

Bedtime Picture Books

LeRoy Collins Leon County Public Library System
Youth Services Section, Collins Main Library
606-2708 www.leoncountylibrary.org

- **Sooth and invite rest** (Reading can help children make transition to quiet activity before going to bed.)
- **Provide one to one, parent-child interaction** (Bedtime can be a special quiet time to interact with your child.)
- **Address bedtime fears & nightmares** (Parents can use childrens' stories to bring the monsters out of the closet.)

E Ack	The Sleeping Porch by Daren Ackerman
E Ahl	Peek-a-boo! by Janet & Allan Ahlberg
E Alb	Yes by Jez Alborough
E Ald	The Book of Zzzs by Arlene Alda
E Ald	Sheep, Sheep, Sheep, Help Me Fall Asleep by Arlene Alda
E All	All Things Bright and Beautiful
E And	Bedtime! by Christine Anderson
E And	Time for Bed, the Babysitter Said by Peggy Perry Anderson.
E App	Brave Martha by Margot Apple
E App	Bayou Lullaby by Kathi Applet
E App	Bubba and Beau Go Night-night by Kathi Applet
E App	Cowboy Dreams by Kathi Applet
E App	Blossom and Boo Stay Up Late: a Story about Bedtime by Dawn Apperley
E Arr	Good Night, Animals by Lena Arro and Catarina Kruusval
E Asc	Barnyard Lullaby by Frank Asch
E Asc	Good Night, Baby Bear by Frank Asch.
E Asc	Goodnight Horsey by Frank Asch
E Asc	Moondance by Frank Asch
E Asc	Mooncake by Frank Asch
E Ash	How to Make a Night by Linda Ashman
E Ash	Sailing Off To Sleep by Linda Ashman
E Auc	Monster Brother by Mary Jane Auch
E Baj	How Many Kisses Do You Want Tonight? by Varsha Bajaj
E Bai	ABC Animals : a Bedtime Story by Darice Bailer
E Bak	Brave Little Monster by Ken Baker
E Ban	One Fall Day by Molly Bang
E Ban	Ten, Nine, Eight by Molly Bang
E Ban	And If the Moon Could Talk by Kate Banks
E Bar	Are You Asleep, Rabbit? by Alison Campbell and Julia Barton
E Bed	Bedtime Stories
E Ber	The Berenstain Bears Bedtime Story by Stan & Jan Berenstain
E Ber	Berenstain Bears and the Bad Dream by Stan and Jan Berenstain
E Ber	The Berenstain Bears in the Dark by Stan and Jan Berenstain
E Ber	Dear Big, Mean, Ugly Monster by Ruth M. Berglin
E Ber	Musical Beds by Mara Bergman
E Ber	Oliver Who Would Not Sleep! By Mara Bergman
E Ber	'Night, Mother Goose by Richard Berna
E Ber	'Night Zoo by Richard Bernal
E Ber	The Best Time to Read by Debbie Bertram
E Blo	Bedtime! by Joan Blos
E Bog	Goodnight Lulu by Paulette Bogan

