EAST MEADOW PUBLIC SCHOOLS

Westbury, New York

Kindergarten Curriculum Map
CAP writing staff:

Cristina O’Donnell, Kindergarten Teacher

Anna Trolio, Kindergarten Teacher

2009-2010
Board of Education

Brian O’Flaherty, President

Abby Rothschild-Kaplan, Vice President

Steven Jacobs

Joseph Parisi

Marcee Rubinstein

Walter Skinner

Administration

Louis R. DeAngelo, Superintendent of Schools

Lynne Manourvrier, Asst. Superintendent for Curriculum and Instruction

Robert Gorman, Asst. Superintendent for Business and Finance

Anthony Russo, Administrative Assistant for Human Resources

Patrick Pizzo, Director of School Facilities and Operations

Mary Ann O’Brien, Assistant Business Administrator

ABSTRACT
This project addresses the need for a cohesive and organized curriculum map for Kindergarten.  By coordinating all of the subject areas; English/ Language Arts, Science, Math and Social Studies we have made an easy to read, succinct month by month lesson scope and sequence. This project also gives the Kindergarten teachers flexibility by suggesting various books to be used with each unit.  

Teachers will have all of these resources available to them within the manuals for each subject area.  They will be able to make decisions about follow-up activities based on available time within their school day schedule and according to the diverse needs of their students.
RATIONALE

The purpose of this project was to organize the kindergarten curriculum into a manageable framework.  By compiling the information in a chronological, subject by subject grid, we hope to assist the kindergarten staff in following the scope and sequence of each curriculum area.

This organized grid leaves room for the flexibility needed to meet the diverse needs of each kindergarten class.
TABLE OF CONTENTS

ABSTRACT                                                                          1

RATIONALE                                                                        2

SEPTEMBER                                                                         4       

OCTOBER                                                                            5

NOVEMBER                                                                          6

DECEMBER                                                                           7

JANUARY                                                                            8

FEBRUARY                                                                           9

MARCH                                                                               10

APRIL                                                                                 11

MAY                                                                                   12

JUNE                                                                                  13

WORKS CITED                                                                       14-19

KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

SEPTEMBER 
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· The Monster Pet

· I Want My Mom

Genre Study:

Alphabet Books
· The Letters are Lost

· Chicka Chicka Boom Boom

· Alligator Arrived with Apples
· Animals A to Z

· Alphabet Under Construction

· Alphabet Mystery

· Bugs and Beasties ABC

· Alphabet City

	Week 1-3
Letter-keyword-sound:
t, b, f,  n, m  c, a
Drill sounds: 
T ,b, f,  n, m   c, a
Skywrite:
t, b, f   n, m   c, a
Student notebook: 

t, b, f   n, m   c, a
Make it Fun:
Week 1: Who is holding the card that says ___?
Week 2: I’m thinking of someone whose name begins with (t, b, f)  (n, m)  (c, a)
Week 3: 
Who can come and find “t”.

Story time: 
Echo Finds Dinner
	UNIT A
Life Science

Chapter 1

Needs of Plants and Animals

Trade Books:

The Tiny Seed

Alexander and the Wind-Up Mouse


	UNIT 1

Chapter 1 Sort and Classify

Chapter 2 Numbers 0-5

Trade Books:

Mortimer's Math: Sorting

Seaweed Soup

Big and Little


	Holidays: Themes
First Day of School

Fall
Trade books:
Miss Bindergarten Gets Ready for Kindergarten
Cranberry First Day of School

The Kissing Hand

Autumn Days
Why Do Leaves Change Color?

