

Reading is Fun!!

TK Summer Reading Suggestions Berkeley School Libraries, 2016

Tips for reading aloud books with children

- Read together every day. Make this special time together. Say how much you enjoy reading!
- Take a "picture walk" through the pages, looking at the pictures and talking together about what you see.
- Give everything a name. Build your child's vocabulary.
- Read with fun in your voice. Use different voices for characters, add sound effects and have fun!
- Be interactive, asking your child open ended questions about what they're noticing and what they're thinking.

New Picture Books We're Loving

The Airport Book, by Lisa Brown
Barnacle Is Bored, by Jonathan Fenske
Be a Friend, by Salina Yoon
Good News, Bad News, by Jeff Mack
I Don't Want to Be a Frog, by Dev Petty
Last Stop on Market Street, by Matt de la Peña
Maria Had a Little Llama, by Angela Dominguez
Niño Wrestles the World, by Yuyi Morales
The Princess and the Pony, by Kate Beaton
Surf's Up, by Kwame Alexander
Thunder Boy, Jr., by Sherman Alexie

Favorite Books to Read Aloud

Bark, George, by Jules Feiffer
Bee-Bim Bop!, by Linda Sue Park
Don't Let the Pigeon Drive the Bus!, by Mo Willems
Lola at the Library, by Anna McQuinn
Press Here, by Herve Tullet
Rhyming Dust Bunnies, by Jan Thomas
Say Hello, by Rachel Isadora
Wolfie the Bunny, by Ame Dickman

ABC & 123 Concept Books

A Is for Activist, by Innosanto Nagara
Alphabet Under Construction, by Denise Fleming
Backseat A-B-See, by Maria Van Lieshout
One Family, by George Shannon
LMNO Peas, by Keith Baker
Z is for Moose, by Kelly Bingham

Visit your local library this summer!
berkeleypubliclibrary.org

Exploring Animals All Around

Caterpillar to Butterfly, by Laura Marsh ⭐

Creature Features, by Steve Jenkins

Eggs 1-2-3: Who Will the Babies Be?, by Janet Halfmann

Fly Guy Presents: Dinosaurs, by Tedd Arnold ⭐

Meet a Baby Elephant, by Samantha Bell ⭐

Move! by Steve Jenkins

Puppies and Kittens, by Penelope Arlon ⭐

I Went Walking, by Sue Williams

⭐ popular series

Trucks, Machines and Things that Go

Fire Engine No. 9, by Mike Austin

Freight Train, by Donald Crews

Machines at Work, by Byron Barton

The Racecar Alphabet, by Brian Floca

Race Car Count, by Rebecca Kai Dotlich

Sheep Blast Off, by Nancy Shaw ⭐

Smash! Crash!, by Jon Scieszka ⭐

Truck, by Donald Crews

Goodnight, Goodnight Construction Site, by Sherri Duskey Rinker

Wordless Books to Read Together

A Ball for Daisy, by Chris Raschka ⭐

Draw!, by Raúl Colón

The Farmer and the Clown, by Marla Frazee

Float, by Daniel Miyares

The Girl and the Bicycle, by Mark Pett

Good Night, Gorilla, by Peggy Rathmann

Journey, by Aaron Becker ⭐

The Lion and the Mouse, by Jerry Pinkney

Mr. Wuffles!, by David Wiesner

Pool, by JiHyeon Lee

Tall, by Jez Alborough

The Typewriter, by Bill Thomson

Tips for reading wordless books

- Encourage children to make up the story—there is no “right” or “wrong” way to read this
- Spend time looking at the cover & talking about the book’s title
- Take a “picture walk” through the pages, looking at the pictures and talking together about what you see
- Talk about the expressions on the characters’ faces, the setting and the use of color.
- Encourage your child to use different voices, add sound effects and use interesting words in your version of the story.

These conversations will enrich your storytelling.

Find more recommendations at
Mary Ann Scheuer’s website
greatkidbooks.blogspot.com

BUSD Library Services
library.berkeleyschools.net