PreK Grade Everyday Mathematics

Cross-Curricular Literature Links

			EVERYDAY MATHEMATICS	
TITLE	AUTHOR	PUBLISHER, YEAR	ACTIVITY	CONTENT STRAND
	Irons, Rosemay Reuille		C-1, C-2, C-3, C-4,	
The Puppets' Party	and Hogarty Elaine	Mimosa Publications, 2003	C-5, C-6, C-7, C-17	Number and Numeration
			C-1, C-2, C-3, C-4,	
The Animal Parade	Irons, Calvin	2003		Number and Numeration
		,	C-1C-2C-3C-4C-5C-	
The Giant's Toy Store	Irons, Calvin	2003	6C-7C-17	Number and Numeration
Bunny Cakes	Wells, Rosemary	Viking Juvenile, 1999	C-3 (R)	Number and Numeration
Carl's Birthday	Day, Alexandra	Farrar, Straus, and Giroux,1995	C-3 (R)	Number and Numeration
What Comes in 2's, 3's, and 4's?	Aker, Suzanne	Aladdin, 1992	C 2 (D)	Number and Numeration
· · ·	Aker, Suzaiiile	Aladdii, 1992	C-3 (R)	Number and Numeration
We All Went on Safari: A Counting Journey through Tanzania	Krebs, Laurie	Barefoot Books, 2004	C-6 (R)	Number and Numeration
We're Going on a Bear Hunt	Rosen, Michael	Margaret K. McElderry, 2009	C-6, R-5 (R)	Number and Numeration
We're Going on a Lion Hunt	Axtell, David	Henry Holt & Company., 2000	C-6, R-5 (R)	Number and Numeration
Mouse Count	Walsh, Ellen Stoll	1995	C-9 (C)	Number and Numeration
One Duck Stuck	Root, Phyllis	Candlewick, 2001	C-9 (C)	Number and Numeration
Feast for 10	Falwell, Cathryn	Houghton Mifflin Harcourt, 1993	C-10 (R)	Number and Numeration
The Ants Go Marching	Scherer, Jeffrey	Cartwheel, 2007	C-10 (R)	Number and Numeration
The Aunts Go Marching	Manning, Maurie J.	Boyds Mills Press, 2003	C-10 (R)	Number and Numeration
	Baker, Liza	HarperFestival, 2003	C-12 (R)	Number and Numeration

		HarperCollins Publishers,	G (4 (D))	
The Big Balloon Race	Coerr, Eleanor	1992	C-12 (R)	Number and Numeration
Wheels on the Race Car	Zane, Alex	Orchard Books, 2005	C-13 (R)	Number and Numeration
My Race Car	Rex, Michael	Henry Holt & Company, 2000	C-13 (R)	Number and Numeration
The Itsy Bitsy Spider	Trapan, Iza	Charlesbridge Publishing, Inc., 1998	C-14 (R)	Number and Numeration
The Itsy Bitsy Spider	Winter, Jeanette	Red Wagon Books, 2000	C-14 (R)	Number and Numeration
The Very Busy Spider	Carle, Eric	Penguin Group, 1989	C-14 (R)	Number and Numeration
Spider on The Floor	Raffi	Random House Children's Books, 1996	C-14 (R)	Number and Numeration
Ten Black Dots	Crews, Donald	HarperCollins Publishers, 1995	C-15 (M)	Number and Numeration
Diez Puntos Negros	Crews, Donald	Scholastic, 1986	C-15 (M)	Number and Numeration
Changes, Changes	Hutchins, Pat	Aladdin, 1987	C-16 (R)	Number and Numeration
The Doorbell Rang	Hutchins, Pat	HarperTrophy, 1999	C-19 (R) O-8 (R)	Number and Numeration, Operations and Computation
	Irons, Rosemary Reuille	Wright Group/McGraw Hill,		
The Hiding Game	and King, Janet	2002	C-18, M-5, M-14	Measurement and Reference Frames
If You Give a Mouse a Cookie	Numeroff, Laura Joffe	HarperCollins Publishers, 1985	C-19 (R)	Number and Numeration
Anno's Counting Book	Anno, Mitsumasa,	HarperCollins Publishers, 1977	C-19 (R)	Number and Numeration
The Very Hungry Caterpillar	Carle, Eric	Penguin Group, 1994	C-21 (M)	Number and Numeration