Red Leaf, Yellow Leaf

Fall Leaves Fall


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

OCTOBER 
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· BAABOOOM!
· Bella Lost Her Moo
Author Study:

Kevin Henkes:

· Chrysanthemum

· The Biggest Boy

· Lilly’s Purple Plastic Purse

· Julius the Baby of the World

· Sheila Rae the Brave

· Jessica

· Owen

· The Best Day

· Wemberly Worried

· Old Bear


	Week 4-7
Letter-keyword sound: 
t, b, f,  n, m  c, a

i, r, o, g, d, s ,e, u 

Drill sounds:
t, b, f,   n, m   c, a

i, r, o, g, d, s ,e, u 

Skywrite: 

t, b, f,   n, m   c, a

i, r, o, g, d, s ,e, u 

Student notebook: 

t, b, f,   n, m   c, a

i, r, o, g, d ,s ,e, u 

Make it Fun:
Identify objects and beginning sound.

Have children echo Standard Sound Cards.

Key word puzzle.

Story time:
Echo Finds Dinner

Baby Echo Finds Echo At Last
	UNIT A

Life Science
Chapter 2 

Growing and Changing

Trade Books:
Stellaluna
The Very Hungry Caterpillar
Have You Seen My Duckling?

Whose Baby?

	UNIT 1

Chapter 2 Numbers 0-5
Chapter 3

Positions and Patterns
Trade Books:
Snowflakes and Ice Skate: A winter Counting Book

Pattern Bugs 

Mortimer's Math: Patterns
Concepts:
Above, below, over, under, beside, next to, between, in front of, behind, inside, outside 
	Holidays:
Columbus Day

Halloween

Trade books: 
In 1492
Franklin’s Halloween

The Night Before Halloween

The Vanishing Pumpkin

Halloween with Morris and Boris


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

NOVEMBER
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· It’s The Weekend
· All About Us
Author Study:

     Tomie dePaola
· The Art Lesson

· Strega Nona

· Strega Nona’s Magic Lessons

· Strega Nona Meets Her Match

· Strega Nona, Her Story

· Strega Nona Takes a Vacation

	Week 8-10

Letter-keyword sound: 
l, h ,k, p, j, v, w
Drill sounds:
t, b, f,   n, m   c, a
i, r, o, g, d, s ,e, u 

l, h ,k, p, j, v, w
Skywrite: 

t, b, f,   n, m   c, a
i, r, o, g, d, s ,e, u 

l, h ,k, p, j, v, w
Student notebook: 
Use the verbalization for the letter formation. 

l, h ,k, p, j, v, w
Make it Fun:
Forming letters with their finger on Writing Grid.

Children identify ending sounds.

Children identify ending sounds of objects.
Story time:
Baby Echo Finds Echo At Last

Baby Echo Flies
	UNIT A

Life Science
Chapter 3
Plants and Animals All Around
Trade Books:
In a Small, Small Pond

A House is a House for Me


	UNIT 1

Chapter 4

Numbers 6-10
Chapter 5

Graphing
Trade Books:
How Many Snails?

So Many Circles, So Many Squares

	Holidays:

Election Day

Veterans Day

Thanksgiving
Trade books: 

'Twas the Night Before Thanksgiving

Giving Thanks
The Story of the First Thanksgiving

Thanks for Thanksgiving

On the Mayflower


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

DECEMBER
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· I Looked Through My Window
· Whose Baby?
Author Study:

Jan Brett

· The Mitten

· The Hat

· Honey…Honey…Lion!

· Gingerbread Man

· Gingerbread Baby


	Week 11-12
Letter-keyword sound: 
z, qu, y, x
Drill sounds:
t, b, f,   n, m   c, a

i, r, o, g, d, s ,e, u 

l, h ,k, p, j, v, w

z, qu, y, x

Skywrite:
t, b, f,   n, m   c, a

i, r, o, g, d, s ,e, u 

l, h ,k, p, j, v, w

z, qu, y, x

Student notebook: 
Use the verbalization for the letter formation. 
z, qu, y, x
Make it Fun:
Key Word Puzzle
Forming letters with their finger on Writing Grid.

Story time:
Baby Echo Flies

Baby Echo Flies (choral read story and “scoop” words.

