

STORYTIMES FOR BABIES AND TODDLERS

RESOURCE MATERIALS

- Calmenson, Stephanie. *Welcome, Baby!: Baby Rhymes for Baby Times*. HarperCollins, 2002. 811.
- Chorao, Kay. *Knock at the Door: And Other Baby Action Rhymes*. Dutton, 1999. 398.8.
- Cobb, Jane. *What'll I Do With the Baby-o?: Nursery Rhymes, Songs, and Stories for Babies*. Black Sheep Press, 2007. REF 372.21.
- Cole, Joanna. *Pat-A-Cake and Other Play Rhymes*. Morrow, 1992. 398.8.
- Davis, Robin Works. *Toddle on Over: Developing Infant & Toddler Literature Programs*. Alleyside, 1998. REF 027.62.
- Diamant-Cohen, Betsy. *Mother Goose on the Loose*. Neal-Schuman, 2006. REF 372.21.
- Ernst, Linda L. *Baby Rhyming Time*. Neal-Schuman, 2008. REF 027.62.
- Ernst, Linda L. *Lapsit Services for the Very Young II*. Neal-Schuman, 2001. REF 027.62.
- Ghoting, Saroj Nadkarni & Pamela Martin-Díaz. *Early Literacy Storytimes @ Your Library: Partnering with Caregivers for Success*. ALA, 2006. REF 027.62.
- Hopkins, Carol Garnett. *Artsy Toddler Storytimes: A Year's Worth of Ready-To-Go Programming*. Neal-Schuman, 2013. REF 027.62.
- Jeffery, Debby Ann. *Literate Beginnings: Programs for Babies & Toddlers*. ALA, 1995. REF 027.62.
- Maddigan, Beth. *The Big Book of Stories, Songs, and Sing-Alongs: Programs for Babies, Toddlers, and Families*. Libraries Unlimited, 2003. REF 027.62.
- Marino, Jane. *Babies in the Library!* Scarecrow, 2003. REF 027.62.
- Marino, Jane. *Mother Goose Time: Library Programs for Babies and Their Caregivers*. H. W. Wilson, 1992. REF 027.62.

McGee, Shelagh. *I'm a Little Teapot: Games, Rhymes, and Songs for the First Three Years*. Doubleday, 1992. 793.

Nespeca, Sue McCleaf. *Library Programming for Families with Young Children*. Neal-Schuman, 1994. REF 027.62.

Nichols, Judy. *Storytime for Two-Year-Olds*. 3rd ed. ALA, 2007. REF 027.62.

Odean, Kathleen. *Great Books for Babies and Toddlers: More Than 500 Recommended Books for Your Child's First Three Years*. Ballantine, 2003. REF 027.62.

Ra, Carol F. *Trot Trot to Boston: Play Rhymes for Baby*. Lothrop, 1987. 398.

Sierra, Judy. *Mother Goose's Playhouse: Toddler Tales and Nursery Rhymes*. Bob Kaminski Media Arts, 1994. REF 372.64.

Yolen, Jane. *Lap-Time Song and Play Book*. HBJ, 1989. 784.6.

Yolen, Jane. *This Little Piggy: Lap Songs, Finger Plays, Clapping Games, and Pantomime Rhymes*. Illustrated by Will Hillenbrand. Candlewick, 2005. 398.8.

PICTURE BOOK STORYTELLING FOR THE YOUNGEST

Because of their short texts, clear illustrations, and simple concepts, the following books are especially good for a toddler (or in some cases an infant) story hour.

Alborough, Jez. *Hug*. Candlewick, 2009. (pap.)

Alborough, Jez. *Where's My Teddy?* Candlewick, 1994. (pap.)

Allen, Pamela. *Who Sank the Boat?* Putnam, 1996. (pap.)

Andreasen, Dan. *The Treasure Bath*. Holt, 2009.

Asch, Frank. *Just Like Daddy*. Aladdin, 1984. (pap.)

Ashman, Linda. *Babies on the Go*. Illustrated by Jane Dyer. Harcourt, 2003.

Baicker, Karen. *I Can Do It Too!*. Illustrated by Ken Wilson-Max. Chronicle, 2010. BB.

Baker, Keith. *Big Fat Hen*. Harcourt, 1994.

Bang, Molly. *Ten, Nine, Eight*. Greenwillow, 21991 (pap.).

