

Food and Nutrition Fun for Preschoolers July 2008

This publication is a compilation of resources suitable for children. The resources are in a variety of information formats: articles, pamphlets, books and full-text materials on the World Wide Web. Opinions expressed in the publications do not necessarily reflect the views of the U.S. Department of Agriculture. Your local library or bookstore can help you locate these resources. Contact information is provided for Web sites and organizations.

This publication has been prepared as a resource for parents, teachers, educators, and child care providers interested in materials that will create a food and nutrition awareness in children while teaching them the ABC's of healthy eating. Also included in this list are resources that discuss where our food comes from, how to grow your own food, and foods that come from different cultures. In addition, websites that provide similar information and that have been created specifically for children are listed. Resources contained in this publication have been reviewed by the staff at the Food and Nutrition Information Center.

This Resource List is available from the Food and Nutrition Information Center's (FNIC) Web site at: http://www.nal.usda.gov/fnic/pubs/bibs/gen/fun_preschoolers.pdf. A complete list of FNIC publications can be found at http://www.nal.usda.gov/fnic/resource_lists.shtml.

Table of Contents:

- A. Kids in the Kitchen
- B. Food Fun
- C. Learning About Food and Healthy Eating
- D. Reading Fun
- E. Food From Around the World: Family Meals, Celebrations, and Holidays
- F. Physical Activity
- G. Online Booklists and Web sites

A. Kids in the Kitchen

Kids First Cookbook

American Cancer Society
American Cancer Society, 2000, 96 pp.

ISBN-10: 0944235190

Abstract: A cookbook with a contemporary look filled with nutrition information. In addition to the 53 recipes, the book includes instructions on how to read a food label, kitchen safety, and a guide to the food pyramid. Suitable for ages: 4-8 years.

Pancakes, Pancakes!

Eric Carle
Aladdin Paperbacks, 32pp.

ISBN: 0-68-9822464

Abstract: A step by step description of making pancakes and all the ingredients. Suitable for ages: Baby-Preschool.

Pretend Soup and Other Real Recipes: a Cookbook for Preschoolers and Up

Mollie Katzen
Tricycle Press, 1994, 95 pp.

ISBN: 1-88-367206-6

Abstract: Contains classroom and home tested recipes that children between the ages of 3-8 can prepare with adult supervision. Designed to inspire an early appreciation for creative, wholesome food. Helps children gain counting skills, reading skills, science awareness, self-confidence, patience, and food literacy. Suitable for ages: 3-8 years.

Salad People And More Real Recipes: A New Cookbook for Preschoolers & Up

Mollie Katzen
Tricycle Press, 2005, 96 pp.

ISBN-10: 1582461414

Abstract: This follow-up to Pretend Soup presents 20 new kid-tested recipes. Suitable for ages: 4-8 years.

B. Food Fun

Pigs in the Pantry: Fun with Math and Cooking

Sharon McGinley-Nally

Simon and Schuster Children's Publishing Co., 1999, 40 pp.

ISBN: 0-68-98255-5

Abstract: This book takes a look at the concepts of measurement, featuring a family of pigs in the mood for cooking. Also includes a recipe for vegetarian chili and a page of measurement facts. Suitable for ages: 5-8 years.

The Very Hungry Caterpillar

Eric Carle

The Putnam Publishing Group, 1986, 23 pp.

ISBN: 0-39-920853-4

Abstract: A narrative about a hungry caterpillar eats his way from one food to the next growing up to be a beautiful butterfly. Suitable for ages: 4-8 years.

C. Learning About Food and Healthy Eating

The ABC's of Fruits and Vegetables and Beyond

Steve Charney, David Goldbeck

Ceres Press, 2007, 112 pp.

ISBN-10: 1886101078

Abstract: A simple and beautifully illustrated book. Part 1 is a series of easy-reader alphabet poems about common and uncommon produce, from apples to zucchini. Part 2 offers a host of enticing food facts, recipes and fun. Suitable for ages: 4-8 years.

Apples

Gail Gibbons

Holiday House, 2000, 32 pp.

ISBN: 0-82-341669-0

Abstract: Teaches the history of apples as well as different varieties of apples and harvesting practices. Book includes fun facts, recipes, and apple growing instructions. Suitable for ages: 4-8 years.

Apples, Apples, Apples

Nancy Elizabeth Wallace
Winslow Press, 2000, 40 pp.

ISBN: 1-89-081719-8

Abstract: This tells the story of a rabbit family on an apple picking trip. Varieties of apples as well as how apples are grown are discussed. An applesauce recipe is included. Suitable for ages: 4-8 years.

The Beastly Feast

Bruce Goldstone
Henry Holt and Co., 2001, 32 pp.

ISBN: 0-80-506709-4

Abstract: This rhyming story is about all of the different animals preparing food to bring to a feast. Suitable for ages: 2-5 years.