End of Unit Test:
Students will identify lowercase letters, form lowercase letters and identify letters corresponding to sounds.
	UNIT B
Earth Science
Chapter 4 

Our Land, Water and Air
Trade Book:
The Wartville Wizard
Our Earth

Diary of a Worm

An Ocean World

	UNIT 1

Chapter 6
Geometry and Fractions
Trade Books:
Cubes, Cones, Cylinders, and Spheres.

	Holidays:

Hannuka
Christmas

Trade books: 
Holidays Around the World
The Gingerbread Boy

The Gingerbread Baby

How The Grinch Stole Christmas

Hannuka Lights, Hannuka Nights


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

JANUARY
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· You Noisy Monkey!
· Kakadu Jack
Author Study:

    William Steig
· Amos & Boris

· Dr. DeSoto

· Sylvester and the Magic Pebble

· Shrek


	Unit 2

Weeks 1-3

Drill sounds:
A-Z
Skywrite: Upper case letters- 2 per day for 3 weeks - in alphabetical order

Student notebook:
Students trace the upper-case letters then lower-case letters.

Word Play:
Introduce syllable counting

Alphabetical Order

Echo Find:
Letters A-Z

Make it Fun:
Sound Bingo

Pick-a-letter- letter formation practice

Story time:
Read various ABC books

End of Unit Test: Students will  identify beginning sounds,
upper-case letters,
and form upper-case letters.
	UNIT B
Earth Science
Chapter 5
Weather and Seasons
Trade Book:

 Cloudy With a Chance of Meatballs
The Seasons of Arnold's Apple Tree

	UNIT 1

Chapter 7
Number 11-30

Trade Books:
One Moose, Twenty Mice

Bunches of Buttons: Counting by Tens

	Holidays:

Martin Luther King Day
Trade books: 
A Picture Book of Martin Luther King, Jr.

Happy Birthday, Martin Luther King

Ruby Bridges
Themes:

First Day of Winter

Trade books:

The Snowy Day

The Mitten

The Jacket I Wear in the Snow


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

FEBRUARY
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· Look for Me in This ABC
· I Wish I Had a Monster
Author Study:

Leo Leonni

· Cornelius

· A Color of His Own

· Swimmy

· Inch by Inch

· Frederick


	Unit 3

Weeks 1-3

Drill Sounds:
Review selected sounds daily.

Sky Write:
Review 3-4 letters per day.

Word Play:
Teach tapping to read words.

6 words per day(see word resources p. 130)

Echo/Letter Formation:
Dictate 5-6 sounds per day

Alphabetical Order:
Students match letter tiles onto alphabet overlay.

Echo/Find Letters:
3-5 selected letters daily
Make It Fun!

Rhyming words(see word Resources p. 131)
Story Time: 
Select rhyming picture book.
Pull out rhyming words.

Write rhymes on chart paper.

End of Unit Test:
Students identify ending sounds, blend sounds to form words, read  CVC words and
name letters in alphabetical order.
	UNIT C
Physical Science
Chapter 6
Matter
Trade Book:

Pancakes, Pancakes

The Snowy Day

	UNIT 1

Chapter 8

Money
Trade Books:
The Coin Counting Book

	Holidays:

Groundhog Day

Lincoln's Birthday

Washington's Birthday

Valentine's Day

Trade books: 
Abe Lincoln’s Hat
George Washington, America’s First President

Abraham Lincoln, A Great President

Gretchen Groundhog, It’s Your Day!

It’s Groundhog Day!

I Love You the Purplest

Themes:

100th Day of School

Trade books:

Miss Bindergarten Celebrates the 100th Day of Kindergarten


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

MARCH 
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· Gogo’s Goat
· The Cat and the Monkey’s Tail
Author Study:

     Chris Van Allsburg

· The Wreck of the Zephyr

· Jumanji

· The Stranger

· The Polar Express

· The Widow’s Broom

· The Z was Zapped


	Unit 4

Weeks 1-4
Introduce New Concepts:

Teach tapping to read words

Teach tapping to spell

Teach word dictation

Drill Sounds:

Practice selected sounds with Standard Sound Cards and Large Sound Cards daily.