Banks, Kate. *Close Your Eyes*. Illustrated by Georg Hallensleben. FSG, 2002.

Barton, Byron. *Dinosaurs, Dinosaurs*. HarperCollins, 1989

Barton, Byron. *The Three Bears*. HarperCollins, 1991.

Bauer, Marion Dane. *Toes, Ears, and Nose*. Illustrated by Karen Katz. Little Simon, 2003. BB.

Bloom, Suzanne. *Oh What a Surprise!* Boyds Mills, 2012.

Bloom, Suzanne. *A Splendid Friend Indeed*. Boyds Mills, 2005.

Bornstein, Ruth. *Little Gorilla*. Sandpiper, 1986 (pap.).

Boynton, Sandra. *Moo Baa La-La-La*. Little Simon, 1982. BB.

Brown, Margaret Wise. *Big Red Barn*. Illustrated by Felicia Bond. HarperCollins, 1989.

Brown, Margaret Wise. *Goodnight Moon*. Illustrated by Clement Hurd. HarperCollins, 2008.

Burningham, John. *Mr. Gumpy's Outing*. Holt, 1971.

Bynum, Janie. *Kiki's Blankie*. Sterling, 2009.

Carle, Eric. *Do You Want to Be My Friend?* Philomel, 1987.

Carle, Eric. *From Head to Toe*. HarperCollins, 1997.

Carle, Eric. *The Very Busy Spider*. Philomel, 1989.

Carle, Eric. *The Very Hungry Caterpillar*. Putnam, 1981.

Carlstrom, Nancy W. *Jesse Bear, What Will You Wear?* S & S, 1986.

Chivers, Natalie. *Rhino's Great Big Itch!* Good Books, 2010.

Chodos-Irvine, Margaret. *Ella Sarah Gets Dressed*. Harcourt, 2003.

Christelow, Eileen. *Five Little Monkeys Jumping on the Bed*. Sandpiper, 1989 (pap.). (and others in series)

Cimarusti, Marie Torres. *Peek-a-Moo*. Illustrated by Stephanie Peterson. Dutton, 1998.

Cleminson, Katie. *Cuddle Up, Goodnight*. Hyperion, 2011.

Cooke, Trish. *So Much*. Illustrated by Helen Oxenbury. Candlewick, 2008 (pap.).

Crews, Donald. *Freight Train*. HarperCollins, 1978.

Cronin, Doreen. *Bounce*. Illustrated by Scott Menchin. Atheneum, 2007.

Cronin, Doreen. *Wiggle*. Illustrated by Scott Menchin. Atheneum, 2005.

Crum, Shutta. *Mine!* Illustrated by Patrice Barton. Knopf, 2011.

Degen, Bruce. *Jamberry*. HarperCollins, 1983.

Dewdney, Anna. *Llama, Llama, Red Pajama*. Viking, 2005. (and sequels)

Dunbar, Polly. *Penguin*. Candlewick, 2010 (pap.)

Dunbar, Polly. *Where's Tummy?* Candlewick, 2009.

Dunrea, Olivier. *Gossie and Gossie and Gertie*. Houghton, 2002.

Dunrea, Olivier. *Ollie and Ollie the Stomper*. Houghton, 2003.

Ehlert, Lois. *Growing Vegetable Soup*. Harcourt, 1987.

Elliott, David. *And Here's to You*. Illustrated by Randy Cecil. Candlewick, 2004.

Falwell, Cathryn. *Feast for 10*. Clarion, 1993.

Fleming, Denise. *Barnyard Banter*. Holt, 1994.

Fleming, Denise. *In the Tall, Tall Grass*. Holt, 1991.

Fleming, Denise. *Mama Cat Has Three Kittens*. Holt, 1998.

Fox, Mem. *Hattie and the Fox*. Illustrated by Patricia Mullins. S & S, 1987.

Fox, Mem. *Hello, Baby!* Illustrated by Steve Jenkins. Beach Lane, 2009.

Fox, Mem. *Ten Little Fingers and Ten Little Toes*. Illustrated by Helen Oxenbury. Harcourt, 2008.

Fox, Mem. *Time for Bed*. Illustrated by Jane Dyer. Harcourt, 1993.

Fox, Mem. *Where is the Green Sheep?* Illustrated by Judy Horacek. Harcourt, 2004.

Frazier, Craig. *Lots of Dots*. Chronicle, 2010.