One Moose, Twenty Mice	Beaton, Clare	Barefoot Books, 2000	C-22 (R)	Number and Numeration
Chicka, Chicka 1, 2, 3	Martin, Jr., Bill	Simon and Schuster Children's, 2004	C-22 (R)	Number and Numeration
Teeth, Tails, & Tentacles: Animal Counting Book	Wormell, Christopher	Running Bress Book Pub., 2004	C-22 (R)	Number and Numeration
I Spy Two Eyes: Numbers in Art	Micklethwait, Lucy	Greenwillow, 1993	C-22 (R)	Number and Numeration
Ten in the Bed	Dale, Penny	Candlewick Press, 2007	C-23 (R)	Number and Numeration
Ten Little Fish	Wood, Audrey and Bruce	Blue Sky Press, 2004	C-23 (R)	Number and Numeration
Ten, Nine, Eight	Bang, Molly	HarperCollins Publishers, 1996	C-23 (R)	Number and Numeration
Ten Seeds*	Brown, Ruth	Knopf Books, 2001	C-23 (R)	Number and Numeration

	LeSieg, Theo (Dr.		C-24 (R)	Number and Numeration, Measurement
Ten Apples Up on Top!	Seuss)	Random House, 1998	C-24 (R)	and Reference Frames
My Global Address	Nunn, Tamara	Creative Teaching Press, 1996	N-1 (R)	Number and Numeration
Count Down to Clean Up!	Wallace, Nancy Elizabeth	Houghton Mifflin, 2001	N-2 (C)	Number and Numeration
	Irons, Rosemary Reuille		N-5, N-12, M-4, P-1,	
Milly and Molly	and Lawrence, Lucy	Mimosa Publications, 2002	S-8, C-20	Patterns, Functions, and Algebra
Rooster's Off to See the World	Carle, Eric	Aladdin, 1999	N-7 (R)	Number and Numeration
Six Sticks	Coxe, Molly	Random House, 1999	N-10 (R)	Number and Numeration
		Wright Group/McGraw Hill,		
Who Has More?	Rosemary R. Irons	2002	N-13	Number and Numeration
More, Fewer, Less	Hoban, Tana	Greenwillow, 1998	N-13 (C)	Number and Numeration
Henry the Fourth	Murphy, Stuart J.	HarperCollins Publishers, 1999	N-16 (R)	Number and Numeration
Make Way for Ducklings	McCloskey, Robert	Viking Juvenile, 1941	N-16 (R)	Number and Numeration
10 Little Rubber Ducks	Carle, Eric	Penguin Group, 2008	N-16 (R)	Number and Numeration
Good Night Gorilla	Rathmann, Peggy	Penguin Group, 1996	N-16 (C)	Number and Numeration
1, 2, 3, To The Zoo	Carle, Eric	Penguin Group, 1996	N-16 (C)	Number and Numeration
Arlene Alda's 123: What Do You See?	Alda, Arlene	Ten Speed Press, 2004	N-19 (R)	Number and Numeration
Grandpa Gazillion's Number Yard	Keller, Laurie	Henry Holt & Company, 2005	N-19 (R)	Number and Numeration
The Right Number of Elephants	Sheppard, Jeff	HarperCollins Publishers, 1992	O-1 (R)	Number and Numeration, Operations and Computation
Elmer	McKee, David	HarperCollins Publishers, 2004	O-1 (C)	Number and Numeration, Operations and Computation
Five Little Ducks	Gruetzke, Mary	Orchard Books, 2006	O-2 (R)	Number and Numeration, Operations and Computation
Buzzing Bees	Irons, Rosemary Reuille	Wright Group/McGraw Hill, 2003	O-2, O-5	Operations and Computation
Five Little Ducks	Raffi	Random House, 1999	O-2 (R)	Number and Numeration, Operations and Computation
Five Little Monkeys Jumping on the Bed	Christelow, Eileen	Houghton Mifflin Harcourt, 1998	O-2 (R)	Number and Numeration, Operations and Computation

Five Little Monkeys Sitting in a Tree	Christelow, Eileen	Houghton Mifflin Harcourt, 1999	O-2 (R)	Number and Numeration, Operations and Computation
