

Dr. Seuss™ Books for Your

Thematic Classroom Units!

Dr. Seuss's books make us laugh while encouraging us to think, act kindly, and use our imaginations. They're perfect for your classroom! No matter what standard or unit, there's a Dr. Seuss book that can help you inspire your students and create an environment that stimulates curiosity and passion!

Use a Dr. Seuss book as . . .

- ★ Supplemental reading for your core texts!
- ★ Additional reading for interested kids!
- ★ Bonus books for a little extra help!
- ★ Classroom read-aloud fun!

TM & © 2018 Dr. Seuss Enterprises, L.P. All Rights Reserved.

Learn more at

Dr. Seuss™

Theodor Seuss Geisel was an American thinker, writer, poet, and artist, most widely known for his children's books written under the pen name Dr. Seuss. His legacy is a feast of wonderful books and his words of wisdom help us learn from the past, live in the present, and build for the future.

Educators have long used Dr. Seuss books to improve their students' reading skills and to spark their imaginations. This **Dr. Seuss in the Classroom** program was created to engage students and add supplemental activities to support the units, standards, and skills being taught and practiced in the classroom. Organized by subject, it's easy to pick out a Dr. Seuss book for every unit!

Look for the subject bursts and lessons for fun and engaging supplemental activities for your classroom units!

English Language Arts!

Social Studies!

Science!

Book-a-Day!

Math!

Classroom Festivities!

Reading Unit

Learning to read is an exciting journey, and the result is the best gift of all: the chance to explore new worlds. Dr. Seuss books—full of amusing and silly words—are perfect for the youngest of readers practicing reading on their own!

THE CAT IN THE HAT
HC: 9780394800011
GLB: 9780394900018
EL: 9780385372015

THE CAT IN THE HAT COMES BACK
HC: 9780394800028
GLB: 9780394900025
EL: 9780385373517

Use with
The Cat
in the Hat for
comparison!

FOX IN SOCKS
HC: 9780394800387
GLB: 9780394900384
EL: 9780385372077

OH, THE THINKS YOU CAN THINK!
HC: 9780394831299
GLB: 9780394931296
EL: 9780385373593

Only
364
words!

OH SAY CAN YOU SAY?
HC: 9780394842554
EL: 9780385379410

THERE'S A WOCKET IN MY POCKET!
HC: 9780394829203
GLB: 9780394929200
EL: 9780385373623

DAISY-HEAD MAYZIE
HC: 9780553539004
GLB: 9780553539066

HORTON HATCHES THE EGG
HC: 9780394800776
EL: 9780385373555

Seven
stories
to enjoy!

**THE BIPPOLO SEED AND
OTHER LOST STORIES**
HC: 9780375864353
EL: 9780385373500

I CAN LICK 30 TIGERS TODAY!
HC: 9780394800943
EL: 9780385379359

I CAN READ WITH MY EYES SHUT!
HC: 9780394839127
GLB: 9780394939124
EL: 9780385373562

**MARVIN K. MOONEY
WILL YOU PLEASE GO NOW!**
HC: 9780394824901
GLB: 9780394924908
EL: 9780385379397

Only
250
words!

SHOW ME THE HONEY
Paperback: 9780375867163
EL: 9780449812709

YOU'RE ONLY OLD ONCE!
HC: 9780394551906
GLB: 9780375958908
EL: 9780385379502

LOOK FOR THE LORAX
Paperback: 9780375869990

ON BEYOND ZEBRA!
HC: 9780394800844
EL: 9780385379427

Sounds Unit

Does that rhyme? What does the *H* sound like in **hour** versus in **chair**?
Sounds are tricky, but learning about them doesn't have to be!

