply and making the text more memorable.

· Readers adapt their images in response to the shared images of other readers.

· Readers adapt their images as they continue to read. Images are revised to incorporate new information in the text and new interpretations as developed by the reader.

· Evoking mental images helps readers create images in writing.

(Miller, pp. 91-92.)

	CLOSE YOUR EYES
	MARZOLLO, JEAN
	

	COLOR ME A RHYME
	YOLEN, JANE
	

	CREATEURES OF THE EARTH, SEA, AND SKY
	HEARD, GEORGIA
	

	FOOTPRINTS AND SHADOWS
	DODD, ANNE WESTCOTT
	

	GOODNIGHT TO ANNIE
	MERRIAM, EVE
	

	GREYLING
	YOLEN, JANE
	

	I AM THE OCEAN
	MARSHAK, SUZANNA
	

	MOUNTAIN STREAMS
	(cd)
	

	THE NAPPING HOUSE
	WOOD, AUDREY
	

	NIGHT IN THE COUNTRY
	RYLANT, CYNTHIA
	

	NIGHT SOUNDS, MORNING COLORS
	WELLS, ROSEMARY
	

	PUTTING THE WORLD TO SLEEP
	THOMAS, SHELLY MOORE
	

	QUIET, PLEASE
	MERRIAM, EVE
	

	THE SALAMANDER ROOM
	MAZER, ANNE
	

	SAY SOMETHING
	STOLTZ, MARY
	

	WHAT DOES THE RAIN PLAY?
	CARLSTROM, NANCY WHITE
	

	WHEN I’M SLEEPY
	HOWARD, JANE R.
	

	WILD, WILD SUNFLOWER CHILD
	CARLSTROM, NANCY WHITE
	

	THE ZOO
	ROBINSON, MARTHA
	

	Inferring

· Readers determine meanings of unknown words by using their schema, paying attention to textual and picture clues, rereading, and engaging in conversations with others.

· Readers make predictions about text and confirm or contradict their predictions as they read on.

· Readers use their prior knowledge and textual clues to draw conclusions and form unique interpretations of text.

· Readers know to infer when the answers to their questions are not explicitly stated in the text.

· Readers create interpretations to enrich and deepen their experience in a text. (Miller, p. 121)

 (adapted from Keene and PEBC)

	CREATURES OF EARTH, SEA, AND SKY
	HEARD, GEORGIA
	

	FIREFLIES
	BRINKLOE, JULIE
	

	FLY AWAY HOME
	BUNTING, EVE
	

	FOR THE GOOD OF THE EARTH AND SUN
	HEARD, GEORGIA
	

	GRANDFATHER TWILIGHT
	BERGER, BARBARA
	

	HOW MANY DAYS TO AMERICA?
	BUNTING, EVE
	

	IF YOU LISTEN
	ZOLOTOW, CHARLOTTE
	

	MISS MAGGIE
	RYLANT, CYNTHIA
	

	MOTHER EARTH, FATHER SKY
	SELECTED BY JANE YOLEN
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIE
	

	THE ROYAL BEE
	PARK, FRANCES AND GINGER PARK
	

	SOMETHING BEAUTIFUL
	WYETH, SHARON DENNIS
	

	WHERE ARE YOU GOING, MANYONI?
	STOCK, CATHERINE
	

	WINTER FOX
	STOCK, CATHERINE
	

	Asking questions

· Readers spontaneously and purposely ask questions before, during, and after reading.

· Readers ask questions to

Clarify meaning

Speculate about text yet to be read

Determine an author’s style, intent, content, or format

Focus attention on specific components of the text

Locate a specific answer in the text or consider rhetorical questions inspired by the text

· Readers determine whether the answers to their questions can be found in the text or whether they will need to infer the answer from the text, their background knowledge, and/or an outside source.

· Readers understand that many of the most intriguing questions are not explicitly answered in the text, but are left to the reader’s interpretation.

· Readers understand that hearing others’ questions inspires new ones of their own; likewise, listening to others’ answers can also inspire new thinking.

· Readers understand that the process of questioning is used in other areas of their lives, both personal and academic.

· Readers understand that asking questions deepens their comprehension.

 (Miller, p. 140)(and PEBC adapted from Keene)

	ALL I SEE
	RYLANT, CYNTHIA
	

	AMELIA’S ROAD
	ALTMAN, LINDA JACOBS
	

	AN ANGEL FOR SOLOMON SINGER
	RYLANT, CYNTHIA
	

	FLY AWAY HOME
	BUNTING, EVE
	

	GRANDFATHER TWILIGHT
	BERGER, BARBARA
	

	THE LOTUS SEED
	GARLAND, SHERRY
	P

	MONARCH BUTTERFLY
	GIBBONS, GAIL
	

	THE STRANGER
	VAN ALLSBURG, CHRIS
	

	THE TRUMPET OF THE SWAN
	WHITE, E.B.
	R

	WHY IS THE SKY BLUE?
	GRINDLEY, SALLY
	

	THE WISE WOMAN AND HER SECRET
	MERRIAM, EVE
	

	YANNI RUBBISH
	OPPENHEIM, SHULAMITH LEVEY
	

	
	
	

	
	
	

	Determining importance

· Readers distinguish the differences between fiction and nonfiction.

