Preschool and Kindergarten

Summer Reading List

Alphabet Books

John Burningham’s ABC – John Burningham
Eating the Alphabet: Fruits & Vegetables from A to Z – Lois Ehlert

Teddy Bear’s ABC Animal Alphabet – Susanna Gretz

Alphabet City – Stephen Johnson
Alison’s Zinnia – Anita Lobel
Alphabatics and Miss Bindergarten Get Ready for Kindergarten – Suse MacDonald
Alexander’s Midnight Snack: A Little Elephant’s ABC – Catherine Stock

A Garden Alphabet – Isabel Wilner
Concept/Science Books

My Visit to the Aquarium – Aliki

Moondance – Frank Asch

This is the Way We Go to School - Edith Baer
Little Penquin – Patrick Benson
What Am I? – Stephanie Calmenson
Color Farm – Lois Ehlert
In the Tall, Tall Grass – Denise Feming
Cats. Dogs. – Gail Gibbons
Circles and Squares Everywhere! – Max Grover
Exactly the Opposite – Tana Hoban

Biggest, Strongest, Fastest. – Steve Jenkins

Color Dance – Ann Jonas

When I See My Doctor – Susan Kuklin
Matthew’s Dream – Leo Lionni

AB Cedar: An Alphabet of Trees – George Ella Lyon

Fire Engine Shapes – Bruce McMillan

Trains – Anne Rockwell
Dog In, Cat Out – Gilliam Rubenstein

Who Said Red? – Mary Serfozo
Counting and Number Books

Ten, Nine, Eight – Molly Bang
The Very Hungry Caterpillar – Eric Carle

Fish Eyes: A Book You Can Count On – Lois Ehlert

Ten Little Rabbits – Virginia Grossman
Uno, Dos, Tres: One, Two, Three – Pat Mora
The Handmade Counting Book – Laura Rankin
Rhyming Books

Goodnight Moon -Margaret Wise Brown
Chicka Chicka Boom Boom - Bill Martin
How Do Dinosaurs Say Goodnight?

Jane Yolen

Goodnight, Goodnight Construction Site

Tom Lichtenheld

“I Can’t” Said the Ant - Polly Cameron
Is Your Mama a Llama?- Deborah Guarino
Bear Snores On - Karma Wilson

Dr. Seuss books

First Readers

Bears on Wheels – Stan & Jan Berenstain

Biscuit – Alyssa Capucilli
Cave Boy – Cathy Dubowski
Are You My Mother? – P.D. Eastman
The Chicken or the Egg? – Alan Fowler
The Cat in the Hat – Dr. Seuss

Any Dr. Seuss Books

Dick & Jane Level 1 series

[image: image1.wmf]
AN IMPORTANT MESSAGE FROM THE READING TEACHERS

Dear Parents,

We check for comprehension and fluency at various reading levels. The comprehension portion of the assessment calls for the student to be able to retell the story with specific details. If unable to retell the story in a detailed manner, the student may not advance to the next level of assessment. We encourage you to use the Retelling Checklist (below) at home with your child this summer as they do their personal and required reading. Students in grades K – 8 will benefit by becoming familiar with the checklist. It follows the same format that is used on many reading comprehension assessments. By mastering this checklist, your student will be better prepared when assessed for comprehension next year.

RETELLING CHECKLIST

1. “This was a story about.”

2. “The characters were . . .”

3. “The setting was . . . ”

4. “The problem was . . . ”

5. “First . . .”

“Next . . . ”

“After that . . . ”

“Then . . . ”
6. “At the end of the story . . .