I CAN READ WITH MY EYES SHUT!
HC: 9780394839127
GLB: 9780394939124
EL: 9780385373562

THE CAT'S QUIZZER
HC: 9780394832968
EL: 9780385379465

FOX IN SOCKS
HC: 9780394800387
GLB: 9780394900384
EL: 9780385372077

OH SAY CAN YOU SAY?
HC: 9780394842554
GLB: 9780394942551
EL: 9780385379410

Ideal for
a fun read-
aloud about
sounds!!

HOP ON POP
HC: 9780394800295
GLB: 9780394900292
EL: 9780385372046

Only
445
words!

**ONE FISH TWO FISH
RED FISH BLUE FISH**
HC: 9780394800134
GLB: 9780394900131
EL: 9780385372008

MR BROWN CAN MOO! CAN YOU?
HC: 9780394806228
EL: 9780385373586

Writing Unit

Did you know that Dr. Seuss is mentioned in the Oxford English Dictionary for the definitions of **Grinch** and **nextly**? Have your students practice writing words, sentences, phrases, and stories, and maybe they'll invent a new word, too!

DR. SEUSS'S ABC
HC: 9780394800301
GLB: 9780394900308
EL: 9780385372060

**HORTON AND THE KWUGGERBUG
AND MORE LOST STORIES**
HC: 9780385382984
EL: 9780553511802

IF I RAN THE CIRCUS
HC: 9780394800806
GLB: 9780394900803
EL: 9780385379373

Have
students write
their own "If I
Ran the ____"
story!

GREEN EGGS AND HAM
HC: 9780394800165
GLB: 9780394900162
EL: 9780385371995

Dr. Seuss
wrote this story
using only 50 words;
challenge your
students to do
the same!

Sounds Unit

Find the rhyming words! Color in all the socks that contain words that rhyme with **brick** in blue, all the words that rhyme with **fox** in green, and all the words that rhyme with **tree** in yellow!

MATCHING GAME

ANSWER KEY:

Blue: stick, tick, chick, slick
Green: rocks, socks, box, Knox
Yellow: free, three, me

Reproducible
Activity!

Learn more at

Character Education & Emotions Unit

Sometimes we feel good, sometimes we feel bad, and sometimes we don't know how we feel. Learning about social cues and emotions can be challenging for young kids, but there are many wonderful books to help teach these concepts!

Learn about having courage!

BARTHOLOMEW AND THE OOBLECK
HC: 9780394800752
EL: 9780385379328

THE BUTTER BATTLE BOOK
HC: 9780394865805
GLB: 9780394965802
EL: 9780385379458

DID I EVER TELL YOU HOW LUCKY YOU ARE?
HC: 9780394827193
GLB: 9780394927190
EL: 9780385379335

THE 500 HATS OF BARTHOLOMEW CUBBINS
HC: 9780394844848
EL: 9780385373494

For conversations about bullying!

HORTON HEARS A WHO!
HC: 9780394800783
EL: 9780385372053

HORTON HATCHES THE EGG
HC: 9780394800776
EL: 9780385373555

HUNCHES IN BUNCHES
HC: 9780394855028
EL: 9780385379342

For conversations about diversity!

THE SNEETCHES AND OTHER STORIES
HC: 9780394800899
GLB: 9780394900896
EL: 9780385373609

THIDWICK THE BIG-HEARTED MOOSE
HC: 9780394800868
GLB: 9780394900865
EL: 9780385379496

YERTLE THE TURTLE AND OTHER STORIES
HC: 97800394800875
EL: 9780385373630

YOU'RE ONLY OLD ONCE!
HC: 9780394551906
GLB: 9780375958908
EL: 9780385379502

For conversations about bullying!

I HAD TROUBLE IN GETTING TO SOLLA SOLLEW
HC: 9780394800929
EL: 9780385379366

I AM NOT GOING TO GET UP TODAY!
HC: 9780394892177

PLEASE TRY TO REMEMBER THE FIRST OF OCTOBER!
HC: 9780394835631

Stand Up and Be Heard!