E Bra Little Pig Figwort Can't Get to Sleep by Henrietta Branford
 E Bre Goodnight Opus by Berke Breathed
 E Bri Star Blanket by Pat Brisson
 E Bro The Children's Bedtime Book retold by Mae Broadley
 E Bro Buenas Noches, Luna by Margaret Wise Brown
 E Bro A Child's Good Night Book by Margaret Wise Brown
 E Bro Goodnight Moon by Margaret Wise Brown
 E Bro Little Donkey Close Your Eyes by Margaret Wise Brown
 E Bro Little Fur Family by Margaret Wise Brown
 E Bun You Were Loved Before You Were Born by Eve Bunting
 E Bur Hey! Get Off Our Train by John Burningham
 E Bru Rebecca's Nap by Fred Burstein
 E Bru Just One More Story by Jennifer Brutschy
 E Buc Sleep Well, Little Bear by Quint Buchholz
 E Buc Where Did Josie Go? by Helen E. Buckley
 E Bue I Want to Say I Love You by Caralyn Buehner
 E Bun I Love You Too by Eve Bunting
 E Bun No Nap by Eve Bunting
 E Bun Too Many Monsters by Eve Bunting
 E Bur Huyshabye by John Burningham
 E Bur Magic Bed by John Burningham
 E Bur First Steps: Letters, Numbers, Colors, Opposites by John Burningham
 E Bur Cloudland by John Burningham
 E Bur Would You Rather-- by John Burningham
 E Buz Dawdle Duckling by Toni Buzzeo
 E Cal All Aboard the Goodnight Train by Stephanie Calmenson
 E Cap Biscuit by Alyssa Satin Capucilli
 E Car It's About Time, Jesse Bear, and Other Rymes by Nancy White Carlstrom
 E Car Jesse Bear, What Will You Wear? by Nancy White Carlstrom
 E Car Northern Lullaby by Nancy White Carlstrom
 E Car 'Night, Farm by Giora Carmi
 E Car Good Night, Teddy by Michelle Cartlidge
 E Cas Slumber Party! by Judith Caseley
 E Cat Hush! a Fantasy in Verse by Dominic Catalano
 E Cav Out for the Count: A Counting Adventure by Kathryn Cave
 E Caz I'm Not Sleepy by Denys Cazet
 E Cha Baby Hearts and Baby Flowers by Remy Charlip
 E Cha Sleepytime Rhyme by Remy Charlip
 E Chi I Am Not Sleepy and I Will Not Go to Bed by Lauren Child
 E Cho Shadow Night by Kay Chora
 E Chr Five Little Monkeys Play Hide-and-seek by Eileen Christelow
 E Chr Henry and the Dragon by Eileen Christelow
 E Chr Reader Good Night, Little Kitten by Nancy Christensen
 E Chr Drawer in a Drawer by David Christiana
 E Coa One Hungry Baby: a Bedtime Counting Rhyme by Lucy Coats
 E Coa Good Night, by Elizabeth Coatsworth
 E Com Granny Greenteeth and the Noise in the Night by Kenn and Joanne Compton
 E Coo Go Away Monsters, Lickety Split! by Nancy Evans Cooney
 E Cor 'Night, Circus by Mark Corcoran
 E Cor 'Night, Storyland by Mark Corcoran
 E Cou Sweet Dreams, Maisy by Lucy Cousins
 E Coy Vroomaloom Zoom by John Coy
 E Dal Ten Out of Bed by Penny Dale