The Berry Book

Gail Gibbons
Holiday House, 2002, 32 pp.

ISBN: 0-82-341697-6

Abstract: This book about berries gives a brief history of berries as well as what berries are edible and which berries are poisonous. Berry growing instructions are included as well as a few recipes. Suitable for ages: 4-8 years.

Bread, Bread, Bread

Ann Morris
Morrow, William and Company, 1993, 29 pp.

ISBN: 0-68-812275-2

Abstract: Celebrates the many different kinds of bread and how it may be enjoyed all over the world. Suitable for ages: 5-8 years.

Bread Comes to Life: A Garden of Wheat and a Loaf to Eat

George Levenson
Tricycle Press, 2004, 32 pp.

ISBN: 1-58-246114-7

Abstract: Beautiful photographs are accompanied by a cute rhyme about the process of growing wheat and baking bread. Suitable for ages: 4-8 years.

Bread is for Eating

Davis Gershator

Henry Holt, 1998, 32 pp.

ISBN: 0-80-505798-6

Abstract: Read this book to celebrates the importance of bread. The reader is taken on a journey that follows the making of bread, from the seed planted in the soil to the baker's kneading of the dough. Music is included. Suitable for ages: Preschool.

Carrot Soup

John Segal

Margaret K. McElderry, 2006, 32 pp.

ISBN: 0-68-987702-1

Abstract: Rabbit loves carrot soup and plants plenty of carrots to make plenty of carrot soup, but when it's harvest time, he can't find them! Different kinds of carrots are discussed in this story as well. Suitable for ages: Preschool.

Do Carrots Make You See Better?

Julie Appleton

Red Leaf Press, 2001, 192 pp.

ISBN: 0-87-659264-7

Abstract: This book will help children discover that food is fun and interesting. Simple nutrition lessons are taught through games, stories, science activities, and more. Suitable for ages: 4-8 years.

Drinking Water

Helen Frost

Pebble Books, 2000, 24 pp.

ISBN: 0-73-680534-6

Abstract: Emphasizes the importance of drinking water and living a healthy lifestyle. Suitable for ages: 4-8 years.

Eating

Gwenyth Swain

Red Leaf Press, 1999, 24 pp.

ISBN: 1-57-505257-1

Abstract: Children throughout the world have favorite foods, and this book will describe what kinds of foods people enjoy in different places. Suitable for ages: 3-8 years.

Eating Well

Melanie Mitchell

Learning Publishing, 2006, 32 pp.

ISBN: 0-82-252449-X

Abstract: Teaches children the importance of healthy eating by explaining the food guide pyramid in great detail. Suitable for ages: 4-8 years.

The Edible Pyramid: Good Eating Every Day

Loreen Leedy

Holiday House, 2007, 32 pp.

ISBN: 0-82-342074-4

Abstract: A group of animals goes to a restaurant where the waiter teaches them about MyPyramid and how to make tasty, healthy choices. Suitable for ages: 4-8 years.

Farming

Gail Gibbons

Holiday House, 1990, 32 pp.

ISBN: 0-82-340797-7

Abstract: Colorful pictures accompany the basics of farming. Suitable for ages: Baby-Preschool.

Five for a Little One

Chris Raschka

Atheneum/Richard Jackson Books, 2006, 48 pp.

ISBN: 0-68-984599-5

Abstract: All five senses are discussed and explained through beautiful pictures. Suitable for ages: Preschool.

From Fruit to Jelly

Shannon Knudson

Lerner Publishing Group, 2004, 24 pp.

ISBN: 0-82-250942-3

Abstract: A basic introduction to how jelly is made. Suitable for ages: 4-8 years.

From Grass to Milk

Stacy Taus-Bolstad

Lerner Publications, 2003, 24 pp.

ISBN: 0-82-254664-7

Abstract: A basic introduction to milk production. Suitable for ages: 4-8 years.

From Kernel to Corn

Robin Nelson

Lerner Publications, 2003, 24 pp.

ISBN: 0-82-254659-0

Abstract: Explains the process of growing and selling corn. Suitable for ages: 4-8 years.

From Milk to Cheese

Shannon Zemelicka

Lerner Publications, 2003, 24 pp.

ISBN: 0-82-251387-0

Abstract: A basic introduction to cheese production. Suitable for ages: 4-8 years.

From Seed to Pumpkin

Jan Lottke

Children's Press, 2000, 24 pp.

ISBN: 0-51-623309-2

Abstract: Colorful, imaginative book from the How Things Grow series for early readers. Suitable for ages: 4-8 years.

From Shoot to Apples

Stacy Taus-Bolstad

Lerner Publications, 2002, 24 pp.

ISBN: 0-82-250719-6

Abstract: Teaches children about how apples are grown. Suitable for ages: 4-8 years.

