


FAIRY TALES/FOLK TALES


Fairy Tales are a type of folktale in which magic plays a great part.


Compiled by Sheila Kirven

GENERAL

Anderson, Hans Christian	Steadfast Tin Soldier	Juv.A544ste
Armstrong, Gerry	The magic bagpipe	Juv. 788.9 .A735m
Browne, Anthony	Into the Forest (Story incorporates elements of familiar tales)	Juv. B882i
Casserley, Anne	Roseen	Juv. 398.21 .C344r
Chapman, Gaynor	The Luck Child	Juv. 398.21.C466l 1968
De Regniers, Beatrice Schenk	Little Sister and the Month Brothers	Juv. D431Li
	The House in the Wood and Other Old Fairy Stories	Juv. 398.2.G864h
Hennessy, B. G.	Little Lit: Folklore and Fairy Tale Funnies	Juv.398.21.F666
	Once Upon a Time Map Book: Take a Tour of Six Enchanted Lands (Peter Pan, Wizard of Oz, Alice in Wonderland, Jack and then Beanstalk, Aladdin, Snow White)	Juv.H515o
Jacobs, Joseph	The buried moon; a tale told by Joseph Jacobs.	Juv. 398.21 .J17b
Jacobs, Joseph	Indian fairy tales	Juv.398.2 .J17i 1969
MacDonald, George,	The golden key	Juv. M135g
Matsutani, Miyoko,	The crane maiden.	Juv. 98.21 .M434c
O'Malley, Kevin	My Storytime Collection of First Favorite tales	Juv. 398.2.M995 2002
	Once upon a cool motorcycle dude (Two classmates try to tell a fairy tale to their class with some imaginative twists to some well-known fairy tale elements!)	Juv. O543o
Oxenbury, Helen.	Helen Oxenbury nursery story book.	Juv. 398.21 .O98h
San Jose, Christine	Little Match Girl	Juv. 398.21.A544j
San Souci, Robert D.	White Cat	Juv.398.21.SS229w 1990
Singer, Marilyn	Follow Follow: A book of Reverso poems (Poems about fairy tale/folklore characters: Aladdin, the Tortoise and the Hare, Emperor's New Clothes, the Golden goose, the Princess and the Pea, the Little Mermaid, Puss-in-Boots, Pied Piper of Hamelin, Thumbelina, Three Little Pigs, the Emperor and the Nightingale, Twelve Dancing Princesses, told from different perspectives, but using the exact same words in reverse order.)	Juv.811.54.S617f
Singer, Marilyn	Mirror Mirror: A Book of Reverso Poems (Poems about fairy tale/folklore characters: Cinderella, Snow White, Sleeping Beauty, Hansel and Gretel, Rapunzel, Snow White, Jack and the Beanstalk, Goldilocks and the Three Bears, Rumpelstiltskin, the Ugly Duckling and the Frog Prince told from different perspectives, but using the exact same words in reverse order.)	Juv.811.54.S617m
	Story of Prince Ivan, the Firebird, and the Gray wolf	Juv. 398.21 .S888
	Swan Sister (short stories based on Rapunzel, Sleeping Beauty,	Juv. S972

Tchana, Katrin	Red Riding Hood and the Arabian Nights.) Tatterhood and other tales (fairy tales with female heroes)	Juv. 398.2.T221
	The Serpent Slayer and Other Stories of Strong Women	Juv. 398.2T249s
Thurber, James	Many moons,	Juv. T536m
Troy, Hugh.	Five golden wrens	Juv.398.21 .T864f
Wilde, Oscar	Happy Prince	Juv. 398.21.W672ha

GEOGRAPHY

Hennessy, B. G.	Once Upon a Time Map Book: Take a Tour of Six Enchanted Lands (Peter Pan, Wizard of Oz, Alice in Wonderland, Jack and the Beanstalk, Aladdin, Snow White)	Juv.H515o
-----------------	---	-----------

GRAPHIC NOVELS

	Little Lit: Folklore and Fairy Tale Funnies	Juv.398.21.F666
--	---	-----------------