**“They’ve proved they ARE persons,
no matter how small.
And their whole world was saved
by the Smallest of All!”**

Horton Hears a Who! teaches the lesson “A Person’s a Person,
No Matter How Small!” and that every voice counts.
Ask the kids what kinds of things they have done to help their family, school,
community, or selves. How did it make them feel? (For younger children,
you can just ask what nice or kind things they have done.)

Did they:

Stand up for someone?

Stand up for something they believe in?

Recycle and help the environment?

Stay true to themselves?

Volunteer in the community?

**Classroom
Discussion
Activity!**

Learn more at

Food Science Unit

If your readers are fascinated by food, we have a book for them! Have you tried green eggs yet?

TEN APPLES UP ON TOP
HC: 9780394800196
GLB: 9780394900193

GREEN EGGS AND HAM
HC: 9780394800165
GLB: 9780394900162
EL: 9780385371995

A classic story about trying new things!

SCRAMBLED EGGS SUPER!
HC: 9780394800851
EL: 9780385379434

COOKING WITH THE CAT
Paperback: 9780375824944

COOKING WITH SAM-I-AM
Paperback: 9781524770884
GLB: 9781524770891

COOKING WITH THE GRINCH
Paperback: 9781524714628
GLB: 9781524714635

Health & Body Unit

Reading improves our minds, but what about our bodies? Help your readers learn about healthy habits and how to take care of their whole self!

DR. SEUSS'S SLEEP BOOK
HC: 9780394800912
EL: 9780385373524

INSIDE YOUR OUTSIDE!
HC: 9780375811005

OH, THE THINGS YOU CAN DO THAT ARE GOOD FOR YOU!
HC: 9780375810985
GLB: 9780375910982

STEP THIS WAY
EL: 9780375981548

Help kids learn about staying healthy!

THE FOOT BOOK
HC: 9780394809373
EL: 9780385373531

THE TOOTH BOOK
HC: 9780375810398
GLB: 9780375910395

THE EYE BOOK
HC: 9780375800337

I WISH THAT I HAD DUCK FEET
HC: 9780394800400

Especially good for teaching self-esteem!

Geography & Environment Unit

Kids can learn about the world around them by exploring and by reading. Maps, forests, rivers, trees—Dr. Seuss talks about them all! And we've all learned that "Unless someone like you cares a whole awful lot, nothing is going to get better. It's not."

CLAM-I-AM!
HC: 9780375822803

THE LORAX
HC: 9780394823379
GLB: 9780394923376
EL: 9780385372022

Watch
the movie,
too!

**HOW TO HELP THE EARTH—
BY THE LORAX**
Paperback: 9780375869778

ICE IS NICE!
HC: 9780375828850

IF I RAN THE RAIN FOREST
HC: 9780375810978

NOW YOU SEE ME . . .
Paperback: 9780375867064
EL: 9780449814031

OH SAY CAN YOU SEED?
HC: 9780375810954

SAFARI, SO GOOD!
HC: 9780375866814

THERE'S A MAP ON MY LAP!
HC: 9780375810992

Help kids
explore the
world!

WOULD YOU RATHER BE A POLLYWOG?
HC: 9780375828836

WHY OH WHY ARE DESERTS DRY?
HC: 9780375858680

For the Classroom!

After reading *The Lorax*, discuss with your students some of the ways we can all help the environment. Use the following chart and have students write or talk about things that are harmful and things that are helpful. Use the examples below to start the conversation. Then have each student come up with their own way to help the environment!

Harmful	Helpful

Plant a tree

Dump
waste into the
ocean

Recycle
cans and bottles

Throw trash
out the window

To help my environment, I pledge to _____

For the Community! Helping Hands

Helping your students "speak for the trees" can be as simple as organizing a school beautification project that benefits the entire community. Don't hesitate to turn to the community for help!

