

Planning for Interactive Read-Aloud: Text Sets Across the Year—Grade One

AUGUST/SEPTEMBER

ALPHABET BOOKS

- *The Awful Aardvarks Go to School* (Lindbergh)
- *Q is for Duck* (Elting and Folsom)
- *Tomorrow's Alphabet* (Shannon)
- *Alison's Zinnia* (Lobel)
- *Jambo Means Hello* (Feelings)
- *On Market Street* (Lobel)
- *City Seen From A to Z* (Isadora)
- *By the Sea: An Alphabet Book* (Blades)
- *A is for Africa* (Onyefulu)

MOTHER GOOSE/ NURSERY RHYMES

- *Babushka's Mother Goose* (Polacco)
- *Hey Diddle Diddle and Other Mother Goose Rhymes* (dePaola)
- *No Hickory, No Dickory, No Dock: Caribbean Nursery Rhymes* (Agard)
- *Old Mother Hubbard and Her Wonderful Dog* (Marshall)
- *Three Little Kittens* (Galdone)
- *Three Blind Mice* (Ivemeey)
- *Miss Mary Mack* (Hoberman)
- *Babushka's Mother Goose* (Polacco)

SONGS

- *Peanut Butter and Jelly* (Westcott)
- *I Know an Old Lady Who Swallowed a Fly* (Westcott)
- *Old MacDonald* (Round)
- *Ms. MacDonald Has a Class* (Ormend)
- *To Market, To Market* (Miranda)
- *A-Hunting We Will Go* (Kellogg)
- *Over in the Meadow* (Langstaff)

PETS

- *My Cats Nick and Nora* (Harper and Moser)
- *My Dog Rosie* (Harper and Moser)
- *Our New Puppy* (Harper and Moser)
- *A Pup Just for Me* (Young)
- *Pick a Pet* (Rotner)
- *The Best Cat in the World* (Newman)
- *The Last Puppy* (Asch)
- *Bathtime for Biscuit* (Capucilli)
- *Biscuit Visits the Farm* (Capucilli)
- *My Cat Jack* (Casey)
- *How to Talk to Your Cat* (George)
- *How to Talk to Your Dog* (George)
- *I Love Dogs* (Saltzberg)
- *I Love Cats* (Saltzberg)
- *Sit, Truman!* (Harper and Moser)

POETRY/LANGUAGE PLAY

- *Dog Poems* (George)
- *Beneath a Blue Umbrella* (Prelutsky)
- *Ride a Purple Pelican* (Prelutsky)
- *Fathers, Mothers, Brothers, Sisters* (Hoberman)

Planning for Interactive Read Aloud: Text Sets Across the Year—Grade One (CONTINUED)

OCTOBER

RHYMING BOOKS

- *Jesse Bear, What Will You Wear* (Carlstrom)
- *A Bear on a Bike* (Blackstone)
- *A Cake All For Me* (Beil)
- *The Grumpy Morning* (Edwards)
- *This is the Bread I Baked for Ned* (Dragonwagon)
- *Pass the Fritters, Critters* (Chapman)
- *Kiss the Crow* (Root)
- *And Here's to You* (Elliott)
- *Cock a Doodle-Moo* (Duquette)
- *Five Little Monkeys Wash the Car* (Christelow)

SEASONS—FALL

- *Red Leaf, Yellow Leaf* (Ehlert)
- *Now It's Fall* (Lanski)
- *Amy Loves the Wind* (Hoban)
- *Autumn Leaves* (Robbins)
- *Why Do Leaves Change Color?* (Maestro)

FAMILY STORIES

- *Nana Upstairs and Nana Downstairs* (dePaola)
- *Amazing Grace* (Hoffman)
- *The Wednesday Surprise* (Bunting)
- *Patchwork Quilt* (Martin)
- *Knots on a Counting Rope* (Martin)
- *The Two of Them* (Aliko)
- *Through Grandpa's Eyes* (MacLachlan)
- *Family Pictures* (Garza)
- *Jonathan and His Mommy* (Smalls)
- *Mama Do You Love Me* (Joose)
- *Aunt Flossie's Hats (and Crab Cakes Later)* (Howard)
- *Billy Tibbles Moves Out* (Fearley)
- *Who's Who in My Family* (Leedy)