POETRY

Singer, Marilyn	Follow, follow: a book of reverse poems (Poems about fairy tales which can be read forward and backwards to give two views of the stories.)	Juv.811.54.S617f
Singer, Marilyn	Mirror Mirror: A Book of Reverso Poems (Poems about fairy tales which can be read forward and backwards to give two views of the stories.)	Juv.811.54.S617m

~FAIRY TALE VERSIONS~

GENERAL

Childs, Lauren	Beware of the Storybook Wolves	Juv. C536b
Dealey, Erin	Goldie Locks Has Chicken Pox	Juv. D279g
Elya, Susan Middleton	Fairy Trails (A fairy tale adventure in English and Spanish)	Juv.E523f
Hennessy, B. G.	Once Upon a Time Map Book: Take a Tour of Six Enchanted Lands (Peter Pan, Wizard of Oz, Alice in Wonderland, Jack and then Beanstalk, Aladdin, Snow White)	Juv.H515o
Vande Velde, Vivian	Tales from the Brothers Grimm and the Sisters Weird	Juv. V243t
Zalben, Jane Breskin	Hey Mama Goose	Juv.Z22h

BEAUTY AND THE BEAST

Brett, Jan	Beauty and the Beast	Juv. 398.21.B384 1975
Eilenberg, Max	Beauty and the Beast	Juv. 398.2.B845b
Hautzig, Deborah	Beauty and the Beast	Juv.E347b
Long, Laurel	Lady and the Lion	Juv.L848/
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
Osborne, Mary Pope	Beauty and the Beast	Juv. 398.2.O181b 1987
Yep, Laurence	Dragon Prince: A Chinese Beauty and the Beast Tale	Juv. 398.21.Y47d

CINDERELLA (see Cinderella stories and variants bibliography
<http://www.njcu.edu/guarini/department/EdServiceBib/CinderellaStories.pdf>)

EMPEROR'S NEW CLOTHES

Andersen, H.C.	Emperor's New Clothes	Juv. 398.21.A544e
----------------	-----------------------	-------------------

Calmenson, Stephanie The Principal's New Clothes Juv. C164p

FISHERMAN AND HIS WIFE

Grimm, Jacob	The fisherman and his wife	Juv. G864fz
Grimm, Jacob	The fisherman and his wife	Juv. G864f
Kimmel, Eric A.	The Fisherman and the Turtle	Juv.398.2.K49ft
Polacco, Patricia	Luba and the Wren	Juv.398.2.P762L
	The Three wishes.	Juv.398.21 .T5317

FROG PRINCE

Blair, Eric	Frog Prince	Juv.398.2.B635f
Davidson, Susanna	Frog Prince	Juv. D2535f
Gravett, Emily	Spells	Juv.G7763
Hopkins, Jackie Mims	Horned Toad Prince	Juv. H7944h
	Molly Whuppie and the Frog Prince	Juv. 372.4.M7264
Scieszka, Jon	Frog Prince Continued	Juv. S416f
Tarcov, Edith H	Frog Prince	Juv. T179f

GOLDILOCKS AND THE THREE BEARS

Ada, Alma Flor	Yours truly, Goldilocks	Juv. A19y
Brett, Jan	Goldilocks and the Three Bears	Juv. 398.21.B845g
Brooke, L. Leslie	The golden goose and the three bears	Juv. G617
Child, Lauren	Goldilocks and the Three Bears	Juv.C536g
Galdone, Paul	Three Bears	Juv. G146t
Gorbachev, Valeri	Goldilocks and the three bears	Juv.398.21.G661g
Marshall, James	Goldilocks and the Three Bears	Juv.M368g
McGuire, Leslie	Three Bears	Juv. 398.21.M148t
Miller, Edward	Three Little Pigs, Goldilocks and the Three Bears,	Juv. 398.2.M647t
	Three Billy Goats Gruff	
Mlawer, Teres	Goldilocks and the Three Bears	Juv.398.21.M685g
	Ricitos de Oro y los tres osos	
Perl, Erica	Goatilocks and the Three Bears	Juv.P4518g
Petach, Heidi	Goldilocks and the Three Hares	Juv. P477g
Rockwell, Anne F	Three bears & 15 other stories	Juv. 398.2 .R684
Smith, Stu	Goldilocks and the Three Martians	Juv.S6615g
Stanley, Diane	Goldie and the Three Bears	Juv. S787g
	Story of the three bears	Juv._T531s
Turkle, Brinton	Deep in the forest	Juv. T939d
Willems, Mo	Goldilocks and the three dinosaurs	Juv.W699g