 E Dal The Best Bedtime Stories of Mother Bear by Anne Marie Dalmais

E Dav My Busy Day by Jill Davis
 E Dav I Hate to Go to Bed! by Katie Davis
 E Day Boswell Wide Awake by Alexandra Day
 E Dem Every Single Night by Dominique Demers & Nicolas Debon
 E Den Granny Is a Darling by Kady MacDonald Denton
 E Dew Llama, Llama Red Pajama by Anna Dewdney
 E Din Timothy and the Night Noises by Jeffrey Dinardo
 E Doy One, Two, Three O'Leary by Malachy Doyle
 E Dra Is This A Sack of Potatoes? / Crescent Dragonwagon
 E Duk Aunt Isabel Tells A Good One by Kate Duke.
 E Duk I Love You More by Laura Duksta
 E Dun Tell Me Something Happy Before I Go to Sleep by Joyce Dunbar
 E Dun Honey Baby Sugar Child by Alice Faye Duncan
 E Eas Big Dog ... Little Dog; a Bedtime Story by P. D. Eastman
 E Edv The Rabbit Who Didn't Want to Go to Sleep by Lilian Edvall
 E Emb Go Away, Big Green Monster! by Ed Emberley
 E Ern Sam Johnson and the Blue Ribbon Quilt by Lisa Campbell Ernst
 E Ers Bedtime Story by Jim Erskine
 E Euv After Dark by Teryl Euvremer
 E Eve Up the Ladder Down the Slide by Betsy Everitt
 E Fei No Go Sleep by Kate Feiffer
 E Fie Wynken, Blynken and Nod: A Poem by Eugene Field
 E Fie Prayer for a Child by Rachel Field
 E Fer How Will I Ever Sleep in This Bed? by Della Ross Ferreri
 E For Tiger Can't Sleep by S. J Fore
 E Fle In the Small, Small Pond by Denise Fleming
 E Fle Time to Sleep by Denise Flemming
 E For I Love by Minne Fortier
 E Fox Where the Giant Sleeps by Mem Fox
 E Fox Sleepy Bears by Mem Fox
 E Fox Time for Bed by Mem Fox
 E Fox The Whole Night Through: a Lullaby by David Frampton
 E For Tiger Can't Sleep by S.J. Fore
 E Fre Good Night, Sleep Tight by Claire Freedman
 E Fre A Kiss Goodnight by Claire Freedman
 E Fre Night-night, Emily! by Claire Freedman
 E Fre Snuggle Up, Sleepy Unes by Claire Freedman
 E Fre Corduroy by Don Freeman
 E Gab My Favorite Bear by Andrea Gabriel Gaffney
 E Gal Henny Penny by Paul Galdone
 E Gar A Garth Williams Treasury of Best Loved Golden Books
 E Gay Zee Is Not Scared by Michel Gay
 E Gei Lights Out by Arthur Geisert
 E Ger Moo, Moo, Brown Cow, Have You Any Milk? by Phillis Gershator
 E Ger William, Where Are You? by Mordicai Gerstein
 E Gin The Sun's Asleep Behind the Hill adapted by Mirra Ginsburg
 E Gle Color Rhymes: Teddies by Jan Gleiter
 E Gli Flora's Blanket by Debi Giori
 E Gli A Lion at Bedtime by Debi Giori
 E Goe My Day by Heidi Goennel
 E Gon Imagine a Night by Rob Gonsalves
 E Goo I Hear a Noise by Diane Goode
 E Gor Six Sleepy Sheep by Jeffie Ross Gordon
 E Gre Reader Say Good Night by Barbara Gregorich
 E Hag Good Night, Fairies by Kathleen Hague

