

Storybooks and picturebooks for Young World 1 and 2

You will find lots of teaching ideas in:

- Ellis, Gail & Brewster, Jean (2002). *Tell it Again! The New Storytelling Handbook for Primary Teachers*. Harlow: Penguin. ISBN 0-582-44774-7.
- Fuchs, R. ed. (2019). *I'm Going to Tell You a Story*. Bern: hep Verlag. 978-3035514308
- Murao, Sandie (2003): *Realbooks in the Primary Classroom*. London: Scholastic. ISBN 1-900702 19 3.

Check out these websites for more books and material:

- Julia Donaldson and Axel Scheffler: <https://axelscheffler.com/books>
- Winnie the Witch (series): <https://www.winnieandwilbur.com/>
- Eric Carle: <https://eric-carle.com/books/english-language/>

And on youtube, you'll find lots of storybooks being told in various formats.

On this website, teachers from five different primary schools in Southampton read a storybook out loud in order to reach the children also during phases of distance learning:

- <https://www.thepartnershiplearningplatform.co.uk/picture-books/>

You might discover other suitable storybooks there, too.

Some of the storybooks listed below are of a higher language level than the average kid would be at that time of the year, but of course you can adapt the language. And as most of the time, the pictures really express the action, the kids can understand a lot through just by looking at this visual support. Most of these storybooks can be found in the Mediothek of PH Zug.

It would be great to hear about your experiences with some of these storybooks or to hear about other storybooks which you can recommend to other teachers so that I can add them to this list. Just send me an email: sylvia.nadig@phzg.ch. Thanks.

Have fun enriching the course book once in a while with a storybook 😊

Best wishes,

Sylvia Nadig

Storybooks and picturebooks which fit the units of Young World 1

1. You and me	Coverpage
<p>Just Like My Mum by David Melling</p> <p>https://www.youtube.com/watch?v=wfmZPEdo_dY</p>	 <p>DAVID MELLING</p>
<p>Just Like My Dad by David Melling</p> <p>https://www.youtube.com/watch?v=Udw9FpQpOe8</p>	 <p>DAVID MELLING</p>
<p>Just Like by Lynda Waterhouse & Arthur Robins</p> <p>Teaching ideas and photocopiable material in: Murao, Sandie (2003): <i>Realbooks in the Primary Classroom</i>. London: Scholastic.</p>	
<p>Countries of the World: Our World in Pictures (DK Publishing)</p>	
<p>Children Just Like Me: A New Celebration of Children Around the World (DK Publishing)</p>	
<p>A Life Like Mine: How Children Live Around the World (DK Publishing)</p>	

2. My body	Coverpage
<p>From Head to Toe by Eric Carle</p>	
<p>Just Like My Dad by David Melling</p> <p>https://www.youtube.com/watch?v=Udw9FpQpOe8</p>	
<p>Funnybones by Allan and Janet Ahlberg</p> <p>For this storybook you find ideas in Ellis & Brewster: Tell it Again! ! <i>The New Storytelling Handbook for Primary Teachers</i>. Harlow: Penguin. ISBN 0-582-44774-7.</p>	
<p>For native speakers:</p> <p>Inside Your Outside! All About the Human Body by Tish rabe & Aristides Ruiz</p>	
<p>If You're Happy and You Know it by Anna McQuinn</p> <p>https://www.youtube.com/watch?v=71hqRT9U0wg</p>	
<p>DK find out! Human Body (DK publishing)</p>	

3. Apples and crisps	Coverpage
<p>The Very Hungry Caterpillar by Eric Carle</p> <p>https://www.youtube.com/watch?v=75NQK-Sm1YY</p> <p>Lots of teaching ideas and photocopiable material in: Rebenstorff, Heidrun (2006): <i>The Strange Adventure of Mr. Caterpillar: Englischs Literaturprojekt</i>. Kempen: BVK.</p> <p>More ideas and material in Ellis, Gail & Brewster, Jean (2002). <i>Tell it Again! The New Storytelling Handbook for Primary Teachers</i>. Harlow: Penguin. ISBN 0-582-44774-7.</p>	
<p>Green Eggs and Ham by Dr. Seuss</p>	
<p>The Hungry Dragon (British Council)</p> <p>http://learnenglishkids.britishcouncil.org/en/short-stories/the-hungry-dragon</p>	
<p>Children Just Like Me: Food Like Mine (DK Publishing)</p>	