HANSEL AND GRETEL

Abeya, Elisabet	Hansel and Gretel/Hansel y Gretel	Juv.398.2.A1475h
Lesser, Rika.	Hansel and Gretel	Juv. 398.2 .L638h
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
Moerbeek, Kees	Diary of Hansel and Gretel	Juv.M694d
Montresor, Beni	Hansel and Gretel	Juv. 398.2.M811h
Palatini, Marge	Bad Boys Get Cookie!	Juv.P154bb
Stein, David Ezra	Interrupting Chicken	Juv. S8194i
Vega, Truman	Yi Min and Kai Wai: A Chinese Hansel and Gretel	Juv. 398.2.V422y

Novel

Catanese, P.W.	Eye of the Warlock (Novel version)	Juv. C357e
Napoli, Donna Jo	Magic Circle (After learning sorcery to become a healer, a good-hearted woman is turned into a witch by evil spirits and she fights their power until her encounter with Hansel and Gretel years later.)	Juv.N2164m

JACK AND THE BEANSTALK

Catanese, P.W.	Thief of the Beanstalk (novel version of the fairy tale)	Juv.C357t
Fleischman, Paul	Jack and the Beanstalk Fearsome Giant, Fearless Child: A worldwide Jack and the Beanstalk story	Juv. J12d Juv.F595fg
Kellogg, Steven	Jack and the Beanstalk	Juv.K282j
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
Mlawer, Teresa	Jack and the Beanstalk/Juanito y los Frijoles magicos	Juv.398.21.M685j
Nesbit, E	Jack and the Beanstalk	Juv.398.2.N642j
Osborne, Mary Pope	Kate and the Beanstalk	Juv. O79k

LITTLE MERMAID

Hautzig, Deborah	Hans Christian Andersen's Little Mermaid	Juv. 398.21.H382L
Isadora, Rachel	Little Mermaid	Juv. 398.21.I74L

LITTLE RED RIDING HOOD

Daly, Niki	Caperucita Roja (Text in Spanish.)	Juv.392.2.C239
Divakaruni, Chitra B.	Pretty Salma: A Little Red Riding Hood Story from Africa (Ghana)	Juv. 398.21.D1535p
Elya, Susan Middleton	Grandma and the great gourd : a Bengali folk tale (Bangladesh)	398.2.D618g
Harper, Wilhemina	Little Roja Riding Hood	Juv. 398.2.E523L
Holub, Joan	The Gunniwolf	Juv. H295g
	Little Red Writing (A brave little pencil attempting to write a story with a basket of parts of speech outwits the Wolf 3000 pencil sharpener and saves Principal Granny.)	Juv.H7589L
Hyman, Trina Schart	Little Red Riding Hood	Juv. 398.2 .H996L
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
Mlawer, Teresa	Little Red Riding Hood/Caperucita Roja	Juv.398.21.M685L
Priceman, Marjorie	Little Red Riding Hood	Juv.P962L
Roberts, Lynn	Little Red: A Fizzingly Good Yarn	Juv.6455L
Stein, David Ezra	Interrupting Chicken	Juv. S8194i
Smith, Alex T.	Little Red and the very hungry lionn	Juv.S6423L
Sweet, Melissa	Carmine: A Little More Red (An inventive alphabetic vocabulary book based on Little Red Riding Hood)	Juv. S9745c
Young, Ed.	Lon Po Po: a Red-Riding Hood story from China	Juv. 398.21 .Y71l

KING THRUSHBEARD

Grimm, Jacob	King Grisly-Beard King Thrushbeard	Juv.398.21.G864kg Juv. 398.21.G864k
--------------	---------------------------------------	--

MOTHER HOLLE

San Souci, Robert D.	Talking Eggs	Juv. 398.2 .S229T
Stewig, John Warren	Mother Holly	Juv. S852m

NIGHTINGALE

Andersen, H.C.	Nightingale	Juv. 398.21.A544n
Andersen, H. C.	Nightingale	Juv. 398.21.A544n 1999
and Zwerger, Lisbeth		
DePaola, Tomie	Days of the Blackbird	Juv.D419d
Waters, Fiona and	Emperor and the Nightingale	Juv. W329e
Paul Birkbeck		

