

READ

Read tips include:

- Books with Repeated Lines
 - Making "Stories-of-the-Week" Folders
-

Books with [Repeated Lines](#)

This list has been compiled from a variety of sources. If you have additional favorites, please let us know and we will add them!

Making "Stories-of-the-Week" Folders

Contributed by: Caroline Musselwhite 5/00

Why: Remember the research that typically developing children from literate homes have heard their favorite stories 200-400 times (Adams, 1990; Cunningham & Allington, 1996)? Well guess what, some of our students are not getting those 200-400 story reading opportunities! We need to use multiple strategies to support students having story listening accessible. Using computer-based stories is only one approach.

What: Make a Stories-of-the-Week Folder, with aliases for several stories related to the current theme. These stories might be created using several programs:

- IntelliPics (www.IntelliTools.com)
- Scan 'n Read (www.switchintime.com)
- HyperStudio (www.hyperstudio.com)
- dynamic screen software: ex: Speaking Dynamically (www.mayerjohnson..com) Pegasus Lite (www.wordsplus.com), DynaVox (www.dynavox.com)

This Story Folder approach only works if you are NOT using a protection software such as At Ease or Kid Desk.

How: This takes just a few steps!

- 1) Make a Folder on your desktop. Label it so it is easy to find (ex: Stories About Bugs).
- 2) Find a story you want to include. Click one time to darken it without opening the story.
- 3) Go to <File > Get Info and click on <Make Alias> An alias will appear - drag it into your story folder.
- 4) Repeat Step # 3 until you have several stories in your folder.

Logistics Tips:

1) Make a label to put on your computer indicating:

- how to get to the story folder
- what stories are in the folder this week or month

2) Make Pictures of Story Choices using ScreenShot or other simple programs that come with your computer, or that you get off the internet; these programs let you take pictures of the screen (ex: the first page of a computer storybook) then print them in color for choicemaking (see www.aacintervention.com)

3) Assign one staff person to turn on the computer and open the story folder each morning, at lunchtime, during free play, or any other time that children could self-select stories to listen to; some classrooms have a Computer Coordinator for each day, others go a week at a time - use what works for you!

Books with Repeated Lines

Please feel free to e-mail me with additional titles!

Author	Title
Aardema, V.	Why Mosquitos Buzz in People's Ears
Aliki	Go Tell Aunt Rhody
Allen, R.V., ed.	The Dinosaur Land
Allen, R.V., ed.	I Love Ladybugs
Archambault, J & Martin, Jr. B	A Beautiful Feast for a Big King Cat
Asch, F.	Just Like Daddy
Asch, F.	Here Comes The Cat
Asch, F.	Moonbear's Books
Aylesworth, J.	Old Black Fly
Baer, G.	THUMP, THUMP, Rat-a-Tat-Tat
Barrett, J.	Animals Should Definitely Not Act Like People
Bennett, J.	Teeny Tiny
Blake, Q.	Mr. Magnolia
Boynton, S.	Red Hat, Yellow Hat
Brown, M.	The Important Book
Brown, M.	Goodnight Moon
Brown, R.	A Dark, Dark Tale
Butler, D.	A Happy Tale
Campbell, R.	Dear Zoo
Carle, E.	Have You Seen My Cat?
Carle, E.	Today is Monday
Carle, E.	The Very Hungry Caterpillar
Carle, E.	The Very Busy Spider
Carle, E.	Do You Want To Be My Friend?
Carle, E.	Rooster's Off to See the World
Carlsen, N.	I Like Me
Carlson, N.	How to Lose All Your Friends
Carlstrom, N. W.	Jesse Bear, What Will You Wear?
Cartwright, Stephen	Who's Making That Mess? - NEW 8/01
Cooney, B.	Miss Rumphius
Cowley, J.	Mrs. Wishy-Washy
Cowley, J.	The Tiny Woman's Coat