Five Little Monkeys with Nothing to Do	Christelow, Eileen	Houghton Mifflin Harcourt, 2002	O-2 (R)	Number and Numeration, Operations and Computation
The Icky Sticky Trap	Irons, Calvin	Wright Group/McGraw Hill, 2005	O-2, O-5	Operations and Computation
The Relatives Came	Rylant, Cynthia	Atheneum/Richard Jackson Books, 2001	O-4 (C)	Number and Numeration, Operations and Computation
Ten Tiny Ants	Irons, Rosemary Reuille	Wright Group/McGraw Hill, 2003	O-4, O-7, O-8	Operations and Computation
Ten Red Apples	Hutchins, Pat	Greenwillow, 2000	O-5 (R)	Number and Numeration, Operations and Computation
Blueberries for Sal	McCloskey, Robert	Viking Juvenile, 1948	O-5 (C)	Operations and Computation
The Mitten	Brett, Jan	Penguin Group, 1996	O-6 (M)	Operation and Computation, Number and Numeration
I Went Walking	Williams, Sue	Houghton Mifflin Harcourt, 1996	O-8 (R), P-11(C)	Number and Numeration, Operations and Computation
One Guinea Pig is Not Enough	Duke, Kate	Penguin Group, 2001	O-8 (R)	Operations and Computation, Number and Numeration
Splash!	Jonas, Ann	HarperCollins Publishers, 1997	O-8 (R)	Number and Numeration, Operations and Computation
Hippos Go Berserk	Boynton, Sandra	Simon & Schuster, 2000	O-9 (C)	Number and Numeration, Operations and Computation
Quack and Count	Baker, Keith	Houghton Mifflin Harcourt, 2004	O-10 (C)	Number and Numeration, Operations and Computation
Seven Blind Mice	Young, Ed	Penguin Group, 2002	O-11 (C)	Number and Numeration, Operation and Computation
Coconut Crazy!	Owen, Claire	Wright Group/McGraw Hill, 2003	O-12	Number and Numeration
Will I Have a Friend?	Cohen, Miriam	Aladdin, 1989	G-1 (R)	Number and Numeration, Data and Chance
The Kissing Hand	Penn, Audrey	Tanglewood Press, 2006	G-1 (R)	Number and Numeration, Data and Chance
My First Day at Nursery School	Edwards, Becky	Bloomsbury USA Children's Books, 2004	G-1 (R)	Number and Numeration, Data and Chance

		G-1 (R)	Number and Numeration, Data and
Thompson, Lauren	•	- ()	Chance
	-	G-1 (R)	Number and Numeration, Data and
Rusackas, Francesca	2004	G 1 (IX)	Chance
		G-1 (R)	Number and Numeration, Data and
Cain, Janan		G I (K)	Chance
		G-2 (R)	Numbear and Numeration, Data and
Bornstein, Ruth Lercher	2000	G 2 (R)	Chance
		G 2 (P)	Number and Numeration, Data and
Asch, Frank	Aladdin, 2000	G-2 (K)	Chance
			Number and Numeration, Data and
	HarperCollins Publishers,	G-3 (R)	Chance, Patterns, Functions, and
Morris, Ann	1998		Algebra
Irons, Calvin and	Wright Group/McGraw Hill,		
Justus, Julie-Anne	2003	G-3, G-4,G-7, M-3	Number and Numeration
			Number and Numeration, Data and
		G-3 (R)	Chance, Patterns, Functions, and
Winthrop, Elizabeth	HarperTrophy, 1988		Algebra
			Number and Numeration, Data and
Hines, Anna	Harcourt Children's Books,	G-3 (R)	Chance, Patterns, Functions, and
Grossnickle	2001		Algebra
			Number and Numeration, Data and
		G-3 (R)	Chance, Patterns, Functions, and
Miller, Margaret	Greenwillow, 1991		Algebra
	Wright Group/McGraw Hill,		
Irons, Rosemary Reuille		5.13	
Cheltenham Elementary			Number and Numeration, Data and