PIED PIPER

Bootman, Colin	Steel Pan Man of Harlem	Juv.B7256s
Browning, Robert	Pied Piper of Hamelin	Juv. 821 .B885PH

PINOCCHIO

Collodi, Carlo	Pinocchio	Juv. C433p
Hazen, Barbara Shock	Pinocchio	Juv.H429p
Smith, Lane	Pinocchio, the Boy	Juv.S654p
	Walt Disney Pinocchio	Juv. P657
Ursu, Anne	Real Boy	Juv. U822r

PRINCESS AND THE PEA

Child, Lauren	Princess and the Pea	Juv.C536p
Elya, Susan Middleton	La Principessa and the Pea (set in Peru)	Juv.E526p
Grey, Mini	The Very Smart Pea and the Princess-to-be	Juv. G844v
Stevenson, Stevie	Princess and the Pea	Juv. 398.21.S847p 1994

PUSS IN BOOTS

Findlay, Lisa	Puss in Boots	Juv.398.2.F494p
	Puss in boots	Juv.398.21 .P454p 1990
	Puss in boots, and other stories.	Juv. 398.2 .P987p
San Souci, Robert D.	Pedro and the Monkey	Juv. 398.2.S229p

RAPUNZEL

Dokey, Cameron	Golden (novel)	juv.D6587g
Grimm, Jacob and Wilhelm	Rapunzel	juv.398.2.G864r
Hamilton, Virginia	Girl Who Spun Gold	juv.398.2.H221g
Isadora, Rachel	Rapunzel	juv.398.2.I74r
Roberts, Lynn	Rapunzel: A Groovy Fairy Tale	juv.398.2.R6455r
Rogasky, Barbara	Rapunzel	Juv. 398.2.R721r
Wilcox, Leah	Falling for Rapunzel	Juv.W6678f
Zelinsky, Paul O	Rapunzel	Juv. 398.21 .Z49r

RUMPLESTILTSKIN

Calvert, Pam	Multiplying menace: The revenge of Rumpelstiltskin	Juv.C1675m
Commissiong, Lynnette	Zebo Nooloo Chinoo	Juv. 398.21.C733z
Stanley, Diane	Rumpelstiltskin's Daughter	Juv. S787r
	Tom Tit Tot	Juv. 398.2 .T655
Weyn, Suzanne	Crimson Thread (novel)	Juv.W5495c