CUMULATIVE TALES (EVENTS REPEATED EACH EPISODE)

- *The Gingerbread Boy* (Galdone)
- *The Gingerbread Baby* (Brett)
- *Henny Penny* (Galdone)
- *The House that Jack Built* (Stobbs)
- *The Fat Cat* (Kent)
- *The Napping House* (Wood)
- *Bringing the Rain to Kapiti Plain* (Aardema)
- *The Rose in My Garden* (Lobel)
- *The Enormous Turnip* (Parkinson)

POETRY/LANGUAGE PLAY

- *A Fine, Fine School* (Creech and Bliss)
- *The Motorcycle Song* (Siebert)
- *Mice and Beans* (Ryan)
- *In the Tall Tall Grass* (Fleming)

NOVEMBER

WEATHER

- *Rain* (Kalan)
- *Weather Forecasting* (Gibbons)
- *Weather Words and What They Mean* (Gibbons)
- *Rain Talk* (Serfozo)
- *Mushroom in the Rain* (Ginsburg)
- *Listen to the Rain* (Martin)
- *When it Starts to Snow* (Gershator)

AUTHOR STUDY—STEPHANIE STUVE-BODEEN

- *Elizabeth's Doll*
- *Mama Elizabeth*
- *Elizabeth's School*
- *Babu's Song*
- *The Best-Worst Brother*

FRIENDSHIP AND BELONGING

- *My Best Friend* (Hutchins)
- *Ira Sleeps Over* (Waber)
- *Ira Says Goodbye* (Waber)
- *A Rainbow of Friends* (Hallinan)
- *My Best Friend* (Rodman)
- *My Best Friend Moved Away* (Carlson)
- *We Are Best Friends* (Aliko)
- *Blow Me a Kiss, Miss Lilly* (Carlstrom)
- *Everett Anderson's Friend* (Clifton)
- *Tom* (dePaola)
- *A Letter to Amy* (Keats)
- *Chester's Way* (Henkes)

QUESTION AND ANSWER FORMAT

- *Bugs* (Parker)
- *Where Are You Going Little Mouse?* (Kraus)
- *Whose Mouse Are You?* (Kraus)
- *Panda Bear, Panda Bear, What Do You See?* (Martin)
- *Brown Bear, Brown Bear, What Do You See?* (Martin)
- *What's Up, What's Down?* (Schaefer)

POETRY/LANGUAGE PLAY

- *Prelutsky's Read Aloud Rhymes for the Very Young* (Prelutsky)
- *Sing a Song of Popcorn* (Deregniers)
- *Too Big, Too Small, Just Right* (Minters)
- *Snug as a Bug* (Ross)

Planning for Interactive Read Aloud: Text Sets Across the Year—Grade One (CONTINUED)

DECEMBER

SEASONS—WINTER/SNOW

- *The Jacket I Wear in the Snow* (Parker)
- *Katy and the Big Snow* (Parker)
- *Dream Snow* (Carle)
- *Snow* (Shulevitz)
- *Snow is Falling* (Branley and Deller)
- *Snow* (P.D. Eastman)
- *Snow Moon* (Brunelle)
- *Snowballs* (Ehlert)
- *The First Day of Winter* (Fleming)
- *Names for Snow* (Beach)
- *Snow Music* (Perkins)

ANIMALS (FACT AND FANTASY)

- *Animals, Animals* (Carle)
- *What Do You Do When Something Wants to Eat You?* (Jenkins)
- *Surprising Sharks* (Davies)
- *Goose* (Banks)
- *Sea Turtles* (Gibbons)
- *Penguins* (Gibbons)
- *Mrs. Wishy Washy's Farm* (Cowley)

MEMOIRS/PERSONAL NARRATIVES

- *A Chair for My Mother* (Williams)
- *The Relatives Came* (Rylant)
- *Aunt Flossie's Hats (and Crabcakes Later)* (Howard)
- *Always My Dad* (Wyeth)
- *Grandpa's Face* (Greenfield)
- *Now One Foot, Now the Other* (dePaola)
- *The Sunday Outing* (Pinkney)
- *Tom* (dePaola)

