SNAKE PICTURE BOOKS

Baby Rattlesnake by Te Ata. Children’s Press, 1989. 0892390492. 32 p. K-3. In this Native American tale, Baby Rattlesnake throws tantrums to get his rattle before he’s ready, but he misuses it and learns a lesson. 

Crictor by Tomi Ungerer. HarperCollins, 1958. 0060261803. 32 p. Pre-Gr. 1. A boa constrictor becomes the hero of a small French town after he captures a burglar. For storytime fun, use a toy snake to show how Madame Bodot dresses him and how Crictor learns to write when he goes to school.

The Day Jimmy’s Boa Ate the Wash by Trinka Hakes Noble. Illustrated by Steven Kellogg. Penguin Group, (USA) (Dial), 1980. 0803717237. 32 p. K-3. Jimmy’s boa constrictor wreaks havoc on the class trip to the farm. Other titles in the series include Jimmy’s Boa and the Big Splash Birthday Bash and Jimmy’s Boa Bounces Back.

Hide and Snake by Keith Baker. Harcourt, 1991. 0152339868. 40 p. Pre-K. A brightly colored snake challenges readers to a game of hide and seek as he hides among familiar objects. 

I Need a Snake by Lynne Jonell. Illustrated by Petra Mathers. Pre-K. When his mother won’t let him have a snake as a pet, Robbie discovers some slithery substitutes around the house, such as a jump rope, a white string scrap and a fierce leather belt. 

Jimmy’s Boa and the Big Splash Birthday Bash by Trinka Hakes Noble. Illustrated by Steven Kellogg. Penguin Group (USA) (Dial), 1989. 0803705395. 32 p. K-3. Jimmy’s birthday party at SeaLand turns out to be a big splash when everyone ends up in the big tank. 

Jimmy’s Boa Bounces Back by Trinka Noble. Illustrated by Steven Kellogg. K-3. A pet boa constrictor wrecks havoc on a posh garden party. 

Slithery Jake by Rose-Marie Provencher. HarperCollins, 2004. 006623820X. 32 p. K-3. When Sid’s pet snake, Jake, escapes from his box the whole family panics. They hysterically think they see him everywhere: in the pot of noodles, in the bed, in the closet, inside a book. They decide to camp outside until the snake is found, but that results in a surprise ending. Children will enjoy this slapstick comedy told in rhyme.

Small Green Snake by Libba Moore Gray. Illustrated by Holly Meade. Orchard, 1994. 0531086941. 32 p. Pre-K. Despite his mother’s warning not to wander, Small Green Snake wiggles away to investigate the new sound from across the garden wall. He is captured and put into a jelly jar but is determined to get back home. This rhythmic story with lots of refrains is fun for storytime.

The Snake: A Very Long Story by Bernard Waber. Houghton, 1978. 0685023105. Pre-K. A long trip brings the snake back home again.

Snake Alley Band by Elizabeth Nygaard. Pre-K. In this wetland adventure, the littlest snake gets left behind when the band leaves. Other animals offer to create a band. The fun of this story is in the sound effects.

A Snake in the House by Faith McNulty. Illustrated by Ted Rand. K-3. A captured garter snake escapes in a boy’s house and has many adventures while making his way back to his pond. This story is told from the point of view of the snake and the message to leave wild animals in their natural environment is clear. 

The Snake Who Was Afraid of People by Barry Louis Polisar. Illustrated by David Clark. Rainbow Morning Music Alternatives, 2003. 093866316X. 32 p. In this humorous story the snake is captures and put in a jar. He manages to escape and hides by wearing disguises.

Snakes! And the Boy Who Was Afraid of Them by Barry Louis Polisar. Illustrated by David Clark. 0938663151. 32p. Lenny is afraid of snakes, but must endure a field trip to the zoo’s snakehouse. 

Snakes: Strange and Wonderful by Laurence P. Pringle. Boyds Mills Press, 2004. 1590780035. 32 p. NON-FICTION. Readers explore the remarkable abilities of snakes, the legless reptiles that can coil, creep, climb, and swim. 

Snakes and Such (What a Pet! Series) by Alvin Silverstein, Virginia Silverstein, and Laura Silverstein Nunn. Twenty-First Century Books, 1999. 0761332294. 48 p. NON-FICTION. The book explores the idea that such reptiles and amphibians as chameleons, geckos, iguanas, as well as frogs and toads, can be kept as pets. 

To Bathe a Boa by C. Imbior Kudrna. Carolrhoda Books, 1986. 0876143060. 32 p. 

Pre-K. In this silly rhyming story about a youngster tells how he has to struggle to get his recalcitrant pet boa into the bathtub. Illustrations convey the slapstick fun.

Verdi by Janell Cannon. Harcourt, 1997. 0152010289. 56 p. K-3. A young python does not want to grow up and be like the older snakes. He likes his bright yellow skin and stripes and doesn’t want to turn green and become lazy, slow and boring. But when he tries all sorts of tricks to stay young, he gets into trouble. 