Word Play:
Re-teach tapping to read words

Echo/Letter Formation:
Dictate 5-6 sounds daily, have them echo sound and write on dry-erase board.
Echo/Find Letters & Words:
Have students find Letter Tiles needed to make words on letter boards.

Dictation (dry-erase):
Students tap and orally spell the Unit words before writing

Make It Fun: Sound Bingo  – have students identify ending sounds of words
Kid Spelling-use Standard Sound Cards and have students spell dictated words.

Story Time: Select picture books that tell a narrative story.  
Have students re-tell story.
	UNIT C
Physical Science
Chapter 7
Heat and Light
Trade Book:

The Sun Book

Gregory's Shadow

	UNIT 5
Chapter 9
Measurement
Trade Books:
The Best Bug Parade

Mighty Maddie


	Holidays:

St. Patrick's Day

Trade books: 
Jamie O’Rourke and the Big Potato

Spring is Here


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

APRIL
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Shared Reading Big Books

· My House is your House
· Wheels, Wings and Other Things
Author Study:

Robert Munsch:

· Pigs

· Stephanie’s Pony Tail

· Purple, Green and Yellow

· Show and Tell
· Smelly Socks

	Unit 4

Weeks 5-6
Drill Sounds:

Practice selected sounds with Standard Sound Cards and Large Sound Cards daily.

Word Play:

Re-teach tapping to read words

Echo/Letter Formation:

Dictate 5-6 sounds daily, have them echo sound and write on dry-erase board.

Echo/Find Letters & Words:

Have students find Letter Tiles needed to make words on letter boards.

Dictation (dry-erase):

Students tap and orally spell the Unit words before writing

Make It Fun:

Sound Bingo – have students identify ending sounds of words

Kid Spelling-use Standard Sound Cards and have students spell dictated words.

Story Time: Use previously selected story books to develop re-telling, beginning composition and prosody.
Include scooping phrases and choral reading.

 Unit Test: Identify vowel sounds, tap and read words, segment words into sounds, tap and spell words and retell a story.

	UNIT C
Physical Science
Chapter 8
How Things Move
Trade Book:

Marta's Magnets

Get To Work Trucks!

Animachines

	UNIT 1

Chapter 10

Explore Calendar, Time and Temperature
Trade Books:
Daddy Goes to Work.

	Holidays:

Spring

Animals
Trade books: 
Spring is Here

Farm Animals

Wild Animal Babies


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

MAY 
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Guided reading

    Reading Groups
Author Study:

Eric Carle:

· The Grouchy Ladybug

· Pancakes, Pancakes!

· The Very Hungry Caterpillar

· The Tiny Seed

· A House for Hermit Crab

	Unit 5

Weeks 1-4

Drill Sounds:
select 5 each day

Introduce New Concepts:
Teach sentence reading using “Meg is sad”.

Word Play:

Re-teach tapping to read cvc words. Use 5 Unit words.
Echo/Letter Formation:
Dictate 5-6 previously taught words.

Trick Words:
Week 1: the is Week 2: was a

Week 3: and  of   
Echo/Find Letters & Words:
Ask What says ‘b’

Dictate cvc words previously taught.

Dictation (dry-erase):
Dictate 3 sounds, 3 words, and 3 trick words.

Make It Fun:
* See sentence resource.
Story Time:

Select books that demonstrate narrative versus non-fiction text
	UNIT D
Space & Technology

Chapter 9
Day and Night
Trade Book:

Goodnight, Goodnight

The Big, Big Sea

	UNIT 1

Chapter 11

Addition
Trade Books:
Addition Annie

Construction Countdown

	Holidays:

Mother's Day

Memorial Day
Trade books: 
Are You My Mother?