School Kindergartners	Scholastic, 2003	G-4 (R)	Chance
	,		Number and Numeration, Data and
Katz, Karen	Henry Holt & Company, 2002	G-4 (R)	Chance
,		G + (D)	Number and Numeration, Data and
Fox, Mem	2006	G-4 (R)	Chance
,			Number and Numeration, Data and
Keller, Holly	2005	G-4 (R)	Chance
			Number and Numeration, Data and
Inkpen, Mick	Viking Juvenile, 2000	G-5 (R)	Chance
	Asch, Frank Morris, Ann Irons, Calvin and Justus, Julie-Anne Winthrop, Elizabeth Hines, Anna Grossnickle Miller, Margaret Irons, Rosemary Reuille Cheltenham Elementary School Kindergartners Katz, Karen Fox, Mem Keller, Holly	Rusackas, Francesca Cain, Janan Parenting Press, 2000 Houghton Mifflin Harcourt, 2000 Asch, Frank Aladdin, 2000 HarperCollins Publishers, 1998 Irons, Calvin and Justus, Julie-Anne Wright Group/McGraw Hill, 2003 Winthrop, Elizabeth HarperTrophy, 1988 Hines, Anna Harcourt Children's Books, 2001 Miller, Margaret Greenwillow, 1991 Wright Group/McGraw Hill, 2002 Cheltenham Elementary School Kindergartners Katz, Karen Henry Holt & Company, 2002 Houghton Mifflin Harcourt, 2006 HarperCollins Publishers, 2005	Rusackas, Francesca HarperCollins Publishers, 2004 G-1 (R)

You Choose	Murphy, Mary	Houghton Mifflin Harcourt, 2000	G-8 (C)	Number and Numeration, Data and Chance
Would You Rather	Burningham, John	Chronicle Books, 2003	G-8 (C)	Number and Numeration, Data and Chance
Cloudy With a Chance of Meatballs	Barrett, Judi	Simon & Schuster, 1982	G-10 (R)	Number and Numeration, Data and Chance
A Pig Is Big	Florian, Douglas	Greenwillow, 2000	M-1 (R)	Measurement and Reference Frames
Big and Little	Berger, Samantha and Chanko, Paula	Scholastic, 2000	M-1 (R)	Measurement and Reference Frames
		Wright Group/McGraw Hill,	M-1, M-2, M-3, M-	
Buster the Balloon	Irons, Calvin	2003	4, M-5, M-14	Measurement and Reference Frames
Big, Little	Patricelli, Leslie	Walker Books, Ltd., 2004	M-1 (R)	Measurement and Reference Frames
Where's My Teddy?	Alborough, Jez	Candlewick, 2002	M-1 (R)	Measurement and Reference Frames
Too Big, Too Small, Just Right	Minters, Frances	Harcourt, 2001	M-1 (R)	Measurement and Reference Frames
Goldie and the Three Bears	Stanley, Diane	HarperCollins Publishers, 2007	M-2 (R)	Number and Numeration, Measurement and Reference Frames
Goldilocks and the Three Bears*	Greenway, Jennifer	Andrews McMeel Pub. 1991	M-2 (R)	Number and Numeration, Measurement and Reference Frames
Goldilocks and the Three Bears	Ransom, Candice	School Specialty Publishers, 2002	M-2 (R)	Number and Numeration, Measurement and Reference Frames
The Three Bears	Galdone, Paul	Houghton Mifflin Harcourt, 1985	M-2 (R)	Number and Numeration, Measurement and Reference Frames
Is It Larger? Is It Smaller?	Hoban, Tana	HarperCollins Publishers,	M-5 (R)	Measurement and Reference Frames, Patterns, Functions, and Algebra
Is the Blue Whale the Biggest Thing There Is?	Wells, Robert E.	Albert Whitman & Co. 1993	M-5 (R)	Measurement and Reference Frames, Patterns, Functions, and Algebra
Fishy Scales	Irons, Calvin	Wright Group/McGraw Hill, 2003	3.4, 3.12, 8.15	Measurement and Reference Frames