Vande Velde, Vivian	Rumpelstiltskin problem (novel)	Juv.V243R
Zelinsky, Paul O.	Rumpelstiltskin	Juv. 398.21.Z49ru 1995
Zemach, Harve.	Duffy and the devil	Juv. 398.2 .Z53d
<u>SHOEMAKER AND THE ELVES</u>		
Birrer, Cynthia and William	The Shoemaker and the Elves	Juv. 398.2.B619s 1983
Reeves, James	Secret shoemakers, and other stories Shoemaker and the elves	Juv. 398.21 .R332s Juv. 398.21 .G864s
<u>SLEEPING BEAUTY</u>		
Craft, K. Y.	Sleeping Beauty	Juv. 398.2.C885s 2002
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
Moiseiwitsch, Carel.	The sleeping beauty	Juv. 398.21 .M714s
Ogburn, Jacqueline K.	Magic Nesting Doll	Juv. O34m
Osborne, Mary Pope	Sleeping Bobby	Juv.O819s
Tchaikovsky, Peter Illich	The sleeping beauty. Walt Disney Sleeping Beauty	Juv. 782 .C434s Juv.398.21.S632w
<u>SNOW QUEEN</u>		
Lewis, Naomi	Snow queen	Juv. 398.21 .A544sq
Ursu, Anne	Breadcrumbs	Juv.U822b
	(A novel in which Hazel and Jack are best friends until an accident with a magical mirror and a run-in with a villainous queen find Hazel on her own, entering an enchanted wood in the hopes of saving Jack's life.)	
<u>SNOW WHITE</u>		
Copper, Melinda	Snow White	Juv.398.2.C785s
Grimm, Jacob,	Snow White	Juv. 398.22 .G864s
Jarrell, Randall	Snow White and the Seven Dwarfs	Juv. 398.2.G864ss 1987
Marcontonio, Patricia S.	Red Ridin' in the hood and other cuentos	Juv. M313r
<u>TOM THUMB</u>		
Nolen, Jerdine	Hewitt Anderson's Big Life	Juv.N791ha
Wilkinson, Barry	The diverting adventures of Tom Thumb	Juv. 98.21 .W686D
<u>TWELVE DANCING PRINCESSES</u>		
Calhoun, Dia	The Phoenix Dance	Juv.C1518p
	(Phoenix Dance battles an illness of her mind and emotions, realizes her dream of becoming shoemaker to the Royal Household, and attempts to discover what magic compels the twelve princesses of Windward to wear out their shoes each night. Novel based on the fairy tale "The twelve dancing princesses.")	
Fitchett, Gordon	The Twelve Princesses	Juv. 398.2.F546t
Grimm, Jacob	The twelve dancing princesses	Juv. 398.21 .G864TW1966
Mayer, Marianna	The Twelve Dancing Princesses	Juv. 398.22.M468t 1989
<u>THE UGLY DUCKLING</u>		
Crossley-Holland, Kevin	Ugly Duckling	Juv. 398.21.A544uc 2001
Fierstein, Harvey	Sissy Duckling	Juv. F465s
Gordon, David	Ugly Truckling	Juv.G6621u
Napoli, Donna Jo	Ugly (novel version)	Juv.N195u
Pinkney, Jerry	Ugly duckling	Juv. 398.21 .A544u
Bardoe, Cheryl	Ugly Duckling Dinosaur: A Prehistoric Tale (A prehistoric version of the Ugly Duckling that is historically correct. Includes dinosaur	Juv.B2475uJuv.B2475u

information at the back.)

THE WILD SWANS

Andersen, H. C	The wild swans.	Juv. 398.21 .A544w
Setterington, Ken	The wild swans: an adventure in six parts	Juv. S495w

FOLK TALES

Folk Tales are story narratives in which heroes and heroines demonstrate cleverness, bravery and other virtues to triumph over adversity. ~Cullinan, Literature and the Child, 231.

Aardema, Verna	This for That: A Tonga Tale	Juv. 398.21A113th
Aardema, Verna.	Why mosquitoes buzz in people's ears : a West African tale	Juv. 398.2 .A113w
Aruego, Jose.	A crocodile's tale; a Philippine folk story	Juv.398.2 .A793c
Belpré, Pura.	Oté; a Puerto Rican Folk Tale	Juv.398.2 .B452o
Belpré, Pura.	Perez and Martina	Juv.B452p
Claire, Elizabeth	Little Brown Jay	Juv. 398.24.C585L
D'Aulaire, Ingri,	D'Aulaires' Trolls	Juv.398.2 .D239d
Dayrell, Elphinstone	Why the sun and the moon live in the sky	Juv. 398.2 .D275w
Delacre, Lulu	Golden Tales:Myths, Legends, and Folktales from Latin America	Juv.398.2.d332G
Demi	One grain of rice: a mathematical tale	Juv. 398.2.D378o
De Paola, Tomie.	The legend of the poinsettia	Juv.394.268 .D419L
De la Mare, Walter	The turnip	Juv.398.21 .D336tu
Diakite, Baba Wague	The Magic Gourd	Juv. 398.209.D536m 2003
Grimm, Jacob	The wolf and the seven little kids; a story by the Brothers Grimm.	Juv. G864w
Hogrogian, Nonny	One fine day	Juv.H7166o
Keens-Douglas, Richardo	La diablesse and the baby: a Caribbean folktale	Juv.398.4 .K26d
Kimmel, Eric A.	The rooster's antlers: a story of the Chinese zodiac	Juv. 398.209 .K49r
Kimmel, Eric A.	Easy work! : an old	Juv.398.2 .K49e
Kirn, Ann	Nine in a Line	Juv.398.21.K59n 1966
Konopnicka, Maria,	The golden seed	Juv.398.21 .K82g
La Teef, Nelda	Hunter and the Ebony Tree (West African folk-tale)	Juv.398.2.L3541h
Littledale, Freya	The Snow Child	Juv. 398.21.L779s
Locker, Thomas	Boy Who Held Back the Sea	Juv. H821b
McDermott, Gerald	Raven: A Trickster Tale fro m the Pacific Northwest	Juv. 398.2.M134r
Mollel, Tollowa M.	Subira Subira (Tanzanian folktale)	Juv. 398.M726s
Moreton, Daniel	La Cucaracha Martina: A Caribbean folktale	Juv. 392.2.M845l 1997
Ransome, Arthur	The fool of the world and the flying ship	Juv. 398.2 .R212f
San Souci, Robert D.	The faithful friend	Juv. 398.21 .S194f
San Souci, Robert D.	Sister Tricksters: Rollicking tales of Clever Females	Juv.398.2.S229st
San Souci, Robert D.	Sukey and the mermaid	Juv. 398.21 .S194s
Shaw, Richard.	The frog book	Juv. S535f
Shepard, Aaron	Crystal Heart: A Vietnamese Legend	Juv. 398.3.S547c
Stampler, Ann Redisch	Wooden Sword,: A Jewish Folktale from Afghanistan	398.2.S783w
Stevens, Janet.	Tops & bottoms	Juv.398.2 .S844t
Yep, Laurence	Shell Woman & the King: A Chinese Folktale	Juv. 398.21.Y47s