- Your school principal can rally community support and help secure appropriate permissions for projects from the school district or county.
- Maintenance and custodial staff know the school and grounds inside and out. Invite their input and feedback.
- Your school media specialist and your librarian are great resources for researching and planning beautification efforts.
- Classroom teachers and specialists will want to use the beautified spaces as classrooms or learning laboratories. Ask for their ideas and their help to make it work for everyone.
- Parents and your school's parent organization can volunteer ideas, time, and possibly funding.
- Local service clubs and scouting groups are often willing to provide labor or supplies.
- Garden clubs, nurseries, and other local businesses may donate or discount plants or supplies.
- Your county or state government may have resources to share. Local employees of U.S. Department of the Interior agencies may also be able to offer advice, support, or resources.

Plant Life Unit

Teach students to learn about, observe, and describe plant life with a little help from Dr. Seuss!

Perfect for kids curious about how trees grow!

THE TREE DOCTOR
Paperback: 9780375869570
EL: 9780375981494

I CAN NAME 50 TREES TODAY!
HC: 9780375822773

OH SAY CAN YOU SEED?
HC: 9780375810954

THE LORAX
HC: 9780394823379
GLB: 9780394923376
EL: 9780385372022

Weather Unit

Weather is both fascinating and important, and there are wonderful activities to help students learn about climate, clouds, storms, and more.

**OH SAY CAN YOU SAY
WHAT'S THE WEATHER TODAY?**
HC: 9780375822766

IF I RAN THE RAIN FOREST
HC: 9780375810978

**WHY OH WHY
ARE DESERTS DRY?**
HC: 9780375858680

Space & Solar System Unit

Planets and astronauts and stars and comets! What's not to love about space?!

PLANET NAME GAME
Paperback: 9780553497328
EL: 9780553497342

THERE'S NO PLACE LIKE SPACE!
HC: 9780679891154

Takes kids on a reading adventure!

Oceans Unit

When it comes to learning about oceans, there are so many enthralling topics to explore, like animals in the water, shells and rocks, water depths, and beaches.

If you can't take a trip to the beach, bring the beach to the kids!

CLAM-I-AM!
HC: 9780375822803

McELLIGOT'S POOL
HC: 9780394800837
EL: 9780385379403

Bonus lesson: encourages being proactive!

HARK! A SHARK!
HC: 9780375870736

WISH FOR A FISH
HC: 9780679891161

A WHALE OF A TALE!
HC: 9780375822797

Our solar system has how many planets?

“I’m the Cat in the Hat,
and we’re off to have fun.
We’ll visit the planets,
the stars, and the sun!”

Having trouble remembering the names of all eight planets in our solar system? Here’s a trick! Choose a word that starts with the first letter of each planet and memorize the sentence. For example:

Mallory **V**alerie **E**mily **M**ickels **J**ust **S**aved **U**p **N**ine hundred nickels!

M _____

V _____

E _____

M _____

J _____

S _____

U _____

N _____

Mercury

Venus

Earth

Mars

Jupiter

Saturn

Uranus

Neptune

Bonus Activity! Textured Moon Painting

What you’ll need: black paper, a pencil, white paint, flour, a paintbrush, a bottle cap, and shiny star stickers

- 1 On a black piece of paper, draw a large circle for the moon.
- 2 Mix flour into the white paint until it’s textured like cottage cheese, and paint inside the entire moon.
- 3 While the paint is still wet, use a bottle cap to press circles into the paint to create craters.
- 4 Add shiny star stickers around the moon for a nighttime glow!

Reproducible
Activity!

Learn more at

Animals Unit

We've been classifying animals since the eighteenth century, and it's still exciting to learn about the different animals we see every day or in books or movies.
From feathered friends to bugs to sharks, Dr. Seuss has you covered!