You Can Use a Balance (Read-About Science)	Bullock, Linda	Children's Press (CT), 2004	M-6 (R)	Measurement and Reference Frames
How Heavy Is It? Read-About Math)	Sargent, Brian	Children's Press (CT), 2006	M-6 (R)	Measurement and Reference Frames
Mighty Maddie (MathStart 1)	Murphy, Stuart J.	HarperCollins Publishers, 2004	M-7 (R)	Measurement and Reference Frames
If You Take a Mouse to School	Numeroff, Laura	Laura Geringer, 2002	M-8 (C)	Measurement and Reference Frames

		G 11 1 100¢	M-9 (R)	Measurement and Reference Frames
My Very First Mother Goose	Opie, Iona	Candlewick, 1996	` ′	
Mother Goose: A Collection of Classic Nursery Rhymes	Hague, Michael	Henry Holt & Co., 1984	M-9 (R)	Measurement and Reference Frames
Humpty Dumpty	Eagle, Kin	Charlesbridge Pub., 1999	M-9 (R)	Measurement and Reference Frames
The True Story of Humpty Dumpty	Hayes, Sarah	Candlewick, 1999	M-9 (R)	Measurement and Reference Frames
Much Bigger Than Martin	Kellogg, Steven	Puffin, 1992	M-11 (R)	Measurement and Reference Frames
Mudliscious: Stories and Activities Featuring Food for Preschool Children	Currie, Robin	Libraries Unlimited, 1986	M-13 (R)	Number and Numeration, Measurement and Reference Frames
The Kids' Multicultural Cookbook: Food & Fun Around the World	Cook, Deanna F.	Ideals, 2008	M-13 (R)	Number and Numeration, Measurement and Reference Frames
The Jumping Contest	Irons, Calvin	Mimosa Publication, 2003	M-16, M-17	Number and Numeration, Measurement and Reference Frames
The Line Up Book	Russo, Marisabina	Greenwillow, 1986	M-16 (R)	Number and Numeration, Measurement and Reference Frames
School Bus	Crews, Donald	HarperCollins Publishers,	M-17 (R)	Number and Numeration, Measurement and Reference Frames
Big Cindy's School Bus	Findlay, Lisa and Moran, Cindy	Random House Children's Books, 2004	M-17 (R)	Number and Numeration, Measurement and Reference Frames
Pretty Patterns	Irons, Rosemary Reuille and Gardener, Marjoy	Wright Group/McGraw Hill, 2002	P-2, P-4, P-9, P-10, P-11, P-12, P-15, P-	Patterns, Functions, and Algebra
The Wing on a Flea	Emberley, Ed	Little, Brown, 2001	S-1 (R)	Geometry
Shapes, Shapes, Shapes	Hoban, Tana	HarperCollins Publishers, 1996	S-1, S-4 (R)	Geometry
Circus Shapes	Murphy, Stuart J.	HarperCollins Publishers, 1998	S-2 (R)	Geometry

Color Zoo	Ehlert, Lois	HarperCollins Publishers, 1997	S-2 (R)	Geometry
Color Farm	Ehlert, Lois	HarperCollins Publishers, 1997	S-2 (R)	Geometry
So Many Circles, So Many Squares	Hoban, Tana	Greenwillow, 1998	S-3 (R)	Geometry
Bear in a Square	Blackstone, Stella	Barefoot Books, 2000	S-3 (R)	Geometry
Cubes, Cones, Cylinders & Spheres	Hoban, Tana	Greenwillow, 2000	S-4 (R)	Geometry
Round Is a Mooncake: A Book of Shapes	Thong, Roseanne	Chronicle Books, 2000	S-4 (R)	Geometry
The Shape of Things	Dodds, Dayle Ann	Candlewick, 1996	S-4 (R)	Geometry
Ed Emberley's Picture Pie 2: A Drawing Book and Stencil	Emberly, Ed	Little, Brown, 2006	S-6 (C)	Geometry
Planting a Rainbow	Ehlert, Lois	HarperCollins Publishers, 1992	S-10 (R)	Number and Numeration, Geometry
Growing Vegetable Soup	Ehlert, Lois	HarperCollins Publishers, 1990	S-10 (R)	Number and Numeration, Geometry
