Baby Goes to Market by Atinuke and Angela Brooksbank

AGE LEVEL 3-5 years

About the Story

Baby is tied to Mama's back in an outdoor African market. A seller gives Baby 6 bananas without Mama knowing. Baby eats 1 and puts 5 in the basket on Mama's head. Other sellers give Baby food, too. Each time, Baby eats 1 piece of food and puts the rest in Mama's basket. At the end, Mama is surprised to find so much food in her basket! She decides to go home and feed Baby, who, she thinks, must be very hungry.

Text © 2017 by Atinuke Illustrations © 2017 by Angela Brooksbank

Words to Learn

MATH WORDS

five, four, three, two, one

OTHER WORDS

market, curious, seller, crowded, grins, palm oil, chin-chin biscuits (a fried pastry, a little like a small donut), chili peppers

About the Math

As Baby and Mama stroll through the market, your child can learn:

- To count the treats that Baby gets and the treats that end up in the basket.
- Taking away one treat reduces the total number of treats by one.
- The numbers of treats are in reverse order: 5, 4, 3, 2, 1.
- There are many beautiful patterns on the clothes people wear in the market.

Text © 2017 by Atinuke Illustrations © 2017 by Angela Brooksbank

Math Talk During Reading

COUNT THE TREATS

How many oranges did the seller give Baby? How many did Baby eat? How many oranges did Baby put in Mama's basket?

ADD ONE TO FIND THE TOTAL

Mama has lots of things in her basket—five bananas and a yam. How many things are in Mama's basket altogether?

EXPLAIN WHAT HAPPENED

The seller gave Baby 5 oranges. But there are only 4 oranges in Mama's basket. Why does she have only 4? What happened?

Try to come up with some of your own questions and comments, too!

Activity After Reading

PLAY GROCERY STORE

Give your child some play food (or real food) to "sell" to you. You "buy" 5 apples. Cover them. Take one away as your child watches. Ask, "How many are left under the cover?"

Mathical

BOOK PRIZE

The Mathical Book Prize recognizes math-inspiring literature for kids ages 2-18. Prize-winning books are selected by a committee of teachers, librarians, mathematicians, and others. To get the Mathical List, plus reading guides, book reviews, and more, see

mathicalbooks.org

PreK WINNERS:

One Fox: A Counting Book Thriller by Kate Read

Crash! Boom! A Math Tale by Robie H. Harris Baby Goes to Market by Atinuke **ONE Very Big Bear** by Alice Brière-Haquet

8: An Animal Alphabet by Elisha Cooper Have You Seen My Dragon? by Steve Light

GRADES K-2 WINNERS:

Pigeon Math by Asia Citro

Nothing Stopped Sophie: The Story of Unshakable Mathematician Sophie Germain by Cheryl Bardoe

Sheep Won't Sleep: Counting by 2s, 5s, and 10s by Judy Cox

Absolutely One Thing: Featuring Charlie and Lola by Lauren Child

Max's Math by Kate Bank

One Big Pair of Underwear by Laura Gehl

PreK HONOR TITLES:

Animal Shapes by Christopher Silas Neal Count the Monkeys by Mac Barnett

Count with Maisy, Cheep, Cheep! by Lucy Cousins

Goodnight, Numbers by Danica McKellar I Know Numbers by Taro Gomi

A Mousy Mess by Laura Driscoll

One Happy Tiger by Catherine Rayner Over in a River: Flowing Out to the Sea

by Marianne Berkes

Press Here by Hervé Tullet

Round by Joyce Sidman

100 Bugs! A Counting Book by Kate Narita

GRADES K-2 HONOR TITLES:

The Boy Who Loved Math by Deborah Heiligman

Cao Chong Weighs an Elephant by Songju Ma Daemicke

Counting on Katherine: How Katherine Johnson Saved Apollo 13 by Helaine Becker

Count on Me by Miguel Tanco

The Girl With a Mind for Math: The Story of Raye Montague by Julia Finley Mosca

How Many Jelly Beans? A Giant Book of Giant Numbers! by Andrea Menotti

Is 2 a Lot?: An Adventure with Numbers by Annie Watson and Rebecca Evans

Lifetime: The Amazing Numbers in Animal Lives by Lola M. Schaefer

Shapes, Reshape! by Silvia Borando

When Sophie Thinks She Can't by Molly Bang

Zero the Hero by Joan Holub 3x4 by Ivan Brunetti

HALL OF FAME TITLES:

Hippos Go Berserk! by Sandra Boynton One Grain of Rice: A Mathematical Folktale

The Very Hungry Caterpillar by Eric Carle

HIPPOS GO BERSERK!

by Sandra Boynton

BEAR

