[bookmark: _GoBack]The 100 Best Children’s Summer Books for Kindergarten
 1. “1 is One” By Tasha Tudor 
2. “Alexander and the Terrible, Horrible, No Good, Very Bad Day” By Judith Viorst & Ray Crus
 3. “Anansi the Spider” By Gerald McDermott 
4. “Amazing Grace” By Mary Hoffman & Caroline Binch 
5. “Are You My Mother?” By P.D. Eastman
 6. “A Bear Called Paddington” By Michael Bond
 7. “Bear Snores On” By Karma Wilson & Jane Chapman 
8. “The Beauty and the Beast” By Brothers Grimm 
9. “Big Red Barn” By Margaret Wise Brown 
10.“A Birthday for Frances” By Russell Hoban & Lillian Hoban 
11.“Blueberries for Sal” By Robert McCloskey 
12.“The Bremen Town Musicians” By Brothers Grimm
 13.“Brown Bear, Brown Bear, What Do You See?” By Bill Martin & Eric Carle 
14. “Caps for Sale” By Esphyr Slobodkina 
15.“The Carrot Seed” By Ruth Krauss & Crockett Johnson 
16.“Cars and Trucks and Things that Go” By Richard Scarry 
17.“The Cat and the Hat” By Dr. Seuss 
18.“A Chair for My Mother” By Vera B. Williams 
19.“Chicka Chicka Boom Boom” By Bill Martin, Jr. & John Archambault 
20.“ Cinderella” Brothers Grimm 
21.“Click, Clack, Moo: Cows that Type” By Doreen Cronin & Betsy Lewin 
22.“Corduroy” By Don Freeman 
23.“Curious George” By Margret Rey & H.A. Rey 
24.“Dear Zoo” By Rod Campbell 
25.“The Emperor’s New Clothes” By Hans Christian Andersen 
26.“The Fisherman and His Wife” By Brothers Grimm 
27.“Frederick” By Leo Lionni
 28.“Freight Train” By Donald Crews By Michael J. Petrilli
 29.“Frog and Toad are Friends” By Arnold Lobell 
30.“George and Martha” By James Marshall
 31.“The Gingerbread Man” By Fairy Tale Firsts 
32.“The Giving Tree” By Shel Silverstein
 33.“Go, Dog. Go!” By P.D. Eastman
 34.“Goldilocks and the Three Bears” By Brothers Grimm 
35.“Good Night, Gorilla” By Peggy Rathmann 
36.“Good Night, Moon” By Margaret Wise Brown & Clement Hurd
 37.“Green Eggs and Ham” By Dr. Seuss 
38.“Guess How Much I Love You” By Sam McBratney & Anita Jeram 
39.“Hansel and Gretel” By Brothers Grimm
 40.“Harold and the Purple Crayon” By Crockett Johnson 
41.“Harry the Dirty Dog” By Gene Zion & Margaret Bloy Graham
 42.“Horton Hears A Who!” By Dr. Seuss 
43.“The House on East 88Th Street” By Bernard Waber 
44.“If You Give A Mouse A Cookie” By Laura Numeroff & Felicia Bond
 45.“In the Night Kitchen” By Maurice Sendak
 46.“Jack and the Beanstalk” By Fairy Tale Firsts
 47.“King Bidgood’s in the Bathtub” By Audrey Wood & Don Wood

 48.“Knuffle Bunny: A Cautionary Tale” By Mo Willems
 49.“The Lion and the Mouse” By Aesop’s Fable
 50.“Little Bear” By Else Holmelund & Maurice Sendak
 51.“The Little Engine that Could” By Watty Piper
 52.“The Little Red Hen” By Fairy Tale Firsts
 53.“Little Red Riding Hood” By Brothers Grimm 
54.“Madeline” By Ludwig Bemelmans 
55.“Make Way for Ducklings” By Robert McCloskey 
56.“Mike Mulligan and His Steam Shovel” By Virginia Lee Burton 
57.“Millions of Cats” By Wanda Gag
 58.“Mother Goose” Illustrated By Blanche Fisher Wright 
59.“Olivia” By Ian Falconer 
60.“One fish Two Fish Red Fish Blue Fish” By Dr. Seuss 
61.“One Morning in Maine” By Robert McCloskey
 62.“The Owl and the Pussycat” By Edward Lear
 63.“Pat the Bunny” By Dorothy Kunhardt 
64.“Pinocchio” By Carlo Collodi 
65.“The Poky Little Puppy” By Janette Sebring Lowrey & Gustaf Tenggren 
66.“The Princess and the Pea” By Hans Christian Andersen 
67.“Puss in Boots” By Charles Perrault
 68.“Put Me in the Zoo” By Robert Lopshire
 69.“The Rainbow Fish” By Marcus Pfister
 70.“Rapunzel” By Brothers Grimm
 71.“The Runaway Bunny” By Margaret Wise Brown
 72.“Sleeping Beauty” By Brothers Grimm 
73.“Snow White and the Seven Dwarfs” By Brothers Grimm
 74.“The Snowy Day” By Ezra Jack Keats 
75.“Stellaluna” By Janell Cannon
 76.“Stone Soup” By Fairy Tale Firsts
 77.“The Story about Ping” By Marjorie Flack & Kurt Wiese 
78.“The Story of Babar” By Jean de Brunhoff 
79.“The story of Ferdinand” By Munro Leaf & Robert Lawson 
80.“Strega Nona” By Tomie dePaola 
81.“Swimmy” By Leo Lionni 
82.“Sylvester and the Magic Pebble” by William Steig 
83.“The Tale of Peter Rabbit” By Beatrix Potter
 84.“There Was an Old Lady Who Swallowed a Fly” By Simms Taback
 85.“There’s a Nightmare in My Closet” By Mercer Mayer
 86.The Three Billy Goats Gruff” By Paul Galdone 
87.“The Three Little Pigs” By Brothers Grimm 
88.“Thumbelina” By Hans Christian Andersen 
89.“Tikki Tikki Tembo” By Arlene Mosel & Blair Lent 
90.“Time for Bed” By Mem Fox & Jane Dyer 
91.“Tootle” By Gertrude Crampton & Tibor Gergely 
92.“The Tortoise and the Hare” By Aesop’s Fables
 93.“The Ugly Duckling” By Hans Christian Andersen
 94.“The Velveteen Rabbit” By Margery Williams & William Nicholson
 95.“The Very Hungry Caterpillar” By Eric Carle
 96.“When We were Very Young” By A.A. Milne 
97.“Where the Wild Things Are” By Maurice Sendak
 98.“Winnie-the-Pooh” A.A. Milne