4. Through the year	Coverpage
<p>We're going on a Bear Hunt by Micheal Rosen & Helen Oxenbury</p> <p>ISBN 978-1-4063-2392-4 (Edition with CD)</p> <p>Great video of the author Michael Rosen telling the story: https://www.youtube.com/watch?v=Ogyl6ykDwds</p>	
<p>Froggy Gets Dressed by Jonathan London</p> <p>https://www.youtube.com/watch?v=UveFBZ6Nn-c</p> <p>Teaching ideas in: Fuchs, R. ed. (2019). <i>I'm Going to Tell You a Story</i>. Bern: hep Verlag.</p>	
<p>Winnie in Winter by Valerie Thomas & Korky Paul</p> <p>ISBN 0-19-43922-9 (Edition for learners of English) ISBN 978-0-19-272670-4 (Edition with CD)</p>	
<p>Hippo Has a Hat by Julia Donaldson and Nick Sharratt</p>	
<p>The Smartest Giant in Town by Julia Donaldson & Axel Scheffler</p> <p>https://www.youtube.com/watch?v=NAxDRYhsBSc https://axelscheffler.com/books-with-julia-donaldson/smartest-giant-in-town</p> <p>Lots of teaching ideas and photocopiable material in: Rebenstorff, Heidrun (2014): <i>The Smartest Giant in Town: Englisch</i>. Kempfen: BVK.</p>	
<p>The Naked King – Fairy Tale</p> <p>https://www.youtube.com/watch?v=G5lhnnWzXEs</p>	

5. Around the clock	Coverpage
<p>What's The Time Mr Wolf? <i>by Colin Hawkins</i></p> <p>Song that goes with it: What's the time, Mr. Wolf? from English Essentials 1 by Allison Clark</p>	
<p>Mr Wolf's Week <i>by Colin Hawkins</i></p> <p>https://www.youtube.com/watch?v=Ihm4Sl8ITow</p>	
<p>What's the Time? <i>by Eric Carle</i></p>	
<p>Tell the Time with the Very Busy Spider <i>by Eric Carle</i></p>	
<p>Me Counting Time <i>by Joan Sweeney and Annette Cable</i></p>	
<p>Me Counting Time: From Seconds to Centuries <i>by Joan Sweeney and Annette Cable</i></p> <p>https://www.youtube.com/watch?v=Y-6MqaGkl5M</p>	

6. The house	Coverpage
<p>Lonely Planet Kids: A Place Called Home 1: Look Inside Houses Around the World <i>by Kate Baker</i></p>	
<p>Children Like Us: Homes Around the World <i>by Moira Butterfield</i></p>	
<p>Winnie the Witch (1st book) <i>by Valerie Thomas & Korky Paul</i></p> <p>ISBN 978-0-19-431904-1 (Edition for learners of English) ISBN 0-19-272683-8 (Edition with CD) ISBN 0-19-272358-8 (Big book Oxford U.P. 1998)</p> <p>https://www.youtube.com/watch?v=XAwYNJH4D20</p> <p>Winnie the Witch Song with English subs: https://www.youtube.com/watch?v=0KvDF4F5GYw</p>	
<p>The Three Little Pigs <i>by Walt Disney</i></p> <p>ISBN 978-0736423120</p> <p>https://www.youtube.com/watch?v=ShE27Hst_NM https://www.youtube.com/watch?v=5n0wnAQjIVY</p>	
<p>Where's Spot? <i>by Eric Hill</i></p> <p>https://www.youtube.com/watch?v=-gMQZpFUpW0</p>	

<p>The Time it Took Tom by Nick Sharratt & Stephen Tucker</p> <p>Teaching ideas and photocopiable material in: Murao, Sandie (2003): <i>Realbooks in the Primary Classroom</i>. London: Scholastic.</p>	
<p>A Squash and a Squeeze by Julia Donaldson and Axel Scheffler</p> <p>https://www.youtube.com/watch?v=PkdX73Onf04</p>	

<i>Special: Happy Birthday</i>	<i>Coverpage</i>
<p>Happy Birthday, Winnie by Valerie Thomas and Korky Paul</p>	
<p>The Secret Birthday Messages by Eric Carle</p>	<p>The Secret Birthday Message By Eric Carle</p>
<p>Happy Birthday from the Very Hungry Caterpillar by Eric Carle</p>	

Special: Christmas	Coverpage
<p>The Gruffalo's Child by Julia Donaldson, Axel Scheffler</p>	
<p>For native speakers: the original version of:</p> <p>Rudolph the Red-Nosed Reindeer by Robert L. May and Antonio Javier Caparo</p> <p>ISBN 978-1534400276</p> <p>https://www.youtube.com/watch?v=AOT40_aqBKc</p> <p>978-0394826981</p>	
<p>Santa's Little Helper (British Council)</p> <p>http://learnenglishkids.britishcouncil.org/en/short-stories/santas-little-helper</p>	
<p>Merry Christmas from the very hungry caterpillar by Eric Carle</p>	
<p>My favourite day- Christmas (British Council)</p> <p>http://learnenglishkids.britishcouncil.org/en/short-stories/my-favourite-day-christmas</p>	

Storybooks and picture books that fit the units of Young World 2

1. Five sensational senses	Coverpage
<p>Look, Listen, Taste, Touch, and Smell <i>by Pamela Nettleton</i></p> <p>https://www.youtube.com/watch?v=GNqe-6QAew0</p>	
<p>My Five Senses <i>by Alike</i></p> <p>https://www.youtube.com/watch?v=8FW2jQqweOg&t=35s</p>	