Frederick, Heather Vogel. *Babyberry Pie*. Illustrated by Amy Schwartz. Harcourt, 2010.

Freeman, Don. *Corduroy*. Viking, 2008 (Anniv. ed.).

Galdone, Paul. *The Little Red Hen*. Houghton, 1979.

Garcia, Emma. *Toot, Toot, Beep, Beep*. Boxer Books, 2008.

George, Kristine O'Connell. *Book!* Illustrated by Maggie Smith. HMH, 2008. BB.

George, Lindsay Barrett. *Maggie's Ball*. Greenwillow, 2010.

Ginsburg, Mirra. *Across the Stream*. Illustrated by Nancy Tafuri. Greenwillow, 1991 (pap.).

Global Babies. Charlesbridge, 2007. BB.

Gravett, Emily. *Dogs*. S & S, 2010.

Hacohen, Dean. *Tuck Me In*. Illustrated by Sherry Scharschmidt. Candlewick, 2010.

Henkes, Kevin. *Little White Rabbit*. Greenwillow, 2011.

Hill, Eric. *Where's Spot?* Putnam, 1980.

Hillenbrand, Will. *Spring is Here*. Holiday House, 2011.

Hindley, Judy. *Eyes, Nose, Fingers, and Toes: A First Book All About You*. Illustrated by Brita Grandström. Candlewick, 2002 (pap.).

Hort, Lenny. *The Seals on the Bus*. Illustrated by G. Brian Karas. Holt, 2000.

Hubbell, Patricia. *Cars: Rushing, Honking, Zooming*. Illustrated by Megan Halsey & Sean Addy. Marshall Cavendish, 2006.

Hurd, Thacher. *Zoom City*. HarperFestival, 1998. BB.

Hutchins, Pat. *Good-Night Owl*. S & S, 1972.

Hutchins, Pat. *Titch*. Aladdin, 1993. (pap.)

Idle, Molly. *Tea Rex*. Viking, 2013.

Isadora, Rachel. *Peekaboo Morning*. Putnam, 2002.

Johnston, Tony. *Laugh Out Loud Baby*. Illustrated by Stephen Gammell. Paula Wiseman, 2012.

Kalan, Robert. *Blue Sea*. Illustrated by Donald Crews. HarperCollins, 1992. (pap.)

Katz, Karen. *Counting Kisses*. McElderry, 2001.

Katz, Karen. *Now I'm Big*. McElderry, 2013.

Katz, Karen. *Where is Baby's Belly Button?* Little Simon, 2000. BB.

Katz, Karen. *Wiggle Your Toes*. Little Simon, 2006. BB.

Keats, Ezra Jack. *The Snowy Day*. Viking, 1962.

Kraus, Robert. *Whose Mouse Are You?* Illustrated by Jose Aruego. S & S, 2000.

Krauss, Ruth. *The Carrot Seed*. Illustrated by Crockett Johnson. HarperCollins, 2004.

Kutner, Merrily. *Down on the Farm*. Illustrated by Will Hillenbrand. Holiday House, 2005 (pap.).

Laden, Nina. *Peek-a-Who*. Chronicle, 2000. BB.

LaRochelle, David. *It's a Tiger*. Illustrated by Jeremy Tankard. Chronicle, 2012.

Lawrence, John. *This Little Chick*. Candlewick, 2013 (pap.).

Lewin, Betsy. *Where is Tippy Toes?* Atheneum, 2010.

Lewis, Kevin. *Chugga-Chugga Choo-Choo*. Illustrated by Daniel Kirk. Hyperion, 1999.

Lobel, Anita. *Hello, Day!* Greenwillow, 2008.

Lyon, George Ella. *Trucks Roll!* Illustrated by Craig Frazier. Atheneum, 2007.

Marino, Gianna. *Too Tall Houses*. Viking, 2012.

Marsalis, Wynton. *Squeak, Rumble, Whomp! Whomp! Whomp!* Illustrated by Paul Rogers. Candlewick, 2012.

Martin, Bill Jr. *Brown Bear, Brown Bear, What Do You See?* Illustrated by Eric Carle. Holt, 1983.

Martin, Bill Jr. & John Archambault. *Chicka Chicka Boom Boom*. Illustrated by Lois Ehlert. S & S, 1989.

Martin, Bill Jr. & John Archambault. *Here Are My Hands*. Illustrated by Ted Rand. Holt, 1987.

