

LET'S READ®

Book suggestions

FROM
18
MONTHS

Double Delight Nursery Rhymes

**Mary Novick
& Jenny Hale**

Little Hare Books

- Sing the nursery rhymes if you know them.
- Help your child lift the flaps to find the next part of the rhyme.
- Point out the objects, people and animals named in the nursery rhymes.

Giraffes Can't Dance

**Giles Andreae
& Guy Parker-Rees**

Orchard Books

- A slightly longer story, so don't worry if it takes more than one session to finish it.
- Emphasise the rhyming words as you read.
- Find a favourite animal.

The Very Hungry Caterpillar

Eric Carle

Puffin Books

- Ask your child to name what they see in the pictures.
- You can count the foods the caterpillar ate.

Crocodile Beat

**Gail Jorgensen
& Patricia Mullins**

Omnibus Books

- Ask your child to point to the ears, eyes, mouth and nose on each animal.
- Try to emphasise the rhymes.

Ten in the Bed

Penny Dale

Walker Books

- Sing this one and see if your child will join in, especially the chorus — "Roll-over, Roll-over".

Big Rain Coming

**Katrina Germein
& Bronwyn Bancroft**

Puffin Books

- Talk about the days of the week and on which day it rains.
- Encourage your child to join in and finish the sentence, "still no rain".

Guess Who Says Moo?

Leonie Shearing

Little Hare Books

- Lift the flap and emphasise the name of the animal while pointing to the animal.
- Ask your child what sound the animal makes.
- As your child becomes familiar with the book, pause when lifting the flap to allow your child to say the name of the animal.

Ten Little Fingers and Ten Little Toes

**Mem Fox
& Helen Oxenbury**

Puffin Books

- Encourage your child to say the words that are repeated "ten little fingers and ten little toes".
- Ask your child to point to the fingers, toes and nose of the babies in the story.
- Ask your child to wiggle their fingers and toes each time you read this line in the book.

The Wheels on the Bus

Penny Dann

Orchard Books

- Sing along to this story.
- You can use funny voices and different actions.

Time for Bed

**Mem Fox
& Jane Dyer**

Omnibus Books

- Ask what sound each animal makes.
- Encourage your child to join in and say the words that are repeated in the story.

The Australian Government is working in partnership with the Murdoch Childrens Research Institute and The Smith Family to deliver Let's Read.

Project partners:

Affiliated with:

Let's Read is a registered trademark of both Murdoch Childrens Research Institute and The Smith Family
© Copyright 2013 Illustrations by Wendy Paterson, Honey Ant Readers