From Wheat to Bread

Stacy Taus-Bolstad

Lerner Publications, 2002, 24 pp.

ISBN: 0-82-250715-3

Abstract: A basic introduction to wheat processing and bread making. Suitable for ages: 4-8 years.

Harvest Year

Cris Peterson

Boyd Mill Press, 1996, 32 pp.

ISBN: 1-56-397571-8

Abstract: This photographic essay pictures foods that are harvested across the United States. It covers everything from ripe Hawaiian pineapple in January to Louisiana shrimp in December. Suitable for ages: 4-8 years.

How do Apples Grow?

Betsy Maestro

Harper Collins Children's Book, 1993, 32 pp.

ISBN: 0-06-445117-8

Abstract: Have you ever eaten part of a flower? You have if you have eaten an apple. Find out how an apple grows from a bud to a flower to a piece of fruit. Suitable for ages: 5-9 years.

I Smell Honey

Andrea and Brian Pinkney

Red Wagon Books, 1997, 8 pp.

ISBN: 0-15-200640-0

Abstract: A beautiful story about making a family meal together. Suitable for ages: Baby-Preschool.

It's Pumpkin Time

Zoe Hall

Scholastic Paperbacks, 1999, 40 pp.

ISBN: 0-59-055849-8

Abstract: A story about a sibling pair planning for Halloween by planting a pumpkin, includes many interesting pumpkin facts. Preschool-age appropriate.

The Magic School Bus: Inside the Human Body

Joanna Cole

Scholastic Trade, 1990, 40 pp.

ISBN: 0-59-041427-5

Abstract: Part of The Magic School Bus series. Details the process of digestion through a journey inside the body. Suitable for ages: 4-8 years.

My Five Senses

Aliki

Harper Trophy, 1989, 32 pp.

ISBN: 0-06-445083-X

Abstract: A detailed explanation of the senses and how they're used. Suitable for ages: 4-8 years.

Peanut Butter and Jelly: A Play Rhyme

Nadine Bernard Westcott

Puffin, 1992, 32 pp.

ISBN: 0-14-054852-1

Abstract: A colorful rhyming story about making peanut butter and jelly. Suitable for ages: 4-8 years.

Pickin' Peas

Margaret Read MacDonald
Harper Collins, 1998, 32 pp.

ISBN: 0-06-027235-X

Abstract: This is a story about a sneaky rabbit who steals peas from a little girl and then outwits her when she catches him. Suitable for ages: 4-8 years.

Taste

Kay Woodward
Hodder Wayland, 2005, 24 pp.

ISBN: 0-75-024672-3

Abstract: An exploration of taste as one of the senses. Suitable for ages: 4-8 years.

Tasting

Sharon Gordon
Children's Press, 2002, 32 pp.

ISBN: 0-51-624509-0

Abstract: Explores taste as a sense as well as providing reading practice for beginning readers. Suitable for ages: 4-8 years.

This Year's Garden

Cynthia Rylant
Aladdin, 1987, 32 pp.

ISBN: 0-68-971122-0

Abstract: A detailed story about the different aspects of gardening through each of the four seasons. Suitable for ages: 4-8 years.

The Tortilla Factory

Gary Paulsen
Harcourt Brace, 1998, 32 pp.

ISBN: 0-15-201698-8

Abstract: Explains how a corn seed becomes a tortilla. Workers till the black soil, operate the clanking machinery of the factory, and drive the trucks to deliver the tortillas back into the hands that will plant the yellow seeds. Suitable for ages: 4-8 years.

Up, Down and Around

Katherine Ayres
Candlewick Press, 2008, 32 pp.

ISBN: 0-76-364017-4

Abstract: Two children learn all about vegetables when helping plant and raise a garden full of vegetables. Suitable for ages: 4-8 years.

Up, Up, Up! It's Apple-Picking Time

Jody Fickles Shapiro

Holiday House, 2008, 32 pp.

ISBN: 0-82-342166-X

Abstract: It's apple picking time on the farm! Suitable for ages: 4-8 years.

Use Your Senses

Melissa Stewart

Compass Point Books, 2004, 32 pp.

ISBN: 0-75-650636-0

Abstract: Provides experiments to test all of your senses. Suitable for ages: 4-8 years.

The Vegetables We Eat

Gail Gibbons

Holiday House, 2008, 32 pp.

ISBN: 0-82-342153-8

Abstract: Beautiful pictures accompany a wealth of information about vegetables. Suitable for ages: 4-8 years.

Watermelon Day

Kathi Appelt

Henry Holt and Co, 1996, 32 pp.

ISBN: 0-80-502304-6

Abstract: Jesse is waiting all summer for Watermelon day! Watermelon day will come once the watermelon in her garden has grown to peak ripeness. Suitable for ages: Preschool.

What Happens to Your Food?

Alastair Smith and Maria Wheatley

Usborne Bookes, 2003, 16 pp.