Cowley, J.	Who Will Be My Mother
Coxe, M.	Whose Footprints?
Croser, J. & Vassiliou, S	Stuck in the Mud
Dale, P.	Ten in the Bed
Day, D.	King of the Woods
Delany, A.	Gunnywolf
De Regniers, B.S.	Going for a Walk
De Regniers, B.S.	How Joe the Bear and Sam The Mouse Got Together
Dijs, C.	Are You My Mommy?
Dunbar, J.	Four Fierce Kittens
Eastman, P.	Are You My Mother?
Emberley, D.	Drummer Hoff
Fox, M.	Shoes From Grandpa
Fox, M.	Time For Bed
Fox, M.	Whoever You Are
Fox, M.	Hattie and the Fox
Flack, M.	Ask Mr. Bear
Framst, L.	Kelly's Garden
Framst, L.	On My Walk
Galdone, P.	The Teeny, Tiny Woman
Galdone, P.	The Gingerbread Man
Galdone, P.	Henny Penny
Galdone, P.	The Three Little Pigs
Gelman, R.G.	I Went to the Zoo
Ginsburg, M.	The Chick and the Duckling
Gordon, J. R.	Two Bad Babies
Greeley, V.	Where's My Share?
Grindley, S.	Knock, Knock! Who's There?
Guarino, D.	Is Your Mama A Lama?
Guy, G. F.	Black Crow, Black Crow
Hamsa, B.	Dirty Larry
Hawkins, C.	Old Mother Hubbard
Hayes, S.	This is the Bear and the Picnic Lunch
Hennesy, B.G.	Jake Baked the Cake
Hill, E.	Where's Spot?
Hoberman, M.	A House is a House for Me
Holzwarth, W. & Erlbruch, W.	The Story of the Little Mole

Hutchins, P.	The Doorbell Rang	
Hutchins, P.	Little Pink Pig	
Hutchins, P.	Rosie's Walk	
Hutchins, P.	Titch	
Ivimey, J.	Three Blind Mice	
Johnson, T.	Yonder	
Kahn, J.	You Can't Catch Me	
Kalan, R.	Jump Frog, Jump	
Kalan, R.	Stop, Thief!	
Kent, J.	The Fat Cat	
King, B.	Sitting on the Farm	
King-DeBaun, P.	Storytime	
King-DeBaun, P.	Storytime, Just For Fun!	
Knowles, T.	No, Barnaby	
Koontz, R.	This Old Man	
Kovalski, M.	The Wheels on the Bus	
Kraus, R.	Come Out and Play	
Kraus, R.	Where are You Going, Little Mouse?	
Krauss, R.	The Carrot Seed	
Krauss, R.	Big and Little	
Krauss, R.	Noel the Coward	
Krauss, R.	Leo the Late Bloomer	
Langstaff, J.	Oh, A-Hunting We Will Go	
Langstaff, J.	Ol' Dan Tucker	
Lindbergh, R.	The Day the Goose Got Loose	New addition!
Lindbergh, R.	There's a COW in the Road!	
Livingston, M.	Dilly Dilly Piccalilli	
Lobel, A.	The Rose in My Garden	
Lockwood, P. & Vulliamy, C.	Cat Boy!	
Maxner, J.	Nicholas the Cricket	
MacDonald, E.	Mike's Kite	
Martin, B.	Fire! Fire! Said Mrs. McGuire	
Martin, B.	Brown Bear, Brown Bear	
Martin, B.	The Braggin' Dragon	
Martin, B.	Good Night, Mr. Bettle	
Martin, B.	Polar Bear, Polar Bear	