Collections:

Belpré, Pura	The tiger and the rabbit, and other tales	Juv.398.2 .B452tp
Campoy, F Isabel and Ada, Alma Flor	Tales Our Abuelitas Told : A Hispanic Folktale Collection (includes Martina the Beautiful Cockroach)	Juv.398.2.C1987t
DeSpain, Pleasant.	Twenty-two splendid tales to tell from Around the world	Juv. 398.2 .D468t
Dolch, Edward W.	"Why" stories in basic vocabulary, Old Old Tales retold	Juv.808.83 .D662w Juv.398.21.O44 1923
Yolen, Jane	Not One Damsel in Distress: World Folktales for Strong Girls	Juv. 398.22.Y54n

-FOLKTALE VERSIONS-

BRAVE LITTLE TAILOR

Catanese, P.W.	Brave Apprentice (novelized version)	Juv.C357b
Laird, Elizabeth	"Kayvan the Brave" in Pea Boy and other stories From Iran (pp.27-33)	Juv.398.2.L188p
Latham, Jean Lee.	El sastrecillo valiente (The brave little tailor) Hansel y Gretel (Hansel and Gretel) Jack y el tallo de haba (Jack and the beanstalk)	Juv. 398.21 .L352S
Osborne, Mary Pope	Brave Little Seamstress	Juv.398.2.O817b
Price, Christine	Valiant Chattee-Maker	398.21.P945v
San Souci, Robert D.	Brave Little Tailor	Juv. S229B

BREMEN TOWN MUSICIANS

Gross, Ruth Belov	Bremen-town Musicians	Juv. 398.2 .G8784b 1974
Orgel, Doris	Bremen Town Musicians and other Animal Tales from Grimm	Juv. 398.2 .O68b 2004
Plume, Ilse	Bremen Town Musicians	Juv._398.2 .P734b
Puyyapopat, Niroot	Musicians of Bremen	Juv.398.2.P9935m

CAPS FOR SALE

Diakite, Baba Wague	Hatseller and the Monkeys	Juv.398.209.D536h
Slobodkina, Esphyr	Caps for Sale	Juv. S6343c

CHICKEN LITTLE

Emberley, Rebecca and Ed	Chicken Little	Juv.398.2.E53c
French, Vivian	Henny Penny	Juv.398.2.F8767h
Friskey, Margaret,	Chicken Little, count-to-ten.	Juv. F917c
Kellogg, Steven	Chicken Little	Juv.K2824ch
McLeish, Kenneth	Chicken Licken.	Juv. 398.2 .M163c
Palatini, Marge	Earthquack!	Juv.P154e
Shah, Idries	Silly Chicken	Juv. S524s
Stein, David Ezra	Interrupting Chicken	Juv. S8194i

