

TRC Math Book Collection

The books listed below are available in The Reading Connection office and are available for use at Read-Alouds.

Key

B - Board book

U – Appropriate for upper elementary students

Reference Book

Usborne Illustrated Elementary Math Dictionary

Attributes

3 Little Firefighters

Compare with Bears

Look and Learn - Colors

Near and Far with Birds

Stuart J. Murphy

Kate Mineo

Parenting Magazine

Tyrone Mineo

Counting

1, 2, 3 in the Sea (B)

1, 2, 3 to the Zoo: A Counting Book (B)

Anno's Counting Book

Chicka Chicka 1, 2, 3

Counting Lions

Math Fables

Math Potatoes

My Truck is Stuck

My Numbers, Mis Numeros (bilingual) (B)

Numbers and Counting with Wikki Stix

Roar!

Ten Little Caterpillars

The Very Hungry Caterpillar (B)

There were 10 in the Bed (B)

Sue DiCicco

Eric Carle

Mitsumasa Anno

Bill Miller Jr.

Adeline Zubek

Greg Tang

Greg Tang

Lewis/Kirk

Rebecca Emberley

Pamela Duncan Edwards

Bill Martin Jr.

Eric Carle

Illustrated by Annie Kubler

Estimation

Gotcha!

Great Estimations

Stuart J. Murphy

Bruce Goldstone

Fractions

Full House: An Invitation to Fractions

Dayle Ann Dodds

Measurement

Inch by Inch

Measuring Penny

Sir Cumference and the Dragon of Pi (U)

Why Pi? (U)

Leo Lionni

Loreen Leedy

Cindy Neuschwander

Eyewitness

Money

Alexander, Who Used to Be Rich Last Sunday

Money Around the World (4 book set)

Judith Viorst

Rebecca Rissman

Number Sense

A Remainder of One

How Big is a Million?

Math for All Seasons (riddles)

One Hundred Hungry Ants!

Sir Cumference and All the King's Tens (U)

Spaghetti and Meatballs for All!

The Grapes of Math (riddles)

Elinor J. Pinczes

Kellogg

Greg Tang

Elinor J. Pinczes

Cindy Neuschwander

Marilyn Burns

Greg Tang

Operations (adding, subtracting, etc.)

Adding with Apes

Anno's Mysterious Multiplying Jar (U)

Subtracting with Seals

The Doorbell Rang

The Best of Times

Adele James

Mitsumasa Anno

Charles Sellers

Pat Hutchins

Greg Tang

Patterns

Look and Learn (Animal patterns)

Parenting Magazine

Shapes

Color Zoo (B)

Mummy Math: An Adventure in Geometry (U)

My Shapes, Mis Formas (bilingual) (B)

Sir Cumference and the Sword of Cone (U)

Lois Ehlert

Cindy Neuschwander

Rebecca Emberley

Cindy Neuschwander

Time

Boom Chicka Rock

Cookie's Week (B)

Tell Time with Turtles

The Grouchy Ladybug (B)

John Archambault

Ward/dePaola

Melissa McDonnell

Eric Carle

Math Activity Ideas and Supplies

Clock
Dice
Domino Template
Measurement Tools - ruler, tape measure, compass, protractor
Geoboard and Rubber bands
Graph Paper
Pattern Blocks
Number Line
Spinner
Tangrams and Template
Tens Blocks set

Book Specific Activity Packets:

Numbers and Counting with Wikki Stix - Wikki Stix
Spaghetti and Meatballs for All! - tables and chairs kit
The Doorbell Rang - 24 cardboard cookies