Fresh Water Booklist

Lower Elementary (K-2)

Tiny Life in a Puddle- Physical
Bobbi Early

2005. Children’s Press. New York, NY

We might not be able to see them, but tiny bacteria and amoebas have their own communities in puddles. Viewing these tiny life forms up close reveals a fascinating underwater world.
What’s in the Pond?-Physical
Anne Hunter

1999. Houghton Mifflin Co. Boston, MA.
What would you see if you sat at the edge of a pond and looked into the water? In this hand-size book, Anne Hunter illustrates in loving detail the creatures that live in and around a pond-a water strider, a tadpole, a red-winged blackbird, a painted turtle, and more. Each illustration is accompanied by simple yet detailed text describing the animal's characteristics and habits. Young readers can put this book into a pocket or a backpack and take it with them to the pond. The artwork and simple sense of wonder will inspire children to explore their environment. What's Under the Log? is the perfect accompaniment.
In the Small, Small Pond- Physical
Denise Fleming

1993. Holt. New York, NY.
Spring is here, and along with it a flurry of activity for nature-minded kids to observe! An energetic frog takes us on a tour of the small, small pond, mischievously interrupting the other animals at work and play. As the seasons pass, slowly and gradually, dragonflies hover, herons plunge, whirligigs twirl, swallows scoop, and turtles doze in the summer sun. Soon the leaves are changing — ducks paddle by, muskrats start packing and stacking, and the snow comes. A last goose readies itself for departure as our frog friend digs into a cozy spot in the mud to wait for next spring.
Lake Tahoe- Physical
Pam Zollman

2006. Childrens Press. New York, NY.

This colorful, fact-filled book takes young readers to Lake Tahoe. It describes the area's physical features — the mountain ranges, the rivers, and the beaches. It also shows what visitors can do for enjoyment during the winter and summer months.
Swimming Salmon-Physical
Kathleen Martin-James

2003. Lerner Publications Company. Minneapolis, MN.

Responding to the call of educators for easy-to-read nonfiction for younger students, Lerner created the Pull Ahead Books series. With higher-level thinking questions built into each text, this innovative series engages new readers in their own learning. A map activity, animal-body diagram, short glossary, and Hunt-and-Find (pre-index skills) section are included. Supports the national science education standards Unifying Concepts and Processes: Systems, Order, and Organization; Unifying Concepts and Processes: Form and Function; Science as Inquiry; and Life Science as outlined by the National Academics of Science and endorsed by the National Science Teachers Association.
In the Swim- Physical
Douglas Florian
2001.
Grab your snorkel and splash along with outrageous underwater creatures!
in the swim.
Children will delight in the playful, witty language of twenty-one lively poems while they learn about their ocean and freshwater friends.
Animal Babies in Ponds and Rivers- Physical
Jennifer Schofield

2007. Kingfisher. Boston, MA.

A simple introduction to the baby and adult animals that live ponds and streams.

Scoot!-Physical
Cathryn Falwell
2008. Greenwillow Books. New York, NY.

Six silent turtles sit still as stones on a log, as energetic movement by the other animals in the pond happens all around them.
The River- Physical

Nik Pollard

2003. Roaring Brook Press. Brookfield, CT.

Describes the sights and sounds of a river, from its source high in the mountains to the place where it meets the sea.

My River

Shari Halpern

1992. Macmillan. New York, NY.
Learn from creatures like turtles, eels, dragonflies, ducks, and many others who live in and by a river, about why rivers are important and why we must care for them. 
Alistair and Kip’s Great Adventure 

John Segal.

2008. Margaret K. McElderry Books. New York, NY.

Alistair and Kip build a boat and soon find themselves sailing down the creek to the river to the bay and out to sea where a violent storm threatens to capsize them.

Loon Lake- Physical

Jonathan London

2002. Chronicle Books. San Francisco, CA.

A girl and her father encounter loons and other lake creatures during a magical nightime canoe ride.