GINGERBREAD BOY

Ahlberg, Allan	Runaway Dinner	Juv.A285r
Competine, Ying C.	Runaway Rice Cake	Juv. C7375r
Cauley, Lorinda Bryan.	The pancake boy : an old Norwegian folk tale	Juv. 398.2 .C371p

Esterl, Arnica	Fine round cake	Juv. 398.2.E79f
Galdone, Paul.	The gingerbread boy.	Juv. 398.21 .G146g
Howland, Naomi	Matzah Man: A Passover Story	Juv. H864m
Jacobs, Joseph	Johnny-cake	Juv. J17jo
Jones, Carol	Gingerbread Man	Juv. 398.2.J76g
Kimmel, Eric A.	Gingerbread Man	398.21.K497g 1993
Newman, Leslea	Runaway Dreidel!	Juv.N553r
Palatini, Marge	Bad Boys Get Cookie!	Juv.P154bb
Sawyer, Ruth,	Journey cake, ho!	Juv.S271j
Shulman, Lisa	Matzo Ball Boy	Juv.S562m
Squires, Janet	Gingerbread Cowboy	Juv.398.21.S774g

JOHN HENRY

Keats, Ezra Jack	John Henry, an American legend	Juv. 398.2 .K25J
Lester, Julius	John Henry	Juv. 398.21.L642j

LITTLE RED HEN

Emberley, Rebecca and	Little Red Hen	Juv.E534r
Emberley, Ed		
Fleming, Candace	Gator Gumbo	Juv.F5971g
Galdone, Paul	Little Red Hen	Juv.G146l
Harrington, Janice N.	Busy-Busy Little Chick	H29986
Kimmelman, Leslie	Little Red Hen and the Passover Matzah	Juv.K498L
McGrath, Barbara B.	Little Green Witch	Juv.M1469L
Matthews, Tina	Out of the Egg	Juv.398.2.M4424o
Paul, Ann Whitford	Manana Iguana	Juv.P324m
	(A bilingual version of the Little Red Hen.)	
Pinkney, Jerry	Little Red Hen	Juv. 398.21.P665L
Sierra, Judy	E-I-E-I-O: How Old MacDonald got his farm (Old MacDonald makes a farm with composting advice by the Little Red Hen)	Juv.S5725e

MARTINA, THE BEAUTIFUL COCKROACH

Belpré, Pura	Perez and Martina	Juv. .B452p
Belpré, Pura.	Perez and Martina : a Puerto Rican Folktale	Juv. 398.2 .B452p 2004
Deedy, Carmen Agra	Martina, the beautiful cockroach : a Cuban folktale	Juv. 398.2 .D3113ma
Herrmann, Marjorie E	Pérez y Martina = Pérez and Martina	Juv. 398.2 .H568p
Laird, Elizabeth	“Miss Cockroach and Mr. Mouse” in Pea Boy and Other stories from Iran, pp.10-17)	Juv.398.2.L188p
Moreton, Daniel	La Cucaracha Martina : a Caribbean Folktale	Juv. 398.2 .M845L 1997
Orihuelo, Luz	La ratita presumida/ The conceited little rat	Juv. 398.2.O69rs

MITTEN

Brett, Jan	The mitten	Juv. 398.2.B845m 1989
Tresselt, Alvin R.	The mitten, an old Ukrainian folktale	Juv.398.21 .T799m

OLD WOMAN AND HER PIG

Shah, Idries	The old woman and her pig Farmer's Wife/ La Esposa del Granjero	Juv. 398.21 .O44G
--------------	--	-------------------

PAUL BUNYAN

Dolbier, Maurice	Paul Bunyan	Juv. D661P
Gill, Shelley	Sitka Rose	Juv.G4755s
Isaacs, Anne	Dust Devil (sequel to Swamp Angel)	Juv.I732d
Isaacs, Anne	Swamp Angel	Juv. .I732S

Kellogg, Steven Nolen, Jerdine	Paul Bunyan Hewitt Anderson's Big Life	Juv. 398.2.K285p Juv.N791ha
-----------------------------------	---	--------------------------------