ISBN: 0-79-450643-7

Abstract: A book about how food moves through the digestive track, contains many pictures. Suitable for ages: 4-8 years.

D. Reading Fun

Apple Farmer Annie

Monica Wellington

Dutton Children's Books, 2001, 24 pp.

ISBN: 0-52-546727-0

Abstract: Annie the Apple Farmer saves her most beautiful apples to sell fresh at the farmer's market in the city. She picks plenty of sweet, crunchy apples and makes apple sauce, apple cider, and baked apple treats. Suitable for ages: 3-5 years.

The Beastly Feast

Bruce Goldstone

Henry Holt and Co., 2001, 32 pp.

ISBN: 0-80-506709-4

Abstract: This rhyming story is about all of the different animals preparing food to bring to a feast. Suitable for ages: 2-5 years.

The Berenstain Bears and Too Much Junk Food

Stan and Jan Berenstain

Random House, 1995, 30 pp.

ISBN: 0-39-487217-7

Abstract: Improving health and fitness by eating nutritious meals and snacks and increasing physical activity is the central theme of this colorfully illustrated children's book about the Berenstain Bear family. Suitable for ages: 4-8 years.

The Big Hungry Bear

Don and Audrey Woods

Child's Play Publishers, 2000, 30 pp.

ISBN: 0-85-953659-9

Abstract: Little Mouse will do anything to save his strawberry from the big hungry bear. Suitable for ages: 2-8 years.

Blueberries for Sal

Robert McCloskey

New York: Viking Press, 1976, 54 pp.

ISBN: 0-67-017591-9

Abstract: In this children's book, Sal and Little Bear get separated from their mothers while they are finding blueberries. Each of them thinks she sees or hears her mother, but they are mistaken and are heading towards the wrong mother. Before each is reunited with her respective mother, each youngster meets a family of birds. The story notes the different purposes of the human family and the bear family. Suitable for ages: Preschool.

Blue Bowl Down: An Appalachian Rhyme

C.M. Millen

Candlewick Press, 2004, 32 pp.

ISBN: 0-763-61817-9

Abstract: The sun is about to set, and it's almost time for bed. But for the family in this cozy Appalachian farmhouse, it's time for the comforting ritual of making bread. Just as mother and child will soon settle down for their rest, the dough is prepared in its special blue bowl and left to rest on the stove. And come morning, after they (and the dough) have risen, it's time to savor a warm, satisfying breakfast and the start of a new day. Suitable for ages: 2-5 years.

Bread and Jam for Frances

Russel Hoben

Harper and Row, 1964, 31 pp.

ISBN: 0-06-022359-6

Abstract: A perfect antidote for children who make limited food choices. Francis' food jag is short-lived once her parents begin serving her bread and jam for every meal and snack. In the end she agrees with her friend Albert who declares, "I think it's nice that there are different kinds of lunches and breakfasts and dinners and snacks. I think eating is nice." Suitable for ages: 4-8 years.

The Carrot Seed

Ruth Krauss

Harper Trophy, 1989, 32 pp.

ISBN: 0-06-443210-6

Abstract: A classic story about a little boy who plants a carrot seed that becomes a carrot. Suitable for ages: 3-6 years.

Cloudy with a Chance of Meatballs

Judi Barrett

Athenuem, 1978, 32 pp.

ISBN: 0-68-930647-4

Abstract: Life is delicious in the town of Chew & Swallow where it rains soup and juice, snows mashed potatoes, and blows storms of hamburgers. Suitable for ages: 4-8 years.

Cook-a-Doodle Doo!

Janet Stevens and Susan Stevens Crummel

Voyager, 2005, 48 pp.

ISBN: 0-15-205658-0

Abstract: Rooster wants to make a strawberry shortcake from his great grandmother's cookbook (his grandmother is the famous Little Red Hen) and gets some help from his friends. Suitable for ages: 4-8 years.

Dumpling Soup

Jama Kim Rattigan

Little, Brown & Co., 1998, 32 pp.

ISBN: 0-31-673445-4

Abstract: A young Hawaiian girl tries to make dumplings for her family's New Year celebration. This story celebrates the joyful mix of food, customs and languages of many cultures. Suitable for ages: 4-8 years.

D.W. the Picky Eater

Marc Tolon Brown

Little, Brown & Company, 1995, 24 pp.

ISBN: 0-31-611048-5

Abstract: Arthur the aardvark's sister is a picky eater. The family leaves her at home when they go out to eat until D.W. decides she might be missing something good by being so picky. Suitable for ages: 4-8 years.

Growing Vegetable Soup

Lois Ehlert

Econo-Clad Books, 1999, 32 pp.

ISBN: 0-15-232575-1

Abstract: This colorful juvenile work relates the story of a father and child who plant a vegetable garden and harvest it in order to make vegetable soup. Recipes for vegetable soup are included. Suitable for ages: 4-8 years.

