PRE-K

7 Must-Have Books for 3-Year-Olds

by Iva-Marie Palmer


Photo credit: Blend Images - KidStock, Brand X Pictures/Getty Images

My once-upon-a-time three-year-old is now a big ol' five-year-old (correction: he'd say "five-and-a-half") but I still remember our go-to picture books from that age. Now I look forward to the days when I can trot out the same reads for my toddler, who will be three before I know it! And if we're lucky, my older son will be the one pulling these from the bookshelf to read to his baby brother and me.


by Anna Dewdney

Llama Llama Red Pajama

A delightful and prolific series, Anna Dewdney's Llama Llama is a reader favorite. The magic began back in 2005 with Llama Llama Red Pajama, a rhyming read-aloud that finds young Llama Llama feeling nervous about falling asleep by himself - and Mama Llama coming to the rescue. This extra-special edition includes a CD audio recording of Dewdney reading the story, bonus Llama Llama tales, and even a keepsake print. It's the perfect place to start with the beloved series, or an exciting new addition to your collection.


by Eric Carle

The Very Hungry Caterpillar

Every family needs a copy of Eric Carle's

classic, and three is the perfect age to start fully appreciating the voracious caterpillar who snacks his way through every day of the week (including one epic picnic that will have you itching to plan a picnic yourself!). Even better, this 50th anniversary edition is stuffed with special bonus content, including a letter from Eric Carle, rare peeks of his original sketches, and more.


90th Anniversary Edition by Watty Piper, illustrated by Dan Santat

in 1930, The Little Engine That Could is still

The Little Engine That Could:

An absolute classic since it was first published

charming readers worldwide. We love this 90th anniversary edition, which features illustrations by Caldecott Medal winner Dan Santat and an introduction by Dolly Parton. It pays homage to the original illustrations while adding even more life and cheerful triumph to the timeless story of perseverance.


This silly book about, you guessed it, dragons

Dragons Love Tacos

that love tacos (and parties!), is a huge hit with the preschool set. The illustrations are

by Adam Rubin, illustrated by Daniel Salmieri

entertaining and include subtle jokes that are fun to find as the storyline becomes more familiar. The Story of Ferdinand


If it's been a while since you read *The Story* of Ferdinand, prepare to be won over again.

Ferdinand isn't like the other bulls - he prefers

smelling flowers to locking horns - so what's

by Munro Leaf, illustrated by Robert Lawson

he to do when expected to fight? The story's message of nonviolence made it a favorite of Gandhi's, and it's also a valuable entry point for discussing themes of masculinity with young boys and girls. The Gruffalo by Julia Donaldson, illustrated by Axel Scheffler


at its finest. The wonderfully rhymed tale of a

mouse who invents a fearsome creature called the Gruffalo to ward off enemies is both amusing


Ooh, I don't want to spoil The Gruffalo if you

haven't read it, because it's kids' storytelling

and a marvelous lesson in quick-thinking and imagination. The Incredible Book Eating Boy by Oliver Jeffers

Charmed by the illustrations, my son chose this

read as a vacation souvenir from City Lights


Bookstore in San Francisco. The story of a boy who eats books — and gets smarter as a result — quickly became my son's most-read picture book, causing us to seek out Jeffers's other picture books. As a book-loving mama, you can imagine my heart-leaping delight when I overheard my son tell friends at a bookstore that Oliver Jeffers is his favorite author. So, as you seek books for your child at any age, I mostly recommend letting them lead the way!

discovered the works of Judy Blume.

Iva-Marie Palmer Iva-Marie Palmer lives with her family in a book-laden house just outside Los Angeles. She is the author of two YA novels, The End of the World As We Know It and The Summers. She doesn't need to write a letter of advice to her 9-year-old self because that 9-year-old had already