KINDERGARTEN CURRICULUM MAP

BOWLING GREEN SCHOOL

JUNE
	BALANCED LITERACY
	FUNDATIONS
	SCIENCE
	MATH
	SOCIAL STUDIES

	RIGBY-Guided Reading
       Reading Groups
Author Study:
Margaret Wise Brown

· Goodnight Moon

· The Important Book
· The Runaway Bunny

	Unit 5

Weeks 5-6

Drill Sounds: 

select 5 each day
Introduce New Concepts-
Teach sentence reading using three letter words and trick words.

Word Play:
Re-teach tapping to read cvc words.
Echo/Letter Formation:  Dictate 5-6 previously taught words.
Trick Words: 

Week 1- the    is
Week 2- was   a
Echo/Find Letters & Words

Ask What says ‘b’
Dictate cvc words previously taught.

Dictation (dry-erase): Dictate 3 sounds, 3 words, and 3 trick words.
Make It Fun: Change the sentence 
Story Time:
Select books that demonstrate narrative versus non-fiction text. 
	UNIT D
Space & Technology
Chapter 10
How Things Work
Trade Book:

Animachines

Machines at Work

	UNIT 1

Chapter 12

Subtraction
Trade Books:
Toy Box Subtraction

	Holidays:

Flag Day

Father's Day
Trade books: 


Works Cited

Amber, Jason. Whose Baby? (Rigby Red Giant). New York: Rigby Educational, 2000. Print.

Asim, Jabari, and Aaron Boyd. Daddy Goes to Work. New York: Little, Brown, 2006. Print.

Aylesworth, Jim, and Barbara McClintock. The Gingerbread Man. New York: Scholastic, 1998. Print.

Barrett, Judi. Cloudy With a Chance of Meatballs. New York: Aladdin , Collier Macmillan, 1982. Print.

Barton, Byron. Machines at Work. New York: Crowell, 1987. Print.

Bass, Marilyn. The Sun Book. New York: Macmillan, 1975. Print.

Beaton, Clare. One Moose, Twenty Mice. New York, NY: Barefoot, 1999. Print.

Brenner, Martha, and Donald Cook. Abe Lincoln's Hat. New York: Random House, 1994. Print.

Brett, Jan. Gingerbread Baby. New York: Putnam, 1999. Print.

Brett, Jan. The Hat. New York: Putnam, 1997. Print.

Brett, Jan. The Mitten: a Ukrainian Folktale. New York: Putnam, 1989. Print.

Brown, Margaret Wise, and Clement Hurd. Goodnight Moon. New York: Harper & Brothers, 1947. Print.

Brown, Margaret Wise, and Leonard Weisgard. The Important Book;. [New York]: Harper, 1949. Print.

Cannon, Janell. Stellaluna. New York: Red Wagon, 2007. Print.

Carle, Eric. Pancakes, Pancakes! New York: Aladdin, 1998. Print.

Carle, Eric. The Tiny Seed. New York: Simon & Shuster, 2005. Print.

Carle, Eric. The Very Hungry Caterpillar Board Book & CD. New York: Philomel, 2007. Print.

Carter, Don. Get to Work Trucks. Los Angeles: Roaring Brook, 2002. Print.

Coleman, Michael, and Tim Warnes. You Noisy Monkey! Crystal Lake, IL: Rigby, 2000. Print.

Cronin, Doreen. Diary of a Worm. New York: Harper Collins, 2003. Print.

Dahl, Michael, and Zachary Trover. Bunches of Buttons: Counting by Tens. Minneapolis, Minn.: Picture Window, 2006. Print.

DePaola, Tomie. Jamie O'Rourke and the Big Potato: an Irish Folktale. New York: Putnam, 1992. Print.