How to Make an Apple Pie and See the World

Marjorie Priceman

Knopf, 1996, 32 pp.

ISBN: 0-67-988083-6

Abstract: Since the market is closed, the reader is led around the world to gather the ingredients for making apple pie. The recipe is included. Suitable for ages: 4-8 years.

I Will Never Not Ever Eat a Tomato

Lauren Child

Candlewick Press, 2000, 32 pp.

ISBN: 0-76-361188-3

Abstract: Sometimes Charlie has to give his little sister her dinner and this is difficult because Lola is a very fussy eater. Charlie tries something new which shows that children's tastes are often based on preconception rather than on taste buds. Suitable for ages: 4-8 years.

Jamberry

Bruce Degen

Harper Collin, 1995, 32 pp.

ISBN: 0-69-400651-3

Age: Preschool

Abstract: This classic shows the adventures of a little boy and his Bear friend. The fun pictures and rhymes will be enjoyed by children and parents alike. Suitable for ages: Preschool.

The Little Red Hen

Jerry Pinkney

Dial, 2003, 32 pp.

ISBN: 0803729359

Age: 4-8

Abstract: Red hen needs to make bread to feed her chicks and appeals to all of the barnyard animals to help her. Suitable for ages: 4-8 years.

The Little Red Hen (Makes a Pizza)

Philemon Sturges

Puffin, 2002, 32 pp.

ISBN: 0-14-230189-2

Abstract: This is an updated version of The Little Red Hen, but in this story she makes a pizza instead of bread. Suitable for ages: Preschool.

Peanut Butter and Jelly: A Play Rhyme

Nadine Bernard Westcott

Puffin, 1992, 32 pp.

ISBN: 0-14-054852-1

Abstract: A colorful rhyming story about making peanut butter and jelly. Suitable for ages: 4-8 years.

Pete's a Pizza

William Steig

Harper Collins Juvenile Books, 1998, 32 pp.

ISBN: 0-06-205157-1

Abstract: Pete is sad - he can't go out to play with his friends because it is raining. His Dad thinks Pete will cheer up if he is made into a pizza! Suitable for ages: 4-8 years.

Pickin' Peas

Margaret Read MacDonald
Harper Collins, 1998, 32 pp.

ISBN: 0-06-027235-X

Abstract: This is a story about a sneaky rabbit who steals peas from a little girl and then outwits her when she catches him. Suitable for ages: 4-8 years.

Pignic: An Alphabet Book in Rhyme

Anne Miranda
Boyd Mills Press, 2005, 32 pp.

ISBN: 1-59-078328-X

Abstract: A pig family brings 26 different items to a potluck, illustrating the alphabet with fun foods. Suitable for ages: 4-8 years.

Pizza at Sally's

Monica Wellington
Dutton Juvenile, 2006, 32 pp.

ISBN: 0-52-547715-2

Abstract: Sally owns her own pizzeria and this story goes through a busy day at Sally's restaurant. Suitable for ages: 4-8 years.

The Runaway Pumpkin

Kevin Lewis
Orchard Books, 2008, 32 pp.

ISBN: 0-43-947422-1

Abstract: The Baxter boys cut a huge pumpkin from the vine and it rolls all over disrupting their farm but they finally get it under control and are able to eat a variety of pumpkin treats. Suitable for ages 4-8.

Scrambled Eggs Super!

Dr. Seuss
Econo-Clad Books, 1999, 54 pp.

ISBN: 0-39-480085-0

Abstract: Peter T. Hooper narrates his search for a variety of eggs from different birds to cook his special recipe for scrambled eggs. He hunts for different kinds of eggs because eggs from hens always taste the same. After his search, he describes his recipe for his special scrambled eggs. Suitable for ages: 3-7 years.

Stone Soup

Marcia Brown

Charles Scribner's Sons, 1974, 32 pp.

ISBN: 0-68-492296-7

Abstract: Three hungry soldiers come to town to ask for something to eat, and instead, teach the village people how to make soup out of stones. A lesson in generosity is taught in the midst of a grand feast. Suitable for ages: 4-8 years.

Supermarket

Charlotte Doyle

Candlewick Press, 2004, 24 pp.

ISBN: 0-76-362218-4

Abstract: A toddler wreaks havoc at the supermarket. Suitable for ages: Baby-Preschool.

Ten Red Apples

Pat Hutchins

Greenwillow, 2000, 32 pp.

ISBN: 0-68-816797-7

Abstract: This book combines counting, animals and fruits and vegetables for an excellent educational experience. Suitable for ages: Preschool.

This is the Bread I Baked for Ned

Crescent Dragonwagon and Isadore Selzer

Aladdin Paperbacks, 1999, 32 pp.