Martin, Bill Jr. *Polar Bear, Polar Bear, What Do You Hear?* Illustrated by Eric Carle. Holt, 1991.

Martin, Bill Jr. *Ten Little Caterpillars*. Illustrated by Lois Ehlert. Beach Lane, 2011.

McClure, Nikki. *Apple*. Abrams, 2012.

McDonnell, Patrick. *Wag!* Little, Brown, 2009.

Meyers, Susan. *Everywhere Babies*. Illustrated by Marla Frazee. Harcourt, 2001.

Miller, Margaret. *What's On My Head?* Little Simon, 2009. BB.

Moore, Jodi. *When a Dragon Moves In*. Illustrated by Howard McWilliam. Flashlight Press, 2009.

Murphy, Mary. *I Kissed the Baby*. Candlewick, 2004. BB.

Murray, Alison. *Apple Pie ABC*. Hyperion, 2010.

Murray, Alison. *One, Two, That's My Shoe!* Hyperion, 2012.

Na, Il Sung. *A Book of Sleep*. Knopf, 2009.

Oxenbury, Helen. *All Fall Down*. Little Simon, 1999. BB. (and others in series)

Patricelli, Leslie. *Faster! Faster!* Candlewick, 2012.

Patricelli, Leslie. *Higher! Higher!* Candlewick, 2010. BB.

Patricelli, Leslie. *No No Yes Yes*. Candlewick, 2008. BB.

Patricelli, Leslie. *Yummy Yucky*. Candlewick, 2003. BB.

Ransom, Candice F. *Tractor Day*. Illustrated by Laura Bryant. Walker, 2007.

Rice, Eve. *Sam Who Never Forgets*. HarperCollins, 1987. (pap.)

Root, Phyllis. *Flip, Flap, Fly!* Illustrated by David Walker. Candlewick, 2009.

Rueda, Claudia. *Huff and Puff*. Abrams Appleseed, 2012.

Rylant, Cynthia. *Brownie and Pearl Hit the Hay*. Illustrated by Brian Biggs. Beach Lane, 2011.

Savage, Stephen. *Little Tug*. Roaring Brook, 2012.

Scott, Ann Herbert. *On Mother's Lap*. Illustrated by Glo Coalson. Sandpiper, 1992. (pap.)

Shaw, Charles. *It Looked Like Spilt Milk*. HarperCollins, 1947.

Shaw, Nancy. *Sheep in a Jeep*. Illustrated by Margot Apple. Houghton, 1986.

Sis, Peter. *Fire Truck*. Greenwillow, 1998.

Slobodkina, Esphyr. *Caps for Sale*. HarperCollins, 1947.

Smee, Nicola. *What's the Matter, Bunny Blue?* Boxer Books, 2010.

Stoeke, Janet Morgan. *Hat for Minerva Louise*. Puffin, 1997. (pap.) (and others)

Sturges, Philemon. *I Love Trucks!* Illustrated by Shari Halpern. HarperCollins, 1998.

Tafari, Nancy. *The Busy Little Squirrel*. S & S, 2007.

Tafari, Nancy. *Have You Seen My Duckling?* Greenwillow, 1984.

Tafari, Nancy. *This Is the Farmer*. Greenwillow, 1994.

Thomas, Jan. *Let's Sing a Lullaby with the Brave Cowboy*. Beach Lane, 2012.

Waddell, Martin. *Owl Babies*. Illustrated by Patrick Benson. Candlewick, 1992.

Walsh, Melanie. *My Nose, Your Nose*. HMH, 2002.

Weeks, Sarah. *Overboard!* Illustrated by Sam Williams. Harcourt, 2006.

Williams, Sue. *I Went Walking*. Illustrated by Julie Vivas. Gulliver, 1990.

Williams, Sue. *Let's Go Visiting*. Illustrated by Julie Vivas. Sandpiper, 2000 (pap.).

Williams, Vera B. *"More, More, More" Said the Baby*. Greenwillow, 1990.

Wolff, Ashley. *Baby Bear Sees Blue*. Beach Lane, 2012.

Wood, Audrey & Don Wood. *Piggies*. Harcourt, 2000. BB.

Wood, Audrey. *Silly Sally*. Harcourt, 1992.

Yaccarino, Dan. *Every Friday*. Holt, 2007.

Yates, Louise. *Dog Loves Books*. Knopf, 2010.

PALM TICKLES

Use palm of one hand to “tickle” the palm of the other.