FINE FEATHERED FRIENDS
HC: 9780679883623

A GREAT DAY FOR PUP
HC: 9780375810961

IS A CAMEL A MAMMAL?
HC: 9780679873020

HARK! A SHARK!
HC: 9780375870736

IF I RAN THE DOG SHOW
HC: 9780375866821

IF I RAN THE HORSE SHOW
HC: 9780375866838

MILES AND MILES OF REPTILES
HC: 9780375828843

MY, OH MY—A BUTTERFLY!
HC: 9780375828829
GLB: 9780375928826

OH SAY CAN YOU SAY DI-NO-SAUR?
HC: 9780679891147

ON BEYOND BUGS!
HC: 9780679873037

WHAT CAT IS THAT?
HC: 9780375866401

WHAT PET SHOULD I GET?
HC: 9780553524260
EL: 9780399552212

OH, THE PETS YOU CAN GET!
HC: 9780375822780

OUT OF SIGHT TILL TONIGHT!
HC: 9780375870767

SHOW ME THE HONEY
Paperback: 9780375867163
EL: 9780449812709

HOORAY FOR HAIR!
Paperback: 9780375870484
EL: 9780375981524

A TALE ABOUT TAILS
Paperback: 9780385371179
EL: 9780385376259

A WHALE OF A TALE!
HC: 9780375822797

NOW YOU SEE ME...
Paperback: 9780375867064
EL: 9780449814031

ONCE UPON A MASTODON
HC: 9780375870750

WHO HATCHES THE EGG?
HC: 9780449814987
GLB: 9780375971716

All About Butterflies!

Color in the butterfly below
and learn fun facts!

"Butterflies are surprising
and beautiful things
as they soar through the air
on their bright-colored wings."

Caterpillars hatch out
of butterfly eggs!

The lacewing butterfly's
wings look like lace.

Swallowtail butterflies
have forked hind wings
that look like tails.

The Western
Pygmy Blue is the
smallest butterfly.

The largest butterfly is
the Queen Alexandra's
Birdwing.

**Reproducible
Activity!**

Learn more at

Government Unit

What does it mean to be a responsible citizen? How can a single vote impact a movement? It's never too early to engage students with books about our government!

**I CAN LICK 30 TIGERS TODAY!
AND OTHER STORIES**
HC: 9780394800943
EL: 9780385379359

THE KING'S STILTS
HC: 9780394800820
EL: 9780385379472

Written
in prose!

**ONE VOTE, TWO VOTES, I VOTE, YOU
VOTE**
HC: 9780399555985
GLB: 9780399555992

THE BUTTER BATTLE BOOK
HC: 9780394865805
GLB: 9780394965802
EL: 9780385379458

Holidays Unit

Everyone loves a good holiday celebration!

HAPPY BIRTHDAY TO YOU!
HC: 9780394800769
GLB: 9780394900766
EL: 9780385373548

THE LORAX
HC: 9780394823379
GLB: 9780394923376
EL: 9780385372022

Watch
the movie,
too!

HAVE NO FEAR! HALLOWEEN IS HERE!
Paperback: 9781101934920
EL: 9781101934944

HOW THE GRINCH STOLE CHRISTMAS!
HC: 9780394800790
GLB: 9780394900797
EL: 9780385372039

Watch the
TV Special,
too!

History Unit

Knowing what happened in our history helps us better prepare for our future. From dinosaurs to inventions, it's always a good time to engage with our past.

OH, THE THINGS THEY INVENTED!
HC: 9780449814970
GLB: 9780375971709

Inspire
kids to
create!

OH SAY CAN YOU SAY DI-NO-SAU?
HC: 9780679891147

ONCE UPON A MASTODON
HC: 9780375870750

YOU'RE ONLY OLD ONCE!
HC: 9780394551906
GLB: 9780375958908
EL: 9780385379502

★ If I were president
of the United States, I would ... ★

I would do this because ...

by _____

Reproducible
Activity!

Learn more at

Shapes & Angles Unit

Have you thought about the shape of a flower?
Or a bean? Everything has a shape!