DePaola, Tomie. Strega Nona. Englewood Cliffs, N.J.: Prentice-Hall, 1975. Print.

DePaola, Tomie. Strega Nona: Her Story. New York: G.P. Putnam's, 1996. Print.

Donaldson, Madeline. Ruby Bridges. Minneapolis, MN: Lerner Publications, 2009. Print.

Eastman, P. D. Are You My Mother? New York: Random House, 2005. Print.

Fleming, Denise. In a Small, Small Pond. New York: Henry Holt and, 2007. Print.

Freeman, Don. Gregory's Shadow. New York: Scholastic,, 2002. Print.

Fuller, Jill. Toy Box Subtraction. New York: Children's, 2004. Print.

Gibbons, Gail. The Seasons of Arnold's Apple Tree. New York: Voyager, 1988. Print.

Giganti, Paul, and Donald Crews. How Many Snails?: a Counting Book. New York, NY: Mulberry, 1988. Print.

Gisler, David, and Sarah A. Beise. Addition Annie. New York: Children's, 2002. Print.

Gregory, Anne E. "Kindergartners Can Do It, Too!" Reading Techer 63.6 (2010): 515-20. Print.

Harris, Trudy, and Anne Canevari Green. Pattern Bugs. Brookfield, Conn.: Millbrook, 2001. Print.

Henkes, Kevin, and Nancy Tafuri. The Biggest Boy. New York: Greenwillow, 1995. Print.

Henkes, Kevin. Chrysanthemum. New York: Greenwillow, 1991. Print.

Henkes, Kevin. Jessica. New York: Greenwillow, 1989. Print.

Henkes, Kevin. Julius, the Baby of the World. New York: Greenwillow, 1990. Print.

Henkes, Kevin. Lilly's Purple Plastic Purse. New York: Greenwillow, 1996. Print.

Henkes, Kevin. Owen. New York: Greenwillow, 1993. Print.

Henkes, Kevin. Sheila Rae, the Brave. New York: Greenwillow, 1987. Print.

Henkes, Kevin. Wemberly Worried. New York: Greenwillow, 2000. Print.

Hoban, Tana. Cubes, Cones, Cylinders & Spheres. [New York]: Greenwillow, 2000. Print.

Hoberman, Mary Ann. A House Is a House for Me. New York: Puffin, 2007. Print.

Hughes, Monica. Wheels, Wings and Other Things. Rigby, 2007. Print.

Keats, Ezra Jack. The Snowy Day. New York: Penguin Group, 1996. Print.

Lachlan, Jenny. It's the Weekend!: Teacher's Guide. Rigby, 2007. Print.

Lionni, Leo. Alexander and the Wind-Up Mouse (Reissue; Caldecott Honor Book). New York: Knopf for Young Readers, 2006. Print.

Madden, Don. Wartville Wizard. New York: Aladdin , Macmillan Canada, Macmillan International, 1993. Print.

Marzollo, Jean, and Steve Björkman. In 1492. New York: Scholastic, 1991. Print.

McAllister, Angela, and Charlotte Middleton. Monster Pet! New York: Margaret K. McElderry, 2005. Print.

Medearis, Angela Shelf, and Joan Holub. The 100th Day of School. New York: Scholastic, 1996. Print.

Medearis, Angela Shelf, and Thomas Taylor. The Cat and the Monkey's Tail. Port Melbourne, Vic.: Rigby Heinemann, 2000. Print.

Miller, Margaret. Big and Little. New York: Greenwillow, 1998. Print.

Morgan, Michaela, and Anthony Lewis. I Looked through My Window. Crystal Lake, IL: Rigby, 2003. Print.

Munsch, Robert N., and Hélène Desputeaux. Purple, Green and Yellow. Toronto, Canada: Annick, 1992. Print.

Munsch, Robert N., and Michael Martchenko. Alligator Baby. New York: Scholastic, 1997. Print.