2. A town like mine	Coverpage
<p>Mrs Wobble the Waitress <i>by A. Ahlberg and J. Ahlberg</i></p> <p>ISBN 978-0723275596</p> <p>Animated version by Tom Armstrong: https://www.youtube.com/watch?v=B9Rex2w_NVE</p>	
<p>Town Mouse and Country Mouse <i>by Susanna Davidson, Usborne First Reading</i></p> <p>https://www.dailymotion.com/video/x6p1ttk</p>	
<p>City Girl, Country Boy <i>by Fiona Kenshole</i></p> <p>Oxford Dolphin Readers Level 4</p>	

3. A world of colour	Coverpage
<p>Winnie the Witch (1st book) <i>by Valerie Thomas & Korky Paul</i></p> <p>ISBN 978-0-19-431904-1 (Edition for learners of English) ISBN 0-19-272683-8 (Edition with CD) ISBN 0-19-272358-8 (Big book Oxford U.P. 1998)</p> <p>https://www.youtube.com/watch?v=MGU8yv15Zrk</p>	
<p>Elmer <i>by David Mc Kee</i></p>	
<p>The Day the Crayons Quit <i>by Drew Daywalt & Oliver Jeffers</i></p> <p>https://www.youtube.com/watch?v=ZttMDho5HMw</p>	
<p>The Day the Crayons Came Home <i>by Drew Daywalt & Oliver Jeffers</i></p>	

4. Exploring nature	Coverpage
<p>The Gruffalo by Julia Donaldson & Axel Scheffler</p> <p>ISBN: 978-1-5098-1512-8 (Edition with CD)</p> <p>www.gruffalo.com</p> <p>Movie: https://www.youtube.com/watch?v=s8sUPpPc8Ws</p> <p>Read page by page, with parts of the pages shown as they are mentioned https://www.youtube.com/watch?v=ADqon006eRY</p> <p>Professional performance of the Gruffalo http://www.tallstories.org.uk/the-gruffalo</p> <p>The Gruffalo Song : https://www.youtube.com/watch?v=5ZfEIX2lhII</p> <p>Printable worksheets: http://www.eslprintables.com/reading_worksheets/tales_and_stories/the_gruffalo/</p> <p>Lots of teaching ideas and photocopiable material in: Rebenstorff, Heidrun (2016): <i>The Gruffalo: Englisch Literaturprojekt</i>. Kempen: BVK.</p>	
<p>Monkey Puzzle by Julia Donaldson & Axel Scheffler</p> <p>The musical version of the storybook: https://www.youtube.com/watch?v=iln8sjN1pgw</p>	
<p>The Animal Boogie by Debbie Harter and Fred Penner</p> <p>The whole book is one big song: ISBN 9781-84686-620-3 (edition on CD)</p>	

Who Sank the Boat <i>by Pamela Allen</i>	
My Very First Book of Animal Homes <i>by Eric Carle</i>	
DK find out! Animals <i>(DK publishing)</i>	

5. Are we there yet?	Coverpage
<p>Old MacDonald's Things That Go <i>by Jane Clarke & Migy Blanco</i></p> <p>https://www.youtube.com/watch?v=vmVLZFNvT1U</p>	
<p>Winnie Flies Again <i>by Valeria Thomas and Korky Paul</i></p>	
<p>Come and Ride With Us! <i>by Annie Kubler and Caroline Formby</i></p>	
<p>Mr Grumpy's Motor Car <i>by John Burningham</i></p>	
<p>Wheels Go Round and Round <i>by Mi-Ae Lee and Soo-Ji Park</i></p> <p>ISBN 978-1925186598</p>	
<p>Around the World: Bicycles <i>by Kate Petty</i></p>	

<i>Special: Halloween</i>	<i>Coverpage</i>
<p>Best Halloween Eve by Don Freeman & Lisa McCue</p>	
<p>Ten little monsters by Mike Brownlow & Simon Rickerty</p>	
<p>A Very Brave Witch by Alison McGhee & Harry Bliss</p>	
<p>Winnie's Haunted House by Valerie Thomas & Korky Paul</p>	

<i>Special: Pancake day</i>	<i>Coverpage</i>
<p>The Big Pancake Ladybird Well-Loved Tales</p> <p>ISBN 978-0721406619</p> <p>https://www.youtube.com/watch?v=eDCNLHRkXSU</p>	
<p>Mr Wolf's Pancake by Jan Fearnley</p> <p>ISBN 978-1405288583</p> <p>https://www.youtube.com/watch?v=CXQDqHp-xM</p>	

<i>Other books</i>	<i>Coverpage</i>
<p>Ketchup On Your Cornflakes by Nick Sharratt</p> <p>Teaching ideas and photocopiable material in: Murao, Sandie (2003): <i>Realbooks in the Primary Classroom</i>. London: Scholastic.</p>	
<p>The Cat in the Hat by Dr. Seuss</p> <p>ISBN 978-0394800011</p>	
<p>Any Winnie the Witch book</p> <p>https://www.winnieandwilbur.com/</p>	
<p>Stuck by Oliver Jeffers</p> <p>http://www.oliverjeffersworld.com/</p> <p>https://www.zebis.ch/unterrichtsmaterial/picture-book-stuck = teaching ideas and material uploaded by Silvia Frank</p>	