AUTHOR STUDY – TOMIE DEPAOLA

- *The Legend of Old Befana*
- *The Popcorn Book*
- *Oliver Button Is A Sissy*
- *Streganona*
- *Streganona's Magic Lesson*
- *Streganona Takes a Vacation*
- *The Cloud Book*
- *26 Fairmount Avenue*
- *Here We All Are (26 Fairmount Avenue)*
- *On My Way (26 Fairmount Avenue)*
- *Things Will Never Be the Same (26 Fairmount Avenue)*
- *Adelita: A Mexico Cinderella Story*
- *The Art Lesson*

POETRY/LANGUAGE PLAY

- *The Seals on the Bus* (Hort)
- *Oh Gosh Mrs. McNosh* (Weeks)
- *Month by Month: A Year Goes Round* (Shields)
- *The Grumpy Morning* (Edwards)

JANUARY

SEA LIFE

- *Swimmy* (Lionni)
- *The Rainbow Fish* (Pfister)
- *Rainbow Fish to the Rescue* (Pfister)
- *Hooray for Fish* (Cousins)
- *Fish is Fish* (Lionni)
- *Fish Wish* (Barner)
- *At the Beach* (Rockwell)
- *A House for Hermit Crab* (Carle)
- *Beach Day* (Oxenbury)
- *The Seashore Book* (Zolotow)

COMMUNITY

- *The Night Worker* (Banks)
- *Firefighters from A to Z* (Demarest)
- *Too Many Pears* (French and Whatley)
- *From Cow to Milk* (Gibbons)
- *Working at a Zoo* (Knight)
- *Tomas and the Library Lady* (Mora)
- *My Mother the Mail Carrier* (Maury)
- *Trash Trucks* (Kirk)
- *My Map Book* (Fanelli)
- *This Truck* (Collicutt)
- *Road Builders* (Hennessy)

FICTION/NONFICTION PAIRS

- *If You Decide to Go to the Moon* (McNulty and Kellogg)
- *Kitten's First Full Moon* (Henkes)
- *All About Owls* (Arnosky)
- *Owl Babies* (Waddell)

FAMILIAR SEQUENCES

- *Big Week for Little Mouse* (Fernandes)
- *Cookie's Week* (Ward)
- *The Ocean Alphabet Book* (Pallotta)
- *The Very Hungry Caterpillar* (Carle)

POETRY/LANGUAGE PLAY

- *Winter Friends* (Quattlebaum)
- *Wiggle Waggle* (London)
- *Look the Book* (Rovetch)
- *Z-Z-Zoink!* (Most)

Planning for Interactive Read Aloud: Text Sets Across the Year—Grade One (CONTINUED)

FEBRUARY

AUTHOR STUDY—VERA B. WILLIAMS

- *More, More, More Said the Baby*
- *Scooter*
- *Music, Music for Everyone*
- *Lucky Song*
- *A Chair for My Mother*
- *Cherries and Cherry Pits*

ANIMAL FANTASY

- *Too Many Pears!* (French and Whatley)
- *Beach Day* (Lakin)
- *I'm Not Moving, Mama* (Carlstrom)
- *Pig Pig Grows Up* (Kraus)
- *Petunia* (Duvoisin)
- *Koala Lou* (Fox)
- *Leo the Late Bloomer* (Kraus)
- *Marsupial Sue* (Lithgow)

IMAGINATION

- *Bottle Houses* (Slaymaker)
- *If You Hopped Like a Frog* (Schwartz)
- *Jump Rope Magic* (Scruggs)
- *The Perfectly Orderly House* (McKenzie)
- *Once I Was...* (Leopold)
- *If You Take a Mouse to School* (Numeroff)

FICTION/NONFICTION PAIRS

- *Families* (Morris)
- *Once Upon a Time* (Daly)
- *Extra Cheese, Please* (Peterson)
- *Pete's a Pizza* (Steig)

POETRY/LANGUAGE PLAY

- *Eggday* (Dunbar)
- *Fiddle-I-Fee* (Hillenbrand)
- *I Swapped My Dog* (Ziefert)
- *A My Name is Alice* (Bayer)

MARCH

SEASONS—SPRING

- *Flower Garden* (Bunting)
- *Secret Place* (Bunting)
- *Little Robin Redbreast* (Halpern)
- *One Child, One Seed* (Cave)
- *Whose Garden Is It?* (Hoberman)