Upper Elementary (3-5)

Protecting Rivers and Seas- Physical

Kamini Khanduri

Using clear text and beautiful illustrations, this book outlines the threats to marine and freshwater habitats and explains what can and must be done to conserve them.
Tropical Fish (Nature’s Children)

Robert Hirschfeld
1991. Scholastic.
Beautiful full-color photographs highlight this look at various marine and freshwater tropical fish. Instructions for setting up and maintaining fish tanks, as well as information about the care and feeding of these exotic pets, are included.
Great Lakes-Physical

Kimberly Valzania
2004.
This "Rookie Read-About Geography" series book introduces young readers to the Great Lakes. Colorful and simple text highlight basic geographic facts about the lakes, including their location, how they were created, and the type of animals that live there.
Freshwater Habitats: life in freshwater ecosystems

Laurie Toupin

2004. F. Watts. New York, NY

III. Content Standard C Life Science
3. Populations and ecosystems
- Population consists of all individuals of a species that occur together at a given place and time. All populations living together and the physical factors with which they interact compose an ecosystem.
- Populations of organisms can be categorized by the function they serve in an ecosystem.
Rivers, Lakes, Streams and Ponds


Richard Beatty

2003. Raintree Steck-Vaughn. Austin, TX 

Rivers, Ponds, and Seashore

Sally Hewitt

1999. Copper Beach Books. Brookfield, CT

The Web at Dragonfly Pond

Brian Ellis

2006. Dawn Publications. 

Fox draws from his memories of fishing with his father to tell this true tale of a fish, a frog, a dragonfly, a mosquito, and himself. The experience helped mold Fox's life-long connection with nature, and is a wonderful example of entertainment that educates.
A Freshwater Pond- Physical

Adam Hibbert

Small Worlds

A Freshwater Pond describes the plants, animals, and insects that live in a pond and how they adapt to the water's changing condition in dry summers and icy winters. Insects, amphibians, reptiles, and animals that make the pond their home are featured along with plants ranging from simple, single-celled algae to complex, bug-eating plants. A special section gives safety tips for visiting a pond and shows young readers how to create their own mini-pond in a bucket. Fantastic fact boxes highlight: 
-- the process from egg to frog
-- hunting habits
-- why some insects can walk on water
Salamander Rain: A Lake & Pond Journal-Physical

Kristin Joy Pratt-Serafini

Take a closer look at your local lake, pond or woodland pool. Don't mind the mud -- see it from a kid's eye view. You will find salamanders, frogs, minnows, cattails, and hundreds of other water-loving plants and animals. Right near your home is one of the most exciting, sensory-rich environments in the world! The wetlands in and around ponds and lakes are natural treasures waiting for young people to explore, discover, and learn. Here is the journal and scrapbook of a young Planet Scout who kept notes for a year, shared the results with his troop, and eagerly took on a pond cleanup project. He didn't mind the mud because his mind was captivated by the daily drama of turtles, crayfish, dragonflies and water skimmers.

The Life Cycle of a Salmon- Physical

Bobbie Kalman & Rebeccas Sjonger

2007. Crabtree Pub. Co. New York, NY

Describes the life cycle, behaviors, and physical characteristics of salmon.
Barteby of the mighty Mississippi- Physical

Phyllis Shalant

2000. Dutton Children’s Books. New York, NY. 

After being abandoned in a pond, Bartleby, a pet turtle, meets many other creatures, learns to survive in the wild, and decides to go in search of his birthplace.

Horrible Harry Goes to Sea- Cultural

Suzy Kline

2001. Viking. New York, NY

The students in Miss Mickle's third-grade class enjoy a boat trip on the Connecticut River after a class discussion of ancestors reveals that Sidney and Ida both have connections to the sea.

Amazon River Dolphins- Physical

Sandra Donovan

2002. Raintree Stech-Vaughn. Austin, TX. 

Introduces the unusual dolphins that have adapted to life in the Amazon River Region of South America, explores their habitats, and explains why they are endangered and what we can do to protect them.

River Story- Physical

Meredith Hooper

2000. Candlewick Press. Cambridge, MA. 

This is the story of a river as it twists and turns, from its source to the sea. It starts, no wider then a hand, races downhill, over rocks, through fields, past farms, into the city. Finally, at the edge of the land, it ends its journey.