E Ham		Rock-A-Bye Farm by Diane Johnston Hamm
E Har		Nothing Happened by Bill Harley
E Har		All the Way to Morning by Marc Harshman
E Haz		Zoo Dreams by Cor Hazleaar
E Hel		Bedtime for Bear by Brett Helquist
E Hen		The Very Noisy Night by Diana Hendry
E Hen		A Good Day by Kevin Henkes
E Hen		Kitten's First Full Moon by Kevin Henkes
E Hen		Owen by Kevin Henkes
E Hen		Shhhhh by Kevin Henkes
E Hen		Corduroy Lost and Found by B. G. Hennessy
E Her		Olie's Bedtime Walk by Grete Janus Hertz
E Hes		Kiss Good Night by Amy Hest
E Hes		Mabel Dancing by Amy Hest
E Hes		Un Beso de Buenas Noches by Amy Hest
E Het		We Need a Horse by Sheila Heti
E Hil		Spot's Bedtime Storybook by Eric Hill
E Hin		Maybe It's A Pirate by Judy Hindley
E Hin		The Sleepy Book: A Lullaby by Judy Hindley
E Hin		Sleepy Places by Judy Hindley
E Hin		My Own Bed by Anna Grossnickle Hines
E Ho		Hush! a Thai Lullaby by Mingfong Ho
E Hob		Bedtime for Frances by Russell Hoban
E Hod		If You Were My Baby: A Wildlife Lullaby by Fran Hodgkins
E Hoe		The Underbed by Cathryn Clinton Hoellwarth
E Hol		Alexander and the Dragon by Katherine Holabird
E Hor		When the Moon S
E How		When I'm Sleepy by Jane R. Howard
E Hun		Humphrey's Bedtime by Sally Hunter
E Hur		Sleepy Cadillac: a Bedtime Drive by Thacher Hurd
E Hut		Little Pink Pig by Pat Hutchins
E Ima		The 108 th Sheep by Ayano Imai
E Imp		The Ankle Grabber by Rose Impey
E Inc		The Stuffed Animals Get Ready for Bed by Alison Inches
E Ink		Lullabyhullabaloo! by Mick Inkpen
E Ink		One Bear at Bedtime: a Counting Book by Mick Inkpen
E Isa		A South African Night by Rachel Isadora
E Ive		Rabbit Pie by Penny Ives
E Jan	Reader	Es Hora? by Marilyn Janovitz
E Jan	Reader	Is It Time? by Marilyn Janovitz
E Joh		Little Rabbit Goes to Sleep by Tony Johnston
E Jon		The Quilt by Ann Jonas
E Jos		What Do You Say, Dear? By Sesyle Joslin
E Joy		Sleepy Time Olie by William Joyce
E Kal		Hey Willy, See the Pyramids by Maira Kalman
E Kam		"Paddle," Said the Swan by Gloria Kamen
E Kan		Sleepy Boy by Polly Kanevsky
E Kel		Sleeping Bunny by Emily Snowell Keller
E Kel		A-Hunting We Will Go! by Steven Kellogg
E Kel		One More Sheep by Mij Kelly
E Kel		William and the Night Train by Mij Kelly
E Ken		The Caterpillar and the Polliwog by Jack Kent
E Ken		Little Peep by Jack Kent
E Ken		Round Robin by Jack Kent
E Kir		The Listening Walk by David Kirk