A Little Hare

Round about there
sat a little hare.
The bow-wows came and
chased him right up there!

Round and Round the Garden

Round and round the garden
Where’s the teddy bear?
One step, two step
Tickle under there.

Here Comes the Mousie

Here comes the mousie
Mousie, mousie.....
KITTY CATCH

KNEE RIDES/BOUNCING SONGS

Bounce baby on your lap as you do these.

This Is the Way

This is the way the lady rides,
a jiggety-jog, a jiggety-jog.
This is the way the gentleman rides
a clippity-cloppity, a clippity-cloppity.
This is the way the farmer rides
a hobbledee-hoy, a hobbledee-hoy.
And this is the way my baby rides
A way up! A way up!

*Sung to the tune of “This is the Way We
Wash Our Clothes”*

Trot Trot to Boston

Trot, trot to Boston
to buy a fat pig.
Home again, home again
jiggety jig.

Trot, trot to Boston
to buy a fat hog.
Home again, home again
jiggety jog.

Trot Trot to Boston, version 2

Trot, trot to Boston
Trot, trot to Lynn
Watch out little baby
That you don’t fall in. *Drop between knees*

Little Mice

The little mice go creeping, creeping, creeping
The little mice go creeping all through the house
The great big cat goes stalking, stalking, stalking
The great big cat goes stalking all through the house
The little mice go scampering, scampering, scampering
The little mice go scampering all through the house!

Start with slow creeping, do large movements for the cat stalking and then fast little bounces for the scampering.

Wibbleton to Wobbleton

From Wibbleton to Wobbleton is 15 miles
From Woobleton to Wibbleton is 15 miles
From Wibbleton to Wobbleton and Wobbleton to
Wibbleton and Wibbleton to Wobbleton is 15 miles

Bounce baby back and forth from one knee to the other on the mention of each name as though one knee was Wibbleton and one knee was Wobbleton.

Annady Mannady

Annady, mannady, mickady me,
Abbady, babbady,
Bounce on my knee!

ACTIVITIES TO DO WITH TWO YEAR OLDS

Play-dough:

Recipe: 1 cup salt
 2 cups flour
 4 tablespoons cream of tartar
 2 tablespoons oil
 1 cup of water with food coloring

Mix in the given order. Cook over low heat until it sticks together. (This shouldn't take over five minutes). Store in plastic bags. Give children plastic cookie cutters and other small items to press into the clay.

Instant Pudding Mix:

Use an instant pudding mix, or try the following recipe from KIDS ARE NATURAL COOKS (Houghton, 1974):

1/2 cup applesauce
2 tablespoons peanut butter (check ahead for allergies to peanut butter)
2 tablespoons of honey

Have all children help with the measuring, pouring and stirring. Serve at once in paper cups with spoons.

Shaving Cream Painting:

Using either colored construction paper or wallpaper sample book paper for a backing, spray a blob of shaving cream on the paper. The children use either their fingers or Q-Tips to paint with. (Very often children of this age are being toilet trained and don't like to get their fingers messy, so don't be surprised when they insist on the Q-Tips.) Be sure to stress how awful it tastes, as it looks edible. Because it dries up to nothing you can add dollops of poster paint that they spread around with their Q-Tip brushes to retain the picture.

Pasting Collages:

Give each child a paper cup of glue and a Q-Tip to paste with. Put lots of pieces of torn up paper, pieces of wallpaper, etc. within reach of each child and let them choose the ones they like to make a collage.

Bird Feeders:

Before making the bird feeders, give the children a cracker, a plastic knife, and a paper cup of peanut butter to make themselves a snack. Then they can make a snack for the birds. Tie a string on a large pinecone. Let the children use their knives and peanut butter and spread peanut butter all over the pinecone. They can then roll the pinecone in a dish of birdseed. They are taken home and hung outside where the children can see the birds eat.

Soap Flake Modeling:

Pour soap flakes into a bowl (let the children help pour) and add enough water to make a thick paste. The children take turns stirring and food coloring is added to make it colored. Spread on heavy construction paper, and use as a modeling substance. Add another color food coloring to the remaining portion – let the children blend colors.

Grace W. Greene
Youth Services Consultant
Revised July 2013

StorytellerSurvivalKit/StoriesForBabTodd13

This publication is supported by the Institute of Museum and Library Services, a federal agency, through the Library Services and Technology Act.