Paddle-to-the-Sea- Cultural

Holling Clancy Holling

1941. Houghton Mifflin. Boston.

A toy canoe is launched in Lake Nipigon by the Indian boy who carved it and in four years travels thru all the Great Lakes and the St. Lawrence river to the Atlantic. A picture of the shore life of the lakes and the river with full page pictures in color and marginal pencil drawings.

Life around the Lake- Cultural

Maricle E. Presilla

1996. Henry Holt and Co. New York, NY

For centuries, the inhabitants around Lake Patzcuaro in central Mexico have depended on the lake for fish to eat, reeds to make baskets, and water for drinking and irrigating their cornfields. But the lake is now in danger. Its water is becoming polluted, its native fishes are threatened by species introduced in recent years, and efforts to dredge the lake have uprooted valuable grasses. The history and traditions of Lake Patzcuaro are being kept alive by a group of women embroiderers, whose colorful, detailed works show homey scenes--a fisherman weaving his net, the town's craft market, a marriage ceremony. Full-page photos of the embroidered pieces balance an informative text about the Tarascan people, which includes lots of Hispanic terms and details about everyday life and special festivals. An attractive presentation that demonstrates the impact environmental changes can have on a way of life. A pronunciation guide and information about the embroiderers are appended. --Karen Hutt

Middle School (6-8)

Dinotopia River Quest- Physical

John Vornholt

Young Magnolia finds herself suddenly entrusted with the duties of Habitat Partner of Freshwater. An earthquake has caused an important river to dry up, and Magnolia, along with her dinosaur companion and some new friends, try to discover the cause
Freshwater Giants- Physical

Phyllis J. Perry

Watts Library

River dolphins, hippopotamuses, and manatees are all mammals that live in freshwater environments.  Learn what they eat and how they survive in a world that changes constantly.
Flush- Cultural

Carl Hiaasen

2005. Alfred A. Knopf. New York, NY.

You know it's going to be a rough summer when you spend Father's Day visiting your dad in the local lockup. Noah's dad is sure that the owner of the Coral Queen casino boat is flushing raw sewage into the harbor-which has made taking a dip at the local beach like swimming in a toilet. He can't prove it though, and so he decides that sinking the boat will make an effective statement. Right. The boat is pumped out and back in business within days and Noah's dad is stuck in the clink. Now Noah is determined to succeed where his dad failed. He will prove that the Coral Queen is dumping illegally . . . somehow. 

Streams to the River, River to the Sea: a Novel of Sacagawea- Cultural

Scott O’Dell

1986. Houghton Mifflin. Boston, MA.

A young Indian woman, accompanied by her infant and cruel husband, experiences joy and heartbreak when she joins the Lewis and Clark Expedition seeking a way to the Pacific.

Jacques Cartier: Exploring the St. Laurence River- Cultural

Jennifer Lackey

2007. Crabtree Pub. Co. New York, NY.

This exciting new book covers Cartier's three voyages, including his attempts to build colonies, and his interactions with the Native peoples who lived in the regions he explored.

Haunted: The Riverboat Phantom- Cultural

Chris Eboch

2009. Aladdin. 

Jon and Tania are back and tracking down more ghosts, this time on the Mississippi River on an antique river-boat. With them are their mother and stepfather, producers of a hit TV show about "real-life" ghosts — a topic no one on the crew seems to take all that seriously. But Tania has a gift — she can see and communicate with ghosts, and this time she's in touch with the spirit of a riverboat captain who accidentally caused the boat to catch fire, and he's making trouble for everyone. Will Tania be able to help this troubled spirit find peace before disaster strikes again?
Dancing at the Odinochka- Cultural

Kirkpatrick Hill

2010. McElderry

Nearly 150 years ago, when Alaska belonged to Russia and was called Russian America, Erinia Pavaloff lived at the Nulato odinochka on the banks of the Yukon River. Owned by the Russian American Company, an odinochka was a trading post where native people traded their furs for precious Russian supplies.

Ultimate Field Trip 3- Physical

Susan E. Goodman

2000. Aladdin.

Imagine going on a week-long exploration of the Bay of Fundy, off the coast of Maine, to play with the puffins, sun with the seals, and get an up close look at what life is like underwater. One group of middle-school kids actually made the journey -- and this book allows you to join their field trip, without getting slimed by seaweed!