E Kla Once Upon a Time, the End: Asleep in 60 Seconds by Geoffrey Kloske and Barry Blitt.

E Knu Bed Bouncers by Kimberley Knutson

E Kol Bouncing on the Bed by Jackie French Koller

E Kri Molto's Dream by Raoul Krischanitz

E Lai Susannah and the Sandman: A Good-night Story by Monika Laimgruber

E LaR Snowbaby Could Not sleep by Kara LaReau

E Lew Good Night, Harry by Kim Lewis

E Lew Going to Sleep on the Farm by Wendy Cheyette Lewison

E Lin I Don't Want to Go to Bed by Astrid Lindgren

E Lip To Bed-- Or Else! by Ewa Lipniacka

E Loh Tucking Mommy In by Morag Loh

E Lon What! Cried Granny: an Almost Bedtime Story by Kate Lum

E Lun Seven Scary Monsters by Mary Beth Lundgren

E Mac A Child's Good Night Prayer by Grace Maccarone

E Mac Who Loves Me? by Patricia MacLachlan

E Mac Tuck-Me-In-Tales: Bedtime Stories from Around the World by Margaret Read MacDonald

E McC Good Night, Princess Pruney-Toes by Lisa McCourt

E McC Bunbun at Bedtime by Sharon Pierce McCullough

E McB Adivina Cuanto Te Quiero by Sam McBratney

E McB The Caterpillow Fight by Sam McBratney

E McB Guess How Much I Love You by Sam McBratney

E McB In the Light of the Moon & Other Bedtime Stories by Sam McBratney

E Mac Meg's Monkey by Debbie MacKinnon

E McG Sleepy Me by Marni McGee

E McG Too Much Noise by Ann McGovern

E McK There's A Dragon Downstairs by Hilary McKay

E McM Good Night, Stella by Kate McMullan

E McM If You Were My Bunny by Kate McMullan

E McM It's Too Soon! by Nigel McMullen

E Mar Scary Night Visitors by Irene Marcus

E Mar Shhhhh! Everybody's Sleeping by Julie Markes

E May There's an Alligator Under My Bed by Mercer Mayer

E May There's a Nightmare in My Closet by Mercer Mayer

E Mea A Place to Sleep by Holly Meade

E Mel The First Song Ever Sung by Laura Melmed

E Mel Jumbo's Lullaby by Laura Krauss Melmed

E Mil Alfi and the Dark by Sally Miles

E Mil Pooh's Bedtime Book by A.A. Milne

E Mit Baby Bat's Lullaby by Jacquelyn Mitchard

E Mit Goodnight Me, Goodnight You by Tony Mitton

E Mon Night, America by Michael Montgomery

E Moo Tick-Tock, Drip-drop!: A Bedtime Story by Nicola Moon

E Mor Good Night, Feet by Constance Morgenstern

E Mor The Crimson Comet by Dean Morrissey

E Mor Good Night Engines by Denise Dowling Mortensen

E Mue Monster Can't Sleep by Virginia Mueller

E Mun Mortimer by Robert Munsch

E Mur The Stars Are Waiting by Marjorie Dennis Murray

E Nak Song of Nnight: It's Time to Go to Bed by Katherine Riley Nakamura

E Nob Shh!--the Whale Is Smiling by Josephine Nobisso

E Num When Sheep Sleep by Laura Numeroff

E O'Do Sing Me A Window by Elizabeth Lee O'Donnell

E Ogb Noise Lullaby by Jacqueline K. Ogburn

E Opp	The Prince's Bedtime by Joanne Oppenheim
E Orm	Moonlight by Jan Ormerod
E Orm	Ten in a Bed by Jan Ormerod
E Ott	Dinosaur Chase by Carolyn Otto
E Orm	Moonlight by Jan Ormerod
E Pan	Ba Ba Sheep Wouldn't Go to Sleep by Dennis Panek
E Par	Otto Goes to Bed by Todd Parr
E Pau	Everything to Spend the Night A to Z by Ann Whitford Paul
E Pau	Little Monkey Says Good Night by Ann Whitford Paul
E Pau	Reader Snail's Good Night by Ann Whitford Paul
E Pec	Way up High in the Tall Green Tree by Jan Peck
E Ped	When Night Time Comes Near by Judy Pedersen
E Pen	Lights Out! by Lucille Recht Penner
E Per	Chicken Bedtime Is Really Early by Erica S. Perl
E Pie	Who's in My Bed? by Helen Piers
E Pin	Sleeping Cutie by Andrea Davis Pinkney
E Plo	Wild Child by Lynn Plourde
E Pro	Ten Little Sleepyheads by Elizabeth Provost
E Pum	Creepy Things Are Scaring Me by Jerome and Jarrett Pumphrey
E Pur	Where Wild Babies Sleep by Ann Prumell
E Pry	The Baby Blue Cat Who Said No by Ainslie Pryor
E Ran	The Random House Book of Bedtime Stories
E Ras	Can't Sleep by Chris Raschka
E Rat	Good Night Gorilla by Peggy Rathmann
E Rat	10 Minutes Till Bedtime by Peggy Rathmann
E Ray	Sleep Song by Karen Ray
E Rob	A Mouse Told His Mother by Bethany Roberts
E Rob	Mother, Mother, I Want Another by Maria Polushkin Robbins
E Rob	Tom's Afraid of the Dark! by Beth Robbins
E Roc	No! No! No! by Anne Rockwell
E Rof	Bathtime by Maureen Roffey
E Roo	Ten Sleepy Sheep by Phyllis Root
E Ros	Adelaide and the Night Train by Liz Rosenberg
E Ros	Eli's Night-light by Liz Rosenberg
E Rot	Little Bunny's Sleepless Night by Carol Roth
E Rot	Who Will Tuck Me in Tonight? by Carol Roth
E Rot	Sheep Asleep by Gloria Rothstein
E Rus	Daddy All Day Long by Francesca Rusackas
E Ryd	Wind Says Good Night by Katy Rydell
E Ryl	Henry and Mudge and the Bedtime Thumps by Cynthia Rylant
E Ryl	Little Whistle's Medicine by Cynthia Rylant
E Rym	Good Knight by Linda R.Rymill
E San	
E Sal	Cornelius P. Mud, Are You Ready for Bed? by Barney Saltzberg
E Sca	Richard Scarry's Bedtime Stories by Richard Scarry
E Sch	Down in the Woods at Sleepytime by Carole Lexa Schaefer
E Sch	Someone Says by Carole Lexa Schaefer
E Sch	Who's There by Carole Lexa Schaefer
E Sch	Goodnight, Hattie, My Dearie, My Dove by Alice Schertle
E Sch	What Can You Do With A Shoe? / by Beatrice Schenk de Regniers
E Sch	Night Lights by Steven Schnur
E Sch	Bunny's Night Out by Roni Schotter
E Sch	Some Babies by Amy Schwartz
E Sch	Timothy and the Strong Pajamas by Viviane Schwarz
E Sco	Russell the Sheep by Rob Scotton