AUTHOR STUDY—KELLOGG

- *Can I Keep Him?*
- *Chicken Little*
- *Pinkerton and Friends*
- *A Rose for Pinkerton*
- *Tallyho, Pinkerton*

TRANSPORTATION

- *Airport* (Barton)
- *School Bus* (Crews)
- *Trains* (Rockwell)
- *Truck* (Crews)
- *New Road* (Gibbons)
- *Planes* (Rockwell)

PLANTS

- *Jake's Garden* (Cole)
- *Flower Garden* (Bunting)
- *Mr. Carey's Garden* (Cutler)
- *City-Green* (DiSalvo-Ryan)
- *Planting a Rainbow* (Ehlert)
- *How My Garden Grew* (Rockwell)
- *Tops and Bottoms* (Stevens)

POETRY/LANGUAGE PLAY

- *Fold Me a Poem* (Groye)
- *One of Each* (Hoberman)
- *Gobble, Gobble, Slip, Slop* (Meiloso)
- *Pigs in the Mud in the Middle of the Road* (Plourde)

APRIL

FAMILY

- *Mama, Do You Love Me?* (Joose)
- *Papa, Do You Love Me?* (Joose)
- *Grandpa Loves* (Dotlich)
- *Mama Loves* (Dotlich)
- *Grandma's Cat* (Ketterman)
- *Love You Forever* (Munsch)

WEATHER—RAIN

- *Weather Words and What They Mean* (Gibbons)
- *The Magic School Bus Kicks Up a Storm! A Book About Weather* (White)
- *Rain* (Kalan)
- *Rain* (Stojic)
- *Down Comes the Rain* (Branley)
- *Listen to the Rain* (Martin)
- *Amy Loves the Rain* (Hoban)
- *If Frogs Made Weather* (Bauer)

FOLKTALES—RETOLD

- *Jack and the Beanstalk* (Kellogg)
- *Goldilocks and the Three Bears* (Brett)
- *The Ugly Duckling* (Pinkney)
- *The Three Little Pigs* (Marshall)
- *Red Riding Hood* (Marshall)
- *Hansel and Gretel* (Marshall)

MEMOIRS/PERSONAL NARRATIVES

- *In My Momma's Kitchen* (Bootman)
- *The Hard Times Jar* (Smothers)
- *A Chair for My Mother* (Williams)
- *Jewels* (Rochelle)
- *My Dad* (Daly)
- *Grandpa* (Burningham)
- *The Best Present* (Keller)

Planning for Interactive Read Aloud: Text Sets Across the Year—Grade One (CONTINUED)

MAY/JUNE

SEASONS—SUMMER

- *Watermelon Day* (Appelt)
- *Those Summers* (Aliko)
- *Sunflower House* (Bunting)
- *Grandpa and Bo* (Henkes)
- *Time of Wonder* (McCloskey)
- *On a Summer Day* (Lanski)
- *Come on Rain* (Hesse)

FRIENDSHIP

- *The Recess Queen* (O'Neil)
- *Iris and Walter: The School Play* (Guest)
- *Boundless Grace* (Hoffman)
- *Chester's Way* (Henkes)
- *Friends* (Lewis)
- *Best Friends* (Krupinski)
- *Friends* (Isadora)

LOSS/SADNESS

- *The Tenth Good Thing About Barney* (Viorst)
- *Everett Anderson's Goodbye* (Clifton)
- *Nana Upstairs, Nana Downstairs* (dePaola)
- *I Don't Care* (Sharmat)
- *Poppy's Chair* (Hesse)
- *Goodbye Max* (Keller)

COURAGE

- *Doctor DeSoto* (Steig)
- *Lon Po Po: A Red Riding Hood Tale* (Young)
- *Nessa's Fish* (Luen)
- *The Girl Who Loved Wild Horses* (Goble)
- *Courage* (Waber)
- *Sheila Rae, the Brave* (Henkes)

POETRY/LANGUAGE PLAY

- *Greetings, Sun* (Gershator)
- *A Grog in the Bog* (Wilson)
- *I Like Cats* (Hubbell)
- *Wherever Bears Be* (Alderson)