Masurel, C. & Henry, M.H.	Good Night!
Mayer, M.	What Do You Do With a Kangaroo?
McGilvray, R	Don't Climb Out of the Window Tonight
McGuire, L.	Brush Your Teeth Please
Melville, H.	Catskill Eagle
Meyer, M.	Baby Sister Says No
Meyer, M.	Just For You
Miller, S.S.	Three Stories You Can Read to Your Dog
Miranda, Anne	To Market, To Market
Mosel, A.	Tikki Tikki Tembo
Most, B.	If the Dinosaurs Came Back
Munsch, R.	Love You Forever
Munsch, R.	Mud Puddle
Munsch, R.	Mortimer
Nelson, J.	Peanut Butter and Jelly
Peck, M.	Mary Wore Her Red Dress
Peppe, R.	The House That Jack Built
Pienkowski, J.	Eggs for Tea
Pienkowski, J.	Pet Food
Pienkowski, J.	Phone Book
Pizer, A.	It's A Perfect Day
Pryor, A.	The Baby Blue Cat Who Said No
Quackenbush, R.	She'll Be Comin' Round the Mountain
Raffi	The Wheels on the Bus
Raschaka, C.	Yo! Yes?
Rathmann, P.	Good Night, Gorilla
Rice, Eve	Goodnight, Goodnight New Addition!
Rice, Eve	Grammy's House New Addition!
Robart, R.	The Cake That Mack Ate
Rogers, P. & E.	What's Wrong with Tom?
Rosen, M. & Oxenbury, H.	We're Going on a Bear Hunt
Sawicki, N. J.	The Little Red House
Scieszka, J.	The True Story of the Three Little Pigs!
Sendak, M.	Pierre
Sendak, M.	Chicken Soup With Rice

Serffozo, M.	Who Said Red?
Seuss, Dr.	My Many Colored Days
Shannon, G.	Dance Away
Shannon, G.	The Piney Woods Peddler
Shaw, C.	It Looked Like Spilt Milk
Shiefman, V.	Sunday Potatoes, Monday Potatoes
Sloat, T.	The Thing That Bothered Farmer Brown
Slobodkina, E.	Caps For Sale
Stevens, J.	The House That Jack Built
Stevens, H.	The Fat Mouse
Suess, Dr.	Green Eggs and Ham
Suess, Dr.	The Cat in the Hat
Tafari, N.	Have You Seen My Duckling?
Van Laan, N.	A Mouse in my House
Van Laan, N.	Possum Come A-Knockin
Van Laan, N.	The Big Fat Worm
Vipont, E.	The Elephant and the Bad Boy
Wabe, B.	Bearsie Bear and the Surprise Sleepover Party
Waddell, M.	Sailor Bear
Wadsworth, O.	Over in the Meadow
Watanabe S.	How Do I Put It On?
West, C.	Have You Seen the Crocodile?
West, C.	Hello, Great Big Bullfrog!
West, C.	I Bought My Love a Tabby Cat
West, C.	"I Don't Care!" Said the Bear
West, C.	"Not Me", Said the Monkey
Westcott, N.	I Know an Old Lady Who Swallowed a Fly
White Carlstrom, N.	Jesse Bear, What Will You Wear?
Williams, L.	The Little Old Lady Who Was Not Afraid of Anything
Wing, N.	Hippity Hop, Frog on Top
Wolkstein, D.	Step By Step
Wood, A.	The Napping House
Wood, A.	Silly Sally
Wood, J.	Moo, Moo, Brown Cow
Wylie, J. and D.	A Big Fish Story
Wylie, J. and D.	A More or Less Fish Story
Yolen, J.	Owl Moon

References (in addition to experience/personal favorites)

Handout by from the 1999 North Carolina Literacy Symposium by: Nick Hogan, SLP at MidLakes High School in Phelps, NY and Lois Wolf reading specialist/special educator, Nazareth College of Rochester, NY. Both co-developed Facilitated Poetry Writing.

Musselwhite, C., & King-DeBaun, P. (1997) *Emergent Literacy Success: Merging Technology and Whole Language for Students with Disabilities*. Park City, Utah: Creative Communicating. See "Book Review" section p. 376-391.

Virginia Richey, Children's Department Manager, Children's Department, Monroe County Public Library,
Bloomington, IN