ER ANT

Antle, Nancy and Sandford, John.
The good bad cat.
ER BEN

Benjamin, Cynthia and Rogers, Jacqueline.
Footprints in the snow.

Pictures and simple text depict forest animals' tracks in the snow as they rush to their homes during a winter storm.

ER BER

Berenstain, Stan and Berenstain, Jan.
Old hat, new hat.

Can the perfect old hat really be replaced by a new one?

ER BER

Berenstain, Stan and Berenstain, Jan.
The Berenstain Bears big bear, small bear.
Papa and Brother Bear demonstrate the difference between big and small with a variety of objects from hats and heads to suits of clothes.

ER BER

Berenstain, Stan and Berenstain, Jan.
The Berenstain Bears ride the Thunderbolt.
The Bear family goes on a roller coaster ride.

ER BLE

Blevins, Wiley.
Clifford Phonics Fun, book 3 : Happy Birthday, Clifford!
Whare are Clifford's friends?

ER BRI

Bridwell, Norman.
Clifford makes a friend.

Because Clifford, the big red dog, imitates everything the boy does, he quickly makes a friend.

ER BRO

Brown, Margaret Wise and Karas, G. Brian.
I like bugs.

In brief rhyming text, lists all the types of insects the narrator likes.

ER BRO

Brown, Margaret Wise and Paley, Joan.
I like stars.

A simple poem describing all kinds of stars that appear in the night sky.

ER CAP

Capucilli, Alyssa Satin and Schories, Pat.
Biscuit.

A little yellow dog wants ever one more thing before he'll go to sleep.

ER CAP

Capucilli, Alyssa Satin and Schories, Pat.
Biscuit finds a friend.

A puppy helps a little duck find its way home to the pond.

ER CAP

Capucilli, Alyssa Satin and Schories, Pat. Biscuit's big friend.

Biscuit, a little puppy, and Sam, a big dog, play together despite their difference in size.

ER CAP

Capucilli, Alyssa Satin and Schories, Pat. Biscuit goes to school.
A dog follows the bus to school, where he meets the teacher and takes part in the activities of the class.
ER COH

Cohen, Caron Lee and Schindler, S. D.
How many fish?

A school of fish and a group of children frolic in the bay.

ER COX

Coxe, Molly.
Hot dog.

A dog tries to find a way to cool off on a hot summer day on a farm.

ER COX
Coxe, Molly.
Big egg.

A mother hen wakes up one morning to find a gigantic egg among the others in her nest and goes in search of the egg's origin.

ER COX

Coxe, Molly.
Cat traps.
A hungry cat, wanting a snack, tries to catch different animals without much success.
ER FOS

Foster, Kelli C and Gifford, Kerri.
Find Nat.

Through illustrations and a rhyming text the reader is invited to look for Nat the gnat among a group of animals.

ER GAV

Gave, Marc and Rogers, Jacqueline.
Monkey see, monkey do.

Rhyming text relates the antics of monkeys that play all day.

ER GRE

Gregorich, Barbara and Sandford, John. The gum on the drum.

A bear who loves gum and plays the drums, finds himself in a sticky situation.

ER HAS

Haskins, Lori and Mathieu, Joseph. Too many dogs.

A man's barbecue is interrupted when he is visited by a bevy of dogs from the neighborhood.

ER HAS

Haskins, Lori and Petrone, Valeria. Ducks in muck. Ducks escape from trucks that are stuck in the muck.

ER HER

Herman, Gail and McCue, Lisa. The lion and the mouse.

An adventuresome mouse proves that even small creatures are capable of great deeds when he rescues the King of the Jungle.

ER KAR

Karlin, Nurit. I see, you saw.

Two cats take a stroll and find a seesaw, which one of them saws.

ER MAY

Mayer, Mercer. Skating day.

Little Critter enjoys a day of ice skating with his family and friends.

ER PAC

Packard, David and Alley, R. W. The ball game.
A young player steps up to bat at a crucial point in a baseball game and succeeds in making the play that wins the game.

ER ZIE

Ziefert, Harriet and Gorbaty, Norman. Sleepy dog.

Simple text and illustrations portray a small dog getting ready for bed, sleeping, dreaming, and waking up.
Also see these Red Dot Phonics Readers

ER BRI
Clifford Phonics Fun

ER MAS
The Bob Books

ER SIM Where's my teddy?
ER STI First day at school.

ER WIL What a Tale.
ER WIL If I were you.
EARLY READERS

Red Dot Readers
ER1

Message to parents: We recommend that your child begin checking out books from this particular section as soon as they are ready to learn how to read. I am available to practice these stories with your child. It would be most encouraging if you could allow your child to read these stories to you. It should take only five minutes. I guarantee you will enjoy it.

 –Mrs. Grumm, Head Librarian

Every child has his or her own rate of development.

Early success with reading builds confidence.

Confidence is a key ingredient for

Success in reading.