ISBN: 0-68-982353-3

Abstract: Glenda bakes bread for Ned. When Ned gets home, he brings many friends. They eat, enjoying the bread with their meal. This is a fun, rhyming story with colorful illustrations. Suitable for ages: 4-8 years.

Today is Monday

Eric Carle

Philomel Books, 1993, 32 pp.

ISBN: 0-39-923605-8

Abstract: Each day of the week brings a new food. When Sunday arrives, children from around the world gather to share their favorite foods. Suitable for ages: 4-8 years.

Too Many Tamales

Gary Soto

G.P. Putnam's Sons, 1993, 32 pp.

ISBN: 0-69-811412-4

Abstract: While helping make tamales for Christmas dinner, Maria tries on her mother's ring. When she realizes the ring is missing, her cousins come to the rescue. Suitable for ages: 4-8 years.

Tops and Bottoms

Janet Stevens

Harcourt Brace and Company, 1995, 30 pp.

ISBN:0-15-292851-0

Abstract: A story about a lazy bear and his rabbit friend who grows different crops on the bear's land. Before each crop grows, the bear and the rabbit agree on who will get the tops and who will get the bottoms. Each time, the hare grows a crop which makes him the "winner" in the deal. Suitable for ages: 4-8 years.

Vegetable Dreams/ Huerto Sonado

Dawn Jeffers

Raven Tree Press, 2006, 32 pp.

ISBN: 0-97-709060-4

Abstract: A bilingual story about a little girl who wants her own garden but her parents don't think she's old enough. Suitable for ages: 4-8 years.

The Very Hungry Caterpillar

Eric Carle

The Putnam Publishing Group, 1986, 23 pp.

ISBN: 0-39-920853-4

Abstract: A narrative about a hungry caterpillar eats his way from one food to the next growing up to be a beautiful butterfly. Suitable for ages: 4-8 years.

E. Foods From Around the World: Family Meals, Celebrations, and Holidays

Bee-bim Bop

Linda Sue Park

Clarion Books, 2005, 32 pp.

ISBN: 0-61-826511-2

Abstract: A little girl learns more about her Korean heritage by preparing a meal with her family and participating in Korean traditions. Suitable for ages: Preschool.

Daddy Makes the Best Spaghetti

Anna Grossnickle Hines

Clarion Books, 1989, 32 pp.

ISBN: 0-39-551998-5

Abstract: This is the story of a little boy's evening routine which includes his dad making excellent spaghetti. Suitable for ages: Preschool.

Dim Sum for Everyone

Grace Lin

Dragonfly Books, 2003, 32 pp.

ISBN: 0-44-041770-8

Abstract: A family goes out to dinner and all of the children learn about Dim Sum while eating it. Suitable for ages: 4-8 years.

The Empanadas that Abuela Made

Diane Gonzales Bertrand

Pinata Books, 2003, 32 pp.

ISBN: 1-55-885388-X

Abstract: The whole family gets involved in making Abuela's amazing empanadas! Suitable for ages: 4-8 years.

Everybody Bakes Bread

Norah Dooley

Carolrhoda Books, 1995, 40 pp.

ISBN: 0-87-614864-X

Abstract: After an argument with her brother, Carrie's mother sends her out to visit the neighbors, looking to borrow a rolling pin and as she visits each house she tries the bread they are making in their home. Recipes included. Suitable for ages: 4-8 years.

Everybody Cooks Rice

Norah Dooley

Carolrhoda Books, 1992, 32 pp.

ISBN: 0876145918

Abstract: A little girl goes looking for her little brother to call him for dinner and she visits all of the neighbors and sees what each family from each culture is preparing, with rice as the staple. Recipes included. Suitable for ages: 4-8 years.

F is for Fiesta

Susan Middleton Elya

Putnam Juvenile, 2006, 32 pp.

ISBN: 0-39-924225-2

Abstract: The planning of a birthday party teaches the reader simple words and letters in Spanish/English. Suitable for ages: 4-8 years.

Feast for Ten

Cathryn Falwell

Clarion Books, 1993, 32 pp.

ISBN: 0-39-562037-6

Abstract: This book teaches counting while showing the process of making a big family meal. Suitable for ages: Preschool.

Full, Full, Full of Love

Trish Cooke

Candlewick, 2003, 32 pp.

ISBN: 0-76-361851-9

Abstract: Jay Jay's grandmother's house is full of love as they prepare dinner together. Suitable for ages: Preschool.

How My Family Lives in America

Susan Kuklin

New York: Simon & Schuster, 1992, 40 pp.

ISBN: 0-68-982221-9

Abstract: This book tells the story of three children, each with an immigrant parent. For each family, the food they eat, the names of different dishes and their eating customs are discussed. The book includes three recipes -- one African, one Puerto Rican and one Taiwanese. Suitable for ages: 5-7 years.

Let's Eat!

Ana Zamorano

Scholastic, 1999, 32 pp.