E Sen In the Night Kitchen by Maurice Sendak
 E Sen Where the Wild Things Are by Maurice Sendak
 E Sha Go to Sleep, Nicholas Joe by Marjorie Weinman Sharmat
 E Shi In the Night by Jonathan Shipton
 E Sid Tell Me a Season by Mary McKenna Siddals
 E Sie Good Night Dinosaurs by Judy Sierra
 E Sim Amy the Dancing Bear Carly Simon
 E Sim The Dreamtime Fairies by Jane Simmons
 E Sin Quiet Night by Marilyn Singer
 E Sla Story Time for Little Porcupine by Joseph Slate
 E Sma There's No Such thing as Monsters! By Steve Smallman
 E Sme Finish the Story, Dad by Nicola Smee
 E Sme No Bed Without Ted by Nicola Smee
 E Smu Outside the Window by Anna Egan Smucker
 E Sob The Goodnight Train by June Sobel
 E Spe Mermaid Dreams by Mark Sperring
 E Spe Watervoices by Toby Speed
 E Spi Kittycat Lullaby by Eileen Spinelli
 E Spi Night Shift Daddy by Eileen Spinelli
 E Spi When Mama Comes Home Tonight by Eileen Spinelli
 E Spr Singing the Dark by Gail Sproule
 E Ste What's Under My Bed? By James Stevenson
 E Sto Turtle Tme: A Bedtime Story by Sandol Stoddard
 E Stu Ten Flashing Fireflies by Philomen Sturgeon
 E Swe Katie and the Night Noises by Jacqueline Sweeney
 E Taf Goodnight, My Duckling by Nancy Tafuri
 E Taf What the Sun Sees/What the Moon Sees by Nancy Tafuri
 E Tho Good Night, Good Knight by Shelley Moore Thomas
 E Tho Putting the World to Sleep by Shelley Moore Thomas
 E Tho Little Quack's Bedtime by Lauren Thompson
 E Til Cinnamon, Mint, & Mothballs: a Visit to Grandmother's House by Ruth Tiller
 E Tyl Bedtime Words by Jenny Tyler
 E Uff Lulu's Busy Day by Caroline Uff
 E Van The Tickle Stories by Jean Van Leeuwen
 E Ver Goodnight, Country by Susan Verlander
 E Ves Hillside Lullaby by Hope Vestergaard
 E Vul Good Night, Baby by Clara Vulliamy
 E Wad Can't You Sleep, Little Bear? By Martin Waddell
 E Wad Tom Rabbit by Martin Waddell
 E Wah Elf Night by Jan Wahl
 E Wah Humphrey's Bear by Jan Wahl
 E Wal Anything for You by John Wallace
 E Wal Rabbit's Bedtime by Nancy Elizabeth Wallace
 E Wal Hide and Sleep by Melanie Walsh
 E Wal Bunny Day: Telling Time from Breakfast to Bedtime by Rick Walton
 E Wal So Many Bunnies : A Bedtime ABC and Counting Book by Rick Walton
 E War The Mouse that Snored by Bernard Warber
 E War Punky Spends the Day by Sally G. Ward
 E War Bedtime by Elsa Warnick
 E Wat Baby's Bathtime by Fiona Watt
 E Wat Baby's Bedtime by Fiona Watt
 E Wee Counting Ovejas by Sarah Weeks
 E Wei Where Does the Brown Bear Go? By Nicki Weiss
 E Wel Good Night, Fred by Rosemary Wells

E Wei Miko. "No Bath! No Way!" by Brigitte Weninger
E Wen It's Bedtime! by Brigitte Weninger
E Why The Noisy Way to Bed by Ian Whybrow
E Wil Nighty Night! by Margaret Wild
E Wil One Wide Sky: a Bedtime Lullaby by Deborah Wiles
E Wil Don't Let the Pigeon Stay Up Late! by Mo Willems
E Wil Sleepyhead by Karma Wilson and John Segal
E Win Asleep in A Heap by Elizabeth Winthrop
E Woo Piggies by Don and Audrey Wood
E Yac Good Night, Mr. Night by Dan Yaccarino
E Yol Baby Bear's Big Dreams by Jane Yolen
E Yol Baby Bear's Chairs by Jane Yolen
E Yol How Do Dinosaurs Say Goodnight? by Jane Yolen
E Yol Nocturne by Jane Yolen
E Yol Sleep, Black Bear, Sleep by Jane Yolen and Heidi E. Y. Stemple
E Zie Clara Ann Cookie Go to Bed! by Harriet Ziefert
E Zie Mommy, I Want to Sleep in Your Bed! by Harriet Ziefert
E Zol Sleepy Book by Charlotte Zolotow