STONE SOUP

Brown, Marcia.	Stone soup, an old tale	Juv. B879s
Compestine, Ying Chang	The real story of stone soup	Juv. 398.2.C7375r
Kimmel, Eric A.	Cactus Soup	Juv.398.2.K49c
Seeger, Pete and Jacobs, Paul Dubois	Some Friends to feed: The Story pf Stone Soup	Juv.398.2.S451e
Zemach, Harve.	Nail soup, a Swedish folk tale	Juv.398.21.Z53n

STONECUTTER

Laird, Elizabeth	"The Sparrow's Quest" in Pea Boy and Other stories from Iran, pp.34-37)	Juv.398.2.L188p
McDermott, Gerald	The Stonecutter	Juv. 398.2.M134s

THREE BILLY GOATS GRUFF

Kimmel, Eric	Three Cabritos	Juv.398.2.K49h
Kimmelman, Leslie	Three Bully Goats	Juv.K498t
Miller, Edward	Three Little Pigs, Goldilocks and the Three Bears, Three Billy Goats Gruff	Juv. 398.2.M647t
Otfinoski, Steven	Truth about the Three Billy Goats Gruff	Juv.O8676t
	The Three Billy Goats Gruff	Juv.A799tb

THREE LITTLE PIGS

Delessert, Etianne	Big and Bad	Juv. D3474b
Galdone, Paul	Three Little Pigs	Juv.398.24.G146t 2011
Geist, Ken	Three Little fish and the Big Bad Shark	Juv.G3137t
Harris, Jim	Three Little Dinosaurs	Juv.398.2.H313t 1999
Kimmel, Eric	Three Little Tamales	Juv. K497t
Marcontonio, Patricia S.	Red Riding' in the hood and other cuentos	Juv. M313r
Marshall, James	Three Little Pigs	Juv. M368t
Miles, Betty	Three Little Pigs	Juv. M643t
Miller, Edward	Three Little Pigs, Goldilocks and the Three Bears, Three Billy Goats Gruff	Juv. 398.2.M647t
Mlawer, Teresa	The Three Little Pigs/ Los tres cerditos	Juv.398.21.M685t
Palatini, Margie	Piggie Pie	Juv. P154p
Scieszka, Jon	True Story of the Three Little Pigs	Juv.S416t
Southgate, Vera	Three Little Pigs	Juv. S727t
Trivizas, Eugene	Three Little Wolves and the Big Bad Pig	Juv.T841t
Wiesner, David.	The three pigs	Juv. W6512th

TEACHER RESOURCES

Juvenile Collection

Juv. 780.8 .K56k	Kinscella readers
------------------	-------------------

Curriculum Collection

CMC LB1583.8 .B67 1992	Fairy tales, fables, legends, and myths : using folk literature in your classroom
CMC LB1575.5.U5 P64	Gifted books, gifted readers : literature activities

	to excite young minds
CMC E98.F6 C117 1994	Keepers of Life: Discovering Plants Through Native American Stories and Earth Activities for Children
CMC E98.F6.C11 1991	Keepers of the Animals: Native American Stories and Wildlife Activities for Children
CMC E98.F6.C12 1988	Keepers of the Earth: Native American Stories and Environmental Activities for Children
CMC E98.F6.C13 1994	Keepers of the Night: Native American Stories and Nocturnal Activities for Children
CMC GR 66.D74 1994	Rainmaker's Dog: International Folktales to Build Communicative Skills
CMC GR 69.S54 1991	MultiCultural Folktales: Stories to Tell Young Children
CMC GR76 .M33 1994	Celebrate the World : Twenty Tillable Folktales for Multicultural Festivals
CMC GR335.R33 1995	Rabbit the Moon: Folktales from China and Japan
CMC Z5814.E59 R67 1996	Light 'n lively reads for ESL, adult, and teen readers : a thematic bibliography
CMC PN6119.9 .W38 1990	Just a minute : ten short plays and activities for your classroom with rehearsal strategies to accompany multicultural stories from around the world

Circulating Collection

PN6120.A4 K27

Children's plays from favorite stories; royalty-free dramatizations of fables, fairy tales, folk tales, and legends

Online Resources

Web Pages

Grimm Brothers' Home Page <http://www.pitt.edu/~dash/grimmm.html>

Myths, Folktales and Fairy Tales
(Teacher resource pages) <http://teacher.scholastic.com/writewit/mff/>

SurLaLune <http://www.surlalunefairytales.com/index.html>