

Transitioning to
KINDERGARTEN
BOOKLIST

A Union of Professionals

Randi Weingarten
PRESIDENT

Lorretta Johnson
SECRETARY-TREASURER

Mary Cathryn Ricker
EXECUTIVE VICE PRESIDENT

OUR MISSION

The **American Federation of Teachers** is a union of professionals that champions fairness; democracy; economic opportunity; and high-quality public education, healthcare and public services for our students, their families and our communities. We are committed to advancing these principles through community engagement, organizing, collective bargaining and political activism, and especially through the work our members do.

Copyright © American Federation of Teachers, AFL-CIO (AFT 2014). Permission is hereby granted to AFT state and local affiliates to reproduce and distribute copies of the work for nonprofit education purposes, provided that copies are distributed at or below cost, and that the author, source, and copyright notice are included on each copy. Any distribution of such materials to third parties who are outside of the AFT or its affiliates is prohibited without first receiving the express written permission of the AFT.

Transitioning to KINDERGARTEN BOOKLIST

It's important to find books that jump-start a preschooler's passion for reading. Members of the American Federation of Teachers Early Childhood Education Cadre, made up of early educators from all over the country, have recommended some of their favorite books. Each booklist pairs a set of learning activities from the "Transitioning to Kindergarten" toolkit with books that explore similar ideas and skills. For the complete "Transitioning to Kindergarten" toolkit, with all of its fun activities, visit <http://go.aft.org/t2k>.

The AFT has partnered with First Book (www.firstbook.org), a nonprofit organization that provides new books for programs and schools serving children in need, to bring you these book recommendations, most of which are available through First Book. Learn more about the AFT/First Book partnership and how to register for First Book at <http://www.firstbook.org/reclaim-the-promise-first-book-and-aft>.

LEARNING ABOUT PRINT ACTIVITIES “BEGINNING”

- Making a Menu
- My Favorite Book
- My Name Has Letters
- The Reading Puppet

TEACHER-RECOMMENDED BOOKS

To Market, To Market by Anne Miranda; illustrated by Janet Stevens. An inventive twist on a classic rhyme tells what happens after a shopper goes to the market.

Not a Box by Antoinette Portis. Join one small rabbit on an imaginative journey where a simple cardboard box is the only thing needed for adventure.

Chicka Chicka Boom Boom by Bill Martin Jr. and John Archambault; illustrated by Lois Ehlert. Explore the alphabet with familiar words and beautiful drawings.

The Very Hungry Caterpillar by Eric Carle. Follow a caterpillar as it grows, in this new bilingual edition of a children's classic. 📖

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

LEARNING ABOUT PRINT ACTIVITIES “MAKING PROGRESS”

- Find a Word
- Fishing for Letters
- Name Memory
- Word Puzzles

TEACHER-RECOMMENDED BOOKS

Barnyard Banter by Denise Fleming. Explore the animals of the barnyard while learning their names and the sounds they make. 📖

The Rainbow Fish by Marcus Pfister. Learn about the value of being an individual as a rainbow fish travels to find others who look like him and instead finds that he's perfect just how he is. 📖

Yoko Writes Her Name by Rosemary Wells. Join Yoko as she learns to write her name in English, and teaches her classmates to write their names in Japanese. 📖

Martha Speaks by Susan Meddaugh. When Helen feeds alphabet soup to her dog, Martha, the dog begins to speak. Join these two as they teach and learn letters and words. 📖

Alphabet Tree by Leo Lionni. When a strong wind blows the letters of the alphabet out of their tree, they must work together to form words and sentences to get back home. 📖

Shiver Me Letters: A Pirate ABC by June Sobel. The crew of a pirate ship works together to capture every letter of the alphabet—lest they be forced to walk the plank.

Knuffle Bunny Free by Mo Willems. See what happens when two bunnies go to the laundromat. 📖

I Spy! School Days by Jean Marzollo. Explore a school and identify different items you would find in the classroom and around the school grounds.

Alphabet City by Stephen T. Johnson. View the city in a new light using this picture book that shows an urban landscape in the form of the letters of the alphabet.

Gathering the Sun: An Alphabet in Spanish and English by Alma Flor Ada; illustrated by Simon Silva. Explore the lives of farmers in this bilingual alphabet book.

I Will Never Not Ever Eat a Tomato by Lauren Child. Join Charlie as he coaxes Lola, a picky eater, into trying different foods. 📖

Mouse Was Mad by Linda Urban. Join a mouse as he discovers all the different ways the other animals express their anger and decides the best way for him to express his own anger. 📖

LEARNING ABOUT PRINT ACTIVITIES “READY TO READ”

- Letter Memory
- My Word Box
- Pick a Letter
- Word Jump

TEACHER-RECOMMENDED BOOKS

Creature ABC by Andrew Zuckerman. Learn the alphabet using beautiful animal wildlife photography.