Feathers For Lunch	Ehlert, Lois	HarperCollins Publishers, 1996	S-10 (R)	Number and Numeration, Geometry
Over, Under, and Through*	Hoban, Lana	Simon & Schuster, 1973	R-1 (R)	Geometry
Corduroy	Freeman, Don	Penguin Group, 1976	R-1 (R)	Geometry
I Think I'll Go Flying	Irons, Rosemary Reuille	Mimosa Publications, 2003	2.3	Geometry
Two Eyes, a Nose and a Mouth	Intrater, Roberta Grobel	Scholastic, 2000	R-2 (R)	Geometry
Find a Face	Robert, Francois, Robert, Jean, and Gittings, Jane	Chronicle Books, 2004	R-2 (R)	Geometry
Animal Faces	Satoh, Akira and Toda, Kyoko	Kane/Miller, 1996	R-2 (R)	Geometry
Oh Where, Oh Where Has My Little Dog Gone?	Trapani, Iza	Charlesbridge Publishers, 1998	R-4 (R)	Geometry
Harry the Dirty Dog	Zion, Gene	HarperCollins Publishers, 2006	R-4 (R)	Geometry
Rosie's Walk	Hutchins, Pat	Aladdin, 2005	R-5 (R)	Measurement and Reference Frames, Geometry

Woof! Woof!	Carter, David A.	Little Simon, 2006	R-6 (R)	Geometry, Patterns, Functions, and Algebra
The Secret Birthday Message	Carle, Eric	HarperCollins Publishers, 2000	R-7 (R)	Geometry
Oliver Finds His Way	Root, Phyllis	Candlewick, 2008	R-7 (R)	Geometry
My Map Book	Fanelli, Sara	HarperCollins Publishers, 1995	R-7 (R)	Geometry
Dylan's Day Out*	Catalanotto, Peter	Scholastic, 1993	R-7 (C)	Geometry
How to Make an Apple Pie and See the World	Priceman, Marjorie	Random House Children's Books, 1996	R-7 (C)	Geometry
A Pair of Socks	Murphy, Stuart J.	HarperCollins Publishers, 1996	P-1 (R)	Patterns, Functions, and Algebra
I Spy Books	Marzollo, Jean	Cartwheel, various	P-1 (R)	Patterns, Functions, and Algebra
I Want to Be a Police Officer	Liebman, Dan	Firefly Books, 2000	P-3 (R)	Patterns, Functions, and Algebra
Policeman Small	Lenski, Lois	Random House, 2006	P-3 (R)	Patterns, Functions, and Algebra
The Button Box	Reid, Margarette S.	Penguin Group, 1995	P-5 (R)	Patterns, Functions, and Algebra
	King, Janet and Scott,	Wright Group/McGraw Hill,	P-5, P-6, P-8, P-13,	
Dinosaur's at School	Jane	2003	P-14	
Fall Leaves Fall!	Hall, Zoe	Scholastic, 2000	P-6 (R)	Patterns, Functions, and Algebra
Leaf Jumpers	Gerber, Carole	Charlesbridge Publishers, 2006	P-6 (R)	Patterns, Functions, and Algebra
Red Leaf, Yellow Leaf	Ehlert, Lois	Harcourt, 1991	P-6 (R)	Patterns, Functions, and Algebra
Strega Nona	dePaola, Tomie	Editorial Everest, 1999	P-8, P-9 (R)	Patterns, Functions, and Algebra
From Wheat to Pasta (Changes)	Egan, Robert	Children's Press [CT], 1997	P-8 (C)	Patterns, Functions, and Algebra
Brown Bear, Brown Bear, What Do You See?	Martin Jr., Bill	Henry Holt & Co., 1996	P-11 (C)	Geometry, Patterns, Functions, and Algebra
Hide and Snake	Baker, Keith	Houghton Mifflin Harcourt, 1995	P-12 (R)	Patterns, Functions, and Algebra
Lots and Lots of Zebra Stripes: Patterns in Nature	Swinburne, Stephen R.	Boyds Mill Press, 1998	P-12 (R)	Patterns, Functions, and Algebra
3 Little Firefighters	Murphy, Stuart J.	HarperCollins Publishers, 2003	P-13 (R)	Patterns, Functions, and Algebra
How Many Snails? A Counting Book	Giganti Jr., Paul	HarperCollins Publishers, 2003	P-13 (C)	Patterns, Functions, and Algebra