· Readers distinguish important from unimportant information in order to identify key ideas or themes as they read.

· Readers use their knowledge of narrative and expository text features to make predictions about text organization and content.

· Readers utilize text features to help them distinguish important from unimportant information.

· Readers use their knowledge of important and relevant parts of text to answer questions and synthesize text for themselves and others.

(Miller, p. 155)(adapted from Keene and PEBC)

	NONFICTION BOOKS

NEWSPAPERS

WEEKLY READER

NATIONAL GEOGRAPHIC FOR KIDS

TIME FOR KIDS

RANGER RICK

ZOO BOOKS

KIDS DISCOVER

	Synthesizing information

· Readers monitor overall meaning, important concepts, and themes in text as they read, understanding that their thinking evolves in the process.

· Readers retell what they have read as a way of synthesizing.

· Readers capitalize on opportunities to share, recommend, and criticize books they have read.

· Readers extend their synthesis of the literal meaning of a text to the inferential level.

· Readers synthesize to understand more clearly what they have read.

 (Miller, p. 171) (adapted from Keene and PEBC)

	THE ALPHABET TREE
	LIONNI, LEO
	

	CHARLIE ANDERSON
	ABERCROMBIE, BARBARA
	

	FABLES
	LOBEL, ARNOLD
	

	FREDERICK’S FABLES
	LIONNI, LEO
	

	OLIVER BUTTON IS A SISSY
	dePaola, Tomie
	

	THE RAG COAT
	MILLS, LAUREN
	

	SEE THE OCEAN
	CONDRA, ESTELLE
	

	SMOKY NIGHT
	BUNTING, EVE
	

	THE STORY OF JUMPING MOUSE
	STEPTOE, JOHN
	

	THE TABLE WHERE RICH PEOPLE SIT
	BAYLOR, BYRD
	

	TEA WITH MILK
	SAY, ALLEN
	

	
	
	

	
	
	

	Think-aloud books

	AMAZING GRACE
	HOFFMAN, MARY
	

	AVALANCHE
	KRAMER, STEPHEN
	

	BASEBALL IN APRIL
	SOTO, GARY
	

	BROWN BEAR, BROWN BEAR
	MARTIN, BILL
	

	COMING HOME
	COOPER, FLOYD
	

	EVERY LIVING THING
	RYLANT, CYNTHIA
	

	THE FUNNY LITTLE WOMAN
	MOSEL, ARLENE
	

	GRANDFATHER’S FACE
	GREENFIELD, ELOISE
	

	THE GREAT FIRE
	MURPHY, JIM
	

	OLIVER BUTTON IS A SISSY
	dePAOLA, TOMIE
	

	ROSE BLANCHE
	INNOCENTI, ROBERTO
	

	ROSIE AND MICHAEL
	VIORST, JUDITH
	

	THE RUSTY, TRUSTY TRACTOR
	COWLEY, JOY
	

	SKY DOGS
	YOLEN, JANE
	

	TEAMMATES
	GOLENBOCK, PETER
	

	THANK YOU, MR. FALKER
	POLACCO, PATRICIA
	

	THE VAN GOGH CAFÉ
	RYLANT, CYNTHIA
	

	WOMAN HOLLERING CREEK
	CISNEROS, SANDRA
	

	THE WRECK OF THE ZEPHYR
	VAN ALLSBURG, CHRIS
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	SOURCES OF SUGGESTED READ-ALOUD BOOKS:

· READING MATTERS, CHILDREN’S BOOKS SORTED BY CRAFT

 TEACHING TO THE PENNSYLVANIA ACADEMIC STANDARD

· READING WITH MEANING: TEACHING COMPREHENSION IN THE PRIMARY GRADES BY DEBBIE MILLER

· LITERATURE CIRCLES READING MINI-LESSONS ; TEACHER CREATED MATERIALS

· MOSAIC OF THOUGHT; WORKSHOP MATERIALS BY SUSAN RANTA

· BALANCED LIETERACY FRAMEWORK FOR THE INTERMEDIATE GRADES, EDISON TOWNSHIP

List prepared by Lois Hagie, Elementary Supervisor, September 2004

DRAFT FORMAT

	Use this space to continue your list of Read-Aloud books that you have found successful in your classroom.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PAGE
3