Munsch, Robert N., and Michael Martchenko. Moira's Birthday. Toronto: Annick, 1987. Print.

Munsch, Robert N., and Michael Martchenko. Mortimer. Toronto: Annick, 1985. Print.

Munsch, Robert N., and Michael Martchenko. Show and Tell. Toronto, Canada: Annick, 1991. Print.

Munsch, Robert N., and Michael Martchenko. Stephanie's Ponytail. Toronto: Annick, 1996. Print.

Munsch, Robert N., and Michael Martchenko. Thomas' Snowsuit. Toronto, Canada: Annick, 1985. Print.

Murphy, Stuart J., and Bernice Lum. Mighty Maddie. New York: HarperCollins, 2004. Print.

Murphy, Stuart J., and Frank Remkiewicz. Seaweed Soup. New York: HarperCollins, 2001. Print.

Murphy, Stuart J., and Holly Keller. The Best Bug Parade. New York: HarperCollins, 1996. Print.

Olson, K. C., and David Gordon. Construction Countdown. New York: Henry Holt, 2004. Print.

Oram, Hiawyn, and Arthur Robins. Gogo's Goat. Crystal Lake, IL: Rigby, 2000. Print.

Parkes, Brenda, and Guy Parker-Rees. Kakadu Jack. Halley Court, Jordan Hill, Oxford: Rigby, 2000. Print.

Pearson, Deborah. Animachines. New York: Annick, 2003. Print.

Pfeffer, Wendy. Marta's Magnets. New York: Silver Burdett, 1995. Print.

Pieńkowski, Jan. The Monster Pet. Crystal Lake, IL: Rigby, 2000. Print.

Pilkey, Dav. 'Twas the Night before Thanksgiving. New York: Orchard, 1990. Print.

Rice, Eve. Goodnight Goodnight. San Francisco: Trumpet Club, 1992. Print.

Rockwell, Anne. Our Earth. New York: Voyager, 2000. Print.

Sis, Peter. An Ocean World. New York: HarperTrophy, 2000. Print.

Slate, Joseph, and Ashley Wolff. Miss Bindergarten Celebrates the 100th Day of Kindergarten. New York: Dutton Children's, 1998. Print.

Tafolla, Carmen, and Gilles Eduar. My House Is Your House. Rigby,  2000. Print.

Tafuri, Nancy. Have You Seen My Duckling? New York: HarperTrophy, 1991. Print.

Van, Allsburg Chris. Jumanji. Boston: Houghton Mifflin, 1981. Print.

Van, Allsburg Chris. The Alphabet Theatre Proudly Presents the Z Was Zapped: a Play in Twenty-six Acts. Boston: Houghton Mifflin, 1987. Print.

Van, Allsburg Chris. The Polar Express. Boston: Houghton Mifflin, 1985. Print.

Van, Allsburg Chris. The Stranger. Boston: Houghton Mifflin, 1986. Print.

Van, Allsburg Chris. The Widow's Broom. Boston: Houghton Mifflin, 1992. Print.

Van, Allsburg Chris. The Wreck of the Zephyr. Boston: Houghton Mifflin, 1983. Print.

Waddell, Martin, and David Wojtowycz. Baabooom! Crystal Lake, Ill.: Rigby, 2000. Print.

Waddell, Martin. Big Big Sea. Cambridge, Mass: Candlewick, 1994. Print.

Waite, Judy, and Charlotte Hard. I Wish I Had a Monster. Crystal Lake, IL: Rigby, 2000. Print.

Williams, Rozanne Lanczak. The Coin Counting Book. Watertown, Mass.: Charlesbridge, 2001. Print.

Woody. I Want My Mom! Crystal Lake, IL: Rigby, 2000. Print.

Zorfass, Judith, and Stephen Holmes. Bella Lost Her Moo. Port Melbourne, Vic.: Rigby Heinemann, 2000. Print.

PAGE  
19