Pat and Penny	Irons, Rosemary Reuille and King, Janet	Wright Group/McGraw Hill, 2002	P-15, P-17	Patterns, Functions, and Algebra

Market Day: A Story Told with Folk Art	Ehlert, Lois	Houghton Mifflin Harcourt, 2002	P-17 (R)	Patterns, Functions, and Algebra
Pattern Bugs	Harris, Trudy	Lerner Publishing, 2001	P-17 (R)	Patterns, Functions, and Algebra
Pattern Fish	Harris, Trudy	Lerner Publishing, 2000	P-17 (R)	Patterns, Functions, and Algebra
ADDITIONAL TITLES	1141115, 1146)	201101 1 40110111119, 2000	1 17 (14)	raterio, ranctiono, and riigeora
1 is One	Tudor, Tasha	Scholastic, 2000	T	
100th Day of Bug School	McCourt, Lisa	HarperFestival, 2004	†	
26 Letters and 99 Cents	Hoban, Tana	HarperTrophy, 1995	†	
A Million FishMore or Less	McKissack, Patricia	Random House, 1996	†	
211111111111111111111111111111111111111	international, running	Houghton Mifflin Harcourt,	†	
Actual Size	Jenkins, Steve	1996		
Alexander, Who Used To Be Rich Last	o o minis, see . o		1	
Sunday	Viorst, Judith	Sagebrush, 1999		
Can You Count Ten Toes?: Count to 10 in		Houghton Mifflin Harcourt,	†	
10 Different Languages	Evans, Lezlie	2004		
Circles, Triangles, and Squares*	Hoban, Tana	Moca Store, 1997	1	
Cookie's Week	Ward, Cindy	Putnam, Juvenile, 1997	7	
Cubes, Cones, Cylinders, & Spheres	Hoban, Tana	Greenwillow Books, 2000	7	
Each Orange Had 8 Slices	Giganti, Paul	HarperTrophy, 1999	1	
Eating Fractions*	McMillan, Bruce	Scholastic, 1991	7	
Eating Pairs	Schutte, Sarah L.	Capstone Press, 2003	1	
Fraction Action	Leedy, Loreen	Holiday House, 1996	7	
Grandma's Button Box	Aber, Linda Williams	Kane Press, 2002		
Hannah's Collections	Jocelyn, Marthe	Tundra, 2004		
		Houghton Mifflin Harcourt,		
How Big Were the Dinoaurs?	Most, Bernard	1995		
		HarperCollins Publishers,		
How Much Is a Million?	Schwartz, David	1997	_	
Icky Bug Shapes	Pallotta, Jerry	Scholastic, 2004		
Let's Fly a Kite	Murphy, Stuart J.	HarperTrophy, 2000		
Measuring Penny	Leedy, Loreen	Henry Holt & Co., 2000		
Millions of Cats	Gag, Wanda	Penguin Group, 2006		
Millions to Measure	Schwartz, David M.	HarperCollins Publishers, 2006		
My Little Sister Ate One Hare	Grossman, Bill	Dragonfly, 1998		
One Hundred Ways to Get to 100	Pallotta, Jerry	Scholastic, 2003		

One Lighthouse, One Moon	Lobel, Anita	Greenwillow, 2000
Probably Pistachio	Murphy, Stuart J.	HarperTrophy, 2001
Spotted Yellow Frogs: Fold-out Fun with		
Patterns, Colors, 3-D Shapes, Animals	Van Fleet, Matthew	Dial, 1998
		Charlesbridge Publishing,
Telling Time	Older, Jules	2002
		Child's Play International Ltd.,
Ten Beads Tall	Adams, Pam	1990
The Great Pet Sale*	Inkpen, Mick	Scholastic, 1999
Th. Will of D 1 1 C H	Crifolooni Ann	L:441a Danna & Co. 1006
The Village of Round and Square Houses	Grifalconi, Ann	Little, Brown, & Co., 1986
		Child's Play International Ltd.,
This Old Man	Adams, Pam	2000
Today is Monday	Carle, Eric	Putnam, 1997
Two of Everything: A Chinese Folktale	Toy Hong, Lily	Albert Whitman & Co. 1993
What's the Time, Mr. Wolf?	Hawkins, Colin	Egmont Books, 2004
Who Sank the Boat?	Allen, Pamela	Paperstar, 1996