ISBN: 0-43-906758-8

Abstract: Little Antonio is trying to get the whole family together for dinner but he's having a difficult time with everyone's schedules. Suitable for ages: 4-8 years.

Now We Can Have a Wedding

Judy Cox

Holiday House, 1998, 32 pp.

ISBN: 0-82-341342-X

Abstract: Every tenant in the apartment building helps Sallie prepare for her wedding by making a different ethnic dish to celebrate diversity and joy. The story is told by the bride's little sister who helps each tenant prepare the food for her sister's wedding. Suitable for ages: 4-8 years.

F. Physical Activity

Angelina and Alice

Katherine Holabird

Viking Juvenile, 2006, 32 pp.

ISBN: 0-67-006125-5

Abstract: Angelina and Alice are best friends and love to do gymnastics together but they have a rough patch in their friendship when Alice makes fun of Angelina's ability to do hand stands. Suitable for ages: 4-8 years.

Baby Danced the Polka

Karen Beaumont

Dial Books, 2004, 32 pp.

ISBN: 0803725876

Abstract: Baby does not want to take his nap, he would much rather dance with all of his stuffed animals each time his parents are busy. Suitable for ages: 4-8 years.

Bend and Stretch: Learning about Your Bones and Muscles

Pamela Hill Nettleton

Picture Window Books, 2006, 24 pp.

ISBN: 1-40-480507-9

Abstract: Teaches children the importance of staying healthy and treating their bones and muscles well. Suitable for ages: 4-8 years.

The Bouncing, Dancing, Galloping ABC

Charlotte Doyle

Putnam Juvenile, 2006, 32 pp.

ISBN: 0-39-923778-X

Abstract: ABC's book encouraging physical activity. Suitable for ages: 4-8 years.

The Busy Body Book: A Kid's Guide to Fitness

Lizzy Rockwell

Crown Books for Young Readers, 2004, 40 pp.

ISBN: 0-37-582203-8

Abstract: Introduces the different body systems as well as encouraging participating in physical activity. Suitable for ages: 4-8 years.

Cha Cha Chimps

Julia Durango

Simon and Schuster Children's Publishing , 2006, 32 pp.

ISBN: 0689864566

Abstract: All ten little chimps sneak out one night with their dancing shoes because they want to dance all night but eventually Mama Chimp finds them and gets a sitter so she can dance all night. Suitable for ages: 4-8 years.

Come Out and Play

Maya Ajmera and John D. Ivanko

Charlesbridge Publishing, 2001, 32 pp.

ISBN: 1-57-091386-2

Abstract: Multicultural exploration of physical activity. Suitable for ages: Baby-Preschool.

From Head to Toe

Eric Carle

Harper Trophy, 2007, 32 pp.

ISBN: 0-06-111972-5

Abstract: Children imitate the body movements of different animals. Suitable for ages: Preschool.

Hear Your Heart

Paul Showers

Harper Trophy, 2000, 32 pp.

ISBN: 0-06-445139-9

Abstract: Simple introduction to how the heart works. Suitable for ages: 4-8 years.

I Can Play Soccer

Edana Eckert

Franklin Watts, 2002, 24 pp.

ISBN: 0-51-624031-5

Abstract: Multiethnic children participate in sports with their parents. Suitable for ages: 4-8 years.

I Can Ride a Bike

Edana Eckart

Children's Press, 2002, 24 pp.

ISBN: 0-51-624032-3

Abstract: Depiction of different children participating in different kinds of physical activity. Suitable for ages: 4-8 years.

If You're Happy and You Know It!

Jane Cabrera

Holiday House, 2005, 32 pp.

ISBN: 0-82-341881-2

Abstract: A fun book for children with beautiful pictures of animals based off of the very famous song. Suitable for ages: 4-8 years.

This is Baseball

Margaret Blackstone

Henry Holt and Co., 1993, 32 pp.

ISBN: 0-80-505169-4

Abstract: A great introduction to baseball for young sports fans. Suitable for ages: 4-8 years.

This Is Daniel Cook on a Hike

Yvette Ghione

Kids Can Press, 2006, 24 pp.

ISBN: 1-55-453080-6

Abstract: Daniel explores nature through a guided hike, while getting plenty of physical activity. Suitable for ages: 4-8 years.

Little Yoga

Martina Selway

Henry Holt and Co., 2005, 28 pp.

ISBN: 0-80-507879-7

Abstract: A simple introduction to teach young children simple yoga poses, not an intensive manual. Suitable for ages: Baby-Toddler.

My Daddy Is a Pretzel: Yoga for Parents and Kids

Baron Baptiste

Barefoot Books, 2004, 48 pp.

ISBN: 1-84-148151-3

Abstract: The parents of children share their occupations with the children and each occupation is accompanied by a yoga pose. Suitable for ages: 4-8 years.