The Alphabet Book by P.D. Eastman. Learn the alphabet using this brilliant alphabet book that has everything from ants to zebras.

Chicka Chicka Boom Boom by Bill Martin Jr. and John Archambault. Enjoy an alphabet chant that relates what happens when the whole alphabet tries to climb a coconut tree.

Dr. Seuss's ABC: An Amazing Alphabet Book! by Dr. Seuss. With Dr. Seuss as your guide, learning the alphabet is as easy as A, B, C.

 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

Brown Bear, Brown Bear What Do You See? by Bill Martin Jr. and Eric Carle. Learn colors, letters, and animals as you explore the forest with Brown Bear and his friends.

Froggy Gets Dressed by Jonathan London. Join Froggy as he suits up—begrudgingly—for a winter frolic in the snow.

Goodnight Moon by Margaret Wise Brown. Identify all the familiar items inside a bunny's bedroom as he bids each of them goodnight.

Lunch by Denise Fleming. It's lunchtime for a mouse and he can't stop eating! Read and spot all of the great foods he has for lunch.

I Went Walking by Sue Williams; illustrated by Julie Vivas. Go for a walk and find interesting animals and colors described with rhymes.

Moo, Baa, La La La! by Sandra Boynton. Introduce children to animal noises in this zany re-illustration of a classic.

The Napping House by Audrey Wood; illustrated by Don Wood. Delightful cumulative rhyme shows readers the consequences of piling too many sleepy people and animals in a cozy bed.

Go, Dog. Go! by P.D. Eastman. Using single-syllable words in rhythmic repetition, and introducing colors and prepositions, this Dr. Seuss-styled classic has been an early favorite of children for years.

Very Hungry Caterpillar by Eric Carle. Follow the caterpillar as he eats his way through the book, teaching colors and numbers along the way. 📖

Bee-bim Bop! by Linda Sue Park. A hungry child tells of helping her mother make bee-bim bop, a traditional Korean meal. 📖

Cassie's Word Quilt by Faith Ringgold. Join Cassie as she takes us on a tour of her home, neighborhood and school, and introduces dozens of new words. 📖

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

WRITING ACTIVITIES "BEGINNING"

- Draw to the Music
- Draw Your Day
- I Can Write Letters!
- Tell Me About Your Picture
- Walk on a Letter

TEACHER-RECOMMENDED BOOKS

Alphabet Tree by Leo Lionni. When a strong wind blows the letters of the alphabet out of their tree, they must work together to form words and sentences to get back home. 📖

The Feel Good Book by Todd Parr. Learn about all the different emotions people can experience in this funny children's classic.

Eating the Alphabet by Lois Ehlert. An alphabetical tour of fruits and vegetables. 📖

Reading Makes You Feel Good by Todd Parr. Learn that reading isn't something that just happens at school or at home—it can happen anywhere! 📖

Cleo's Alphabet Book by Caroline Mockford. This interactive alphabet book aims to help children master the alphabet while following Cleo's adventures as the curious cat explores her world. 📖

WRITING ACTIVITIES "MAKING PROGRESS"

- Build Our Name
- Clay Letters
- Copy a Card
- Sequence Story
- Trace Your Name

TEACHER-RECOMMENDED BOOKS

Yoko Writes Her Name by Rosemary Wells. Join Yoko as she learns to write her name in English, and teaches her classmates to write their names in Japanese. 📖

The Alphabet Book by P.D. Eastman. Learn the alphabet using this brilliant alphabet book that has everything from ants to zebras.

Bear in a Square by Stella Blackstone. Share the adventures of a big, friendly bear as he roams through all sorts of crazy settings, discovering different shapes along his way. 📖

Mouse Shapes by Ellen Stoll Walsh. What can you make with one oval, two circles and eight triangles? Just ask three clever mice!

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

If You Give a Mouse a Cookie by Laura Joffe Numeroff. Relating the requests a mouse is likely to make after you give him a cookie takes the reader through a young child's day. 📖

The Very Hungry Caterpillar by Eric Carle. Follow the caterpillar as he eats his way through the book, teaching colors and numbers along the way. 📖

Airport by Byron Barton. Learn everything that happens to travelers from when they arrive at the airport until take off! 📖

WRITING ACTIVITIES "READY TO READ"

- Guess What's Inside
- Send a Message

TEACHER-RECOMMENDED BOOKS

Press Here by Herve Tullet. Press the yellow dot on the cover of this book and embark on a magical journey. 📖

Please Write Back! by Jennifer Morris. Alfie, an adorable alligator, writes a letter to Grandma all by himself.

With Love, Little Red Hen by Alma Flor Ada; illustrated by Leslie Tryon. Through a series of letters, learn how Goldilocks, Peter Rabbit and Hetty Hen help Little Red Hen take care of her corn crop.