THE SHAPE OF ME AND OTHER STUFF
HC: 9780394826875
EL: 9780385379489

THERE'S A MAP ON MY LAP!
HC: 9780375810992
GLB: 9780375910999

Numbers Unit

"And will you succeed? Yes! You will, indeed!
(98 and $\frac{3}{4}$ percent guaranteed.)"
Count and rhyme with Dr. Seuss!

TEN APPLES UP ON TOP!
HC: 9780394800196
GLB: 9780394900193

I CAN LICK 30 TIGERS TODAY! AND OTHER STORIES
HC: 9780394800943
EL: 9780385379359

THE 500 HATS OF BARTHOLOMEW CUBBINS
HC: 9780394844848
GLB: 9780394944845
EL: 9780385373494

THE SNEETCHES AND OTHER STORIES
HC: 9780394800899
GLB: 9780394900896
EL: 9780385373609

Great for conversations about tolerance and compromise, too!

What's the shape of this? And that? And that over there?

Copy this page and cut out the shapes below. Talk about the different shapes and angles. Then have students invent an animal using these basic shapes. Discuss the different shapes used and other objects in your classroom that have similar shapes.

Reproducible
Activity!

Learn more at

Book-a-Day Reading Program

The more that you read,
The more things you will know.
The more that you learn,
The more places you'll go.

No matter what age, class, grade, or subject, reading a book a day in the classroom is a powerful invitation to students to find pleasure in stories. Reading encourages creativity, inspires, teaches empathy, and improves concentration. Celebrate the incredible stories available to us with a book a day, and start it off with a Dr. Seuss classic!

What do your students want to be when they grow up?

OH, THE PLACES YOU'LL GO!
HC: 9780679805274
GLB: 9780679905271
EL: 9780385371988

THE CAT IN THE HAT
HC: 9780394800011
GLB: 9780394900018
EL: 9780385372015

DR. SEUSS'S ABC
HC: 9780394800301
EL: 9780385372060

GREEN EGGS AND HAM
HC: 9780394800165
GLB: 9780394900162
EL: 9780385371995

HORTON HEARS A WHO!
HC: 9780394800783
EL: 9780385372053

**ONE FISH TWO FISH
RED FISH BLUE FISH**
HC: 9780394800134
GLB: 9780394900131
EL: 9780385372008

**THE SNEETCHES AND OTHER
STORIES**
HC: 9780394800899
GLB: 9780394900896
EL: 9780385373609

**YERTLE THE TURTLE AND
OTHER STORIES**
HC: 9780394800875
EL: 9780385373630

DAISY-HEAD MAYZIE
HC: 9780553539004
GLB: 9780553539066

Life lesson:
love is more
important
than fame and
fortune!

OH SAY CAN YOU SAY?
HC: 9780394842554
EL: 9780385379410

THE BUTTER BATTLE BOOK
HC: 9780394865805
GLB: 9780394965802
EL: 9780385379458

THIDWICK THE BIG-HEARTED MOOSE
HC: 9780394800868
GLB: 9780394900865
EL: 9780385379496

HAPPY BIRTHDAY TO YOU!
HC: 9780394800769
GLB: 9780394900766
EL: 9780385373548

What will
your students
think up
today?

OH, THE THINGS YOU CAN THINK!
HC: 9780394831299
EL: 9780385373593

Wacky Celebrations

Celebrating Dr. Seuss's birthday on March 2
is always a fun time, but there are other wonderfully
wacky ways to celebrate all year long!

OH, THE THINGS YOU CAN THINK!
HC: 9780394831299
EL: 9780385383004

OH, THE PLACES YOU'LL GO!
HC: 9780679805274
GLB: 9780679905271
EL: 9780385371988

**DID I EVER TELL YOU
HOW LUCKY YOU ARE?**
HC: 9780394827193
GLB: 9780394927190
EL: 9780385379335

THE LORAX
HC: 9780394823379
GLB: 9780394923376
EL: 9780385372022

YOU'RE ONLY OLD ONCE!
HC: 9780394551906
GLB: 9780375958908
EL: 9780385379502