A fascinating firsthand account of the science of marine biology, this photographic expedition sheds new light on the amazing hidden world under the water. Come along for seven days of sailing, sea creatures, and science that you'll never forget.

High School (9-12)
Mississippi Solo- Cultural

Eddy L Harris

The true account of a young black man's journey in quest of a lifelong dream: to canoe the length of the Mississippi River, from its source in Minnesota down to New Orleans.

Upstream: A Voyage on the Connecticut River- Physical and Cultural

Ben Bachman

1985. Houghton Mifflin. Boston, MA. 

Ben Bachman has written an account of his journey in stages up the Connecticut River from Saybrook, Connecticut, to Pittsburg, New Hampshire. It’s creative nonfiction—true stories written using the techniques of fiction—and Bachman managed to slip in information about history, geology, and modern-day politics of the places he passed without disrupting the flow of the story. Traveling mostly by canoe but occasionally on foot, Bachman observed the moods of the river and its inhabitants, human and otherwise.

River Hourse: the Logbook of a Boat Across America- Cultural

William Least Heat-Moon

1999. Houghton Mifflin. Boston, MA.

In 1985, Heat-Moon set out on his most ambitious trip yet, from New York harbor to the breakwater of Astoria, Oregon, almost entirely by water. Aboard his little launch Nikawa ("river horse" in Osage), Heat-Moon logged more than five thousand miles, completing a trek no American had ever managed, yet following in the wake of our greatest explorers, from Henry Hudson to Lewis and Clark.

En route, he encountered odder adventures, bigger and nastier cities, lonelier spaces, stranger people, and more turbulent waters than even he had expected. He and Nikawa braved record-shattering floods, foundered on hull-crushing sandbars, and overcame innumerable other travails great and small. The often uproarious, often terrifying narrative teems with high adventure and fascinating characters. Heat-Moon, a sage of the heatland, offers a singular arteriogram of our nation and its folk at the century's edge.

Confluence: A river, the environment, politics, & the fate of all humanity- Physical and Cultural

Nathaniel Trip

2005. Steerforth Press. Hanover, NH.

This book is a true confluence of art and science, politics and pragmatism, ideas and plans for action. It highlights the ways in which rivers connect us all to one another. While our society has made great progress in terms of local environmental improvement, such as cleaner water, we’re still dodging the big issues, such as global warming. We have lost the vision of our planet gained in 1969 when astronauts sent back photographs taken from the moon.

Anacostia: The Death and Life of an American River- Physical

John R. Weenersten

2008. Chesapeake Book Co. Baltimore, MD.

Located in Washington, D. C., the Anacostia River is a poster child for America's tragically neglected, abused urban waterways. There are compelling ethical grounds for remedying this river's environmental problems, for the Anacostia in our time demonstrates that environmental burdens like pollution and resource depletion are not shared equally. Wennersten's book offers a corrective to the uncritical assumptions of growth for its own sake, and development at the cost of our waters, our natural resources, and the health of our citizenry.

River: One Man’s Journey down the Colorado, Source to Sea- Physical

Colin Fletcher

1997. Alfred A. Knopf. New York, NY. 

At age sixty-seven, Colin Fletcher, the guru of backpacking in America, undertook a rigorous six-month raft expedition down the full length of the Colorado River--alone. He needed "something to pare the fat off my soul...to make me grateful, again, for being alive." The 1,700 miles between the Colorado's source in Wyoming and its conclusion at Mexico's Gulf of California contain some of the most spectacular vistas on earth, and Fletcher is the ideal guide for the terrain. As his privileged companions, we travel to places like Disaster Falls and Desolation Canyon, observe beaver and elk, experience sandstorms and whitewater rapids, and share Fletcher's thoughts on the human race, the environment, and the joys of solitude.

Lostman’s River- Cultural

Cynthia DeFelice

1994. Macmillan. New York, NY.

In the early 1900s, thirteen-year-old Tyler encounters vicious hunters whose actions threaten to destroy the Everglades ecosystem, and as a result joins the battle to protect that fragile environment.