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

TALKING AND LISTENING ACTIVITIES “BEGINNING”

- Be an Expert Listener
- Find the Rhymes
- How Many Words?
- Match That Sound

TEACHER-RECOMMENDED BOOKS

Listen, Buddy by Helen Lester. Join Buddy the Bunny as he identifies physical animal characteristics and learns to use his best assets—his large ears—to listen to those around him.

Listening Time by Elizabeth Verdick. Readers discover that it's important to open their eyes and ears but to close their mouths so good listening can begin.

Hop on Pop by Dr. Seuss. Simple rhyming words, such as “pup” and “up,” are stacked one over the other so that readers learn to better identify rhymes. 📖

Bugs! by Rachel Yu. Follow along with these fun rhymes describing some funky bugs, accompanied with some colorful bug-filled illustrations.

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

If You Find a Monkey by Jenny King. This funny rhyming book explores different animals as they play.

Is Your Mama a Llama? by Deborah Guirino; illustrated by Steven Kellogg. In this favorite, whimsical rhyming riddles help Lloyd the baby llama guess what kind of animal everyone's mama really is.

Polar Bear, Polar Bear, What Do You Hear? by Bill Martin Jr. Explore the zoo and its animals using rhyming words. 📖

TALKING AND LISTENING ACTIVITIES "MAKING PROGRESS"

- Be a Word
- Find the Compound Words
- Jump for a Rhyme
- Mystery Sound
- Rhyme-Out

TEACHER-RECOMMENDED BOOKS

Wheels on the Bus by Raffi and Sylvie Kantorovitz Wickstrom. As the rickety old bus collects its passengers, the reader may join in with the sounds of the bus and motions of the driver and passengers. 📖

Cloudy with a Chance of Meatballs by Judi Barrett. Explore the town of Chewandswallow where it rains food three times a day, and grapple with what happens when the weather goes out of whack.

A Child's Book of Poems by Gyo Fujikawa. A compilation of 200 poems for children by William Blake, Kate Greenaway and Emily Dickinson. 📖

A Is for Musk Ox by Erin Cabatingan. Enjoy a romp through the alphabet with Musk Ox claiming every letter for himself, and Zebra doing his best to keep him under control. 📖

A Is for Alligator by Maurice Sendak. Join the alligators as they engage in rambunctious adventures through the alphabet.

Dr. Seuss's ABC: An Amazing Alphabet Book! by Dr. Seuss. With Dr. Seuss as your guide, learning the alphabet is as easy as A, B, C. 📖

Hop on Pop by Dr. Seuss. Simple rhyming words, such as “pup” and “up,” are stacked one over the other so that readers learn to better identify rhymes.

Fox in Socks by Dr. Seuss. A great beginner reading book with all of the wacky Dr. Seuss rhymes we've come to love. 📖

TALKING AND LISTENING ACTIVITIES “READY TO READ”

- First Sound Sort
- Stretched-Out Story
- What Word Is Left?

TEACHER-RECOMMENDED BOOKS

Polar Bear, Polar Bear, What Do You Hear? by Bill Martin, Jr. Explore zoo sounds (and the animals that make them) with rhyming words. 📖

Brown Bear, Brown Bear, What Do You See? by Bill Martin Jr. Learn colors, letters and animals as you discover the forest with Brown Bear and his friends. 📖

Llama Llama Red Pajama by Anna Dewdney. In this infectious rhyming read-aloud, Baby Llama turns bedtime into an all-out llama drama. 📖

Frog and Toad stories by Arnold Lobel. Like an innocent Laurel and Hardy, these two amphibians show the true meaning of friendship. 📖

📖 This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at firstbook.org.

The Little Bear Stories by Martin Waddell. All of the Big and Little Bear stories in one, great for beginning readers!

Jamberry by Bruce Degen. They're off ... a boy and an endearing, rhyme-spouting bear, who squires him through a fantastic world of berries. 📖

Go, Dog. Go! by P.D. Eastman. Using single-syllable words in rhythmic repetition, and introducing colors and prepositions, this Dr. Seuss-styled classic has been an early favorite of children for years.

Once There Was a Bull (Frog) by Rick Walton. This is an endearing story of a frog who lost his hop.

Cloudy with a Chance of Meatballs by Judi Barrett. Explore the town of Chewandswallow where it rains food three times a day, but what happens when the weather goes out of whack?

This title is available through the First Book Marketplace, for free or at low cost to schools and programs serving children in need. Register now at [firstbook.org](https://www.firstbook.org).

A Union of Professionals

American Federation of Teachers, AFL-CIO
555 New Jersey Ave. N.W.
Washington, DC 20001
202-879-4400
www.aft.org

aft.org

AFTunion

@AFTunion