Play Ball with Me!

Lynn Reiser

Knopf Books for Young Readers, 2006, 28 pp.

ISBN: 0-37-583244-0

Abstract: Animals play five different kinds of ball games. Suitable for ages: 4-8 years.

Watch Me Dance

Andrea and Brian Pinkney

Red Wagon Books, 1997, 8 pp.

ISBN: 0-15-200631-1

Abstract: A little girl teaches her little brother how to dance. Suitable for ages: Baby-preschool.

G. Online Booklists and Websites**Books With Positive Nutrition Messages for Kids**

Wisconsin: The University of Wisconsin-Madison/Extension Office

Web site: <http://www.uwex.edu/ces/wnep/p3/mmpdfs/9809a.pdf>

Description: A list of children's books with a positive nutrition message.

Children's Books about Nutrition

Alexandria, VA: American School Food Service Association

Web site: <http://www.schoolnutrition.org/Index.aspx?id=508>

Description: The ASFSA recommends a list of books for children dealing with food and good nutrition.

Children's Books that Encourage Healthy Eating

Missouri: University of Missouri Family Nutrition Education Programs

Web site: <http://outreach.missouri.edu/fnep/childrensbooks.htm>

Description: Children's books that encourage healthy eating are listed here.

Food and Nutrition Information Center: Lifecycle Nutrition and Health

Beltsville, MD: Food and Nutrition Information Center, National Agricultural Library

Web site:

http://fnic.nal.usda.gov/nal_display/index.php?info_center=4&tax_level=2&tax_subject=257&topic_id=1353&placement_default=0#xtocid238185

Description: A collection of websites that discuss the many topics related to child nutrition and health. The sites include recourses on: Infant Nutrition, Child Nutrition and Health, Adolescence, Pregnancy, Fitness and Sports Nutrition and Vegetarian Nutrition.

The Healthy Meals Resource System: Cooking with Kids

Beltsville, MD: Food and Nutrition Information Center, National Agricultural Library

Web site:

http://healthymeals.nal.usda.gov/nal_display/index.php?info_center=14&tax_level=2&tax_subject=230&topic_id=1189

Description: The Cooking with Kids section of this website includes resources that help children learn about food and healthy eating by inviting them into the kitchen. Locate recipes, activities, and guidelines to use when cooking with kids.

The Healthy Meals Resource System: Food Safety Games and Activities

Beltsville, MD: Food and Nutrition Information Center, National Agricultural Library

Web site:

http://healthymeals.nal.usda.gov/nal_display/index.php?info_center=14&tax_level=2&tax_subject=231&topic_id=1196

Description: The Healthy Meals Resource System provides this page that links to many children's websites that address the issue of food safety. These resources make food safety fun for the children.

Kids.gov: Fund Stuff/Games

Washington DC: The Official Kids Portal for the U.S. Government

Web site: http://www.kids.gov/6_8/6_8_health_issues.shtml

Description: Learning Activities and Games for Health, Fitness, and Safety developed by several governmental agencies.

Team Nutrition Booklist

Michigan: Michigan Team Nutrition

Web site: <http://tn.fcs.msue.msu.edu/booklist.html>

Description: This link provides lists of food related books and physical activity books to encourage children to live a healthy lifestyle.

This resource list was compiled by:

Desiré Stapley, MEd, RD, Nutrition Information Specialist

Christina Moczydlowski, Student Nutrition Information Specialist

Acknowledgment is given to the following FNIC reviewers:

Corey Scarpero, RD, Nutrition Information Specialist

Natalie Partridge, MS, RD, Nutrition Information Specialist

This publication was developed in part through a Cooperative Agreement with the Department of Nutrition and Food Science in the College of Agriculture and Natural Resources at the University of Maryland.

Locate additional FNIC publications at

http://www.nal.usda.gov/fnic/resource_lists.shtml.

Food and Nutrition Information Center
Agricultural Research Service, USDA
National Agricultural Library, Room 105
10301 Baltimore Avenue
Beltsville, MD 20705-2351
Phone: 301-504-5719
Fax: 301-504-6409
TTY: 301-504-6856

Contact: <http://www.nal.usda.gov/fnic/contact.shtml>

Web site: <http://fnic.nal.usda.gov>

The National Agricultural Library (NAL) provides lending and photocopying services to USDA employees and USDA program staff. Non-USDA users can obtain materials from NAL through the interlibrary lending services of their local, corporate, or university library. For further information on NAL's document delivery services visit their Web site at <http://www.nal.usda.gov/services/request.shtml>.

For questions on document delivery services please call 301-504-5717 or email <http://request.nal.usda.gov/access/contact.htm>.

The use of trade, firm, or corporation names in this publication (or page) is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the United States Department of Agriculture or the Agricultural Research Service of any product or service to the exclusion of others that may be suitable.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.)

Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

