
Focus: Culture-Specific Booklist

Italian

Developed by: Heather Bruneau

Fall, 2011


BOOK LIST PROJECT

ITALY GRADES K-3

H EATHER BRUNEAU

 2

Fleming, C. (2001) Gabriella’s song. New York: Aladdin

Paperbacks.

[ISBN: 0-689-84175-2]

DRA level: 28

Interest level: K-2

WIDA level: Developing/Expanding

In this story, Gabriella walks the streets of Venice

humming the tune she hears in air. The tune soon

reaches the ears and lips of the baker, the widow, the

gondolier, and finally the famous composer Giuseppe

Del Pietro who turns Gabriella’s tune into a symphony.

This book portrays the importance of music in Venice, Italy while captivating the reader with

pictures that illuminate the essence of life along the Grand Canal. Italian exclamations such as

“amore mio”, “bellissima”, “bravissimo”, and “grazie” are used throughout the text along with

authentic Italian names, bringing the culture and the language of Italy to life. ELLs could relate

to the culture presented in this book, which is so unique to Italy.

Also available in hardcover [ISBN: 0-689-80973-5]

Additional Resources

www.candaceflemming.com

The author’s website provides a teaching guide for Gabriella’s Song. Information about

other historical pictures books written by the author is also available.

http://www.candaceflemming.com/

 3

Cooper, S.K. (2006) Italy ABCs: A book about the people and
 places of Italy. Minneapolis: Picture Window Books.

[ISBN: 1-4048-1569-4]

DRA level: 28+ (content vocabulary is challenging)

Interest level: grades 1-3

WIDA level: Expanding

This book takes readers on an alphabetical journey through Italy. Each page explains aspects

of the history and culture of the country. Students learn about famous people such as Julius

Caesar and Leonardo da Vinci, and plants such as olives and grapes. The geography and

architecture of Italy are explained through descriptions and illustrations of The Leaning Tower

of Pisa, the Coliseum, and Mount Etna. Readers learn about the influence of artists such as

Michelangelo, Sandro Botticelli, and Raphael. Each page has up to three sentences to explain a

topic in general terms, with a fast fact that offers more detailed information. This book would

benefit ELLs who have studied the history and culture of Italy by providing vocabulary to help

them communicate their knowledge in English.

Additional Resources

www.einaudi.cornell.edu/europe/outreach/pdf/brosch/Italy.ppt

This is a very simple power point that could be used to help an ELL from Italy begin to

talk about his/her native country. It could also be used to begin a social studies unit

about Italy.

www.kidport.com/RefLib/WorldGeography/Italy/Italy.htm

This website is appropriate for children and gives a simple explanation of geographic

landmarks, points of interest, climate, population and culture about Italy and other

countries around the world.

www.travelforkids.com/Funtodo/Italy/italy.htm

This website uses both pictures and words to describe exciting experiences for children

in each of Italy’s major cities. ELLs can have many experiences that they are not able to

communicate. This website could help these students describe the places they’ve been

and the things they’ve done.

http://www.pocanticohills.org/italy/italy.htm

http://www.einaudi.cornell.edu/europe/outreach/pdf/brosch/Italy.ppt
http://www.kidport.com/RefLib/WorldGeography/Italy/Italy.htm
http://www.travelforkids.com/Funtodo/Italy/italy.htm
http://www.pocanticohills.org/italy/italy.htm

 4

This website is designed for children. It gives very basic information about many

elements of Italian culture. There are also games, puzzles, and quizzes for children to

complete based on the information presented on the website.

http://library.thinkquest.org/CR0212302/italy.html

This website was designed by fourth and fifth graders for the ThinkQuestUSA website.

It promotes acceptance of other cultures. The tab called “A kid’s life in…” provides

readers with information about what it is like to be a child living in a different country.

Students can learn what it’s like to live in Italy, as well as many other countries including

Saudi Arabia, Afghanistan, Pakistan, and more.

http://www.timeforkids.com/destination/italy

This section of Time For Kids helps children connect to Italian culture by learning basic

Italian words, learning about the geography, and reading about the daily life of a girl

living in Italy.

http://library.thinkquest.org/CR0212302/italy.html
http://www.timeforkids.com/destination/italy

 5

Falconer, I. (2010) Olivia goes to Venice. New York: Atheneum Books

for Young Readers.

[ISBN: 978-I-4I69-9674-3]

DRA level: 24

Interest level: PreK-2

WIDA level: Developing

The famous Olivia makes her mark on Venice. While there, she

visits the Piazza San Marco and rides a gondola down the Grand

Canal, which brings her under the Rialto Bridge and the Bridge of

Sighs. As a true tourist, Olivia makes her way through the city eating one gelato after another.

Young readers will find this book amusing while ELLs will make connections to the places Olivia

visits and her experiences in Italy.

Also available in eBook format [ISBN-13: 978-1-4424-2737-2]

Additional Resources

http://www.oliviathepiglet.com/

Olivia’s own website allows her fans to learn about her other books, play games, learn

about the author of her books and interact with her online.

http://www.oliviathepiglet.com/

 6

Grodin, E.D. & Cuomo, M.M. (2009) C is for ciao: An Italian alphabet.

Michigan: Sleeping Bear Press.

[ISBN: 978-1-58536-361-2]

DRA level: 28 (simple text)

Interest level: grades 1-4

WIDA level: This book is written on two levels.

Simple, rhyming text: Developing

Extended explanations in paragraph form: Bridging +

This book is dynamic as it takes readers on an alphabetical exploration of Italy. Each page uses

rhyme to tell a simple fact about Italy. In the margins, the reader can find up to eight

paragraphs that elaborate on the topic. This book can be read to/by young readers who will

enjoy the sing-song element of the journey through Italy. Older readers can gain a deeper

understanding of the history of Italy through reading the margins. ELLs can make connections

throughout the text.

Additional Resources

http://www.gale.cengage.com/pdf/TeachersGuides/ItalyTeachersGuide.pdf

This website is a link off of the publisher’s site. It includes a 25-page teaching guide to

use with the book.

http://www.gale.cengage.com/pdf/TeachersGuides/ItalyTeachersGuide.pdf

 7

Mauner, C. & Smalley, E. (2003) Zoe Sophia’s scrapbook: An
adventure in Venice. San Francisco: Chronicle Books.

[ISBN: 0-8118-3606-1]

DRA level: 30 -34

Interest level: Grades 1 - 3

WIDA level: Expanding

Zoe Sophia packs her bags and her dog Mickey and heads to

Venice, Italy to stay with her Aunt Dorothy for a week. While

there, she eats cornetti and spremuta for la prima collazione

(breakfast). She tries on Carnevale masks at the Laboratorio

Artigiano Maschere and takes a gondola ride down the Grand Canal. She shops in the Rialto and

goes to the opera La Traviata at La Fenice. Zoe Sophia visits many of the popular attractions in

Italy and infuses Italian words onto the pages of the scrapbook she makes of her vacation.

ELLs would find Zoe’s travels exciting as she visits places that many Italian children would have

experienced. This book helps native English speaking children understand more about culture of

Italy and the important landmarks. Through this book, native students can ask ELLs about their

experiences in Italy and the places mentioned throughout the story.

Additional Resources

http://www.zoesophia.com/

Zoe Sophia has her own website where readers can learn about and purchase her other

books and adventures, buy her products, and learn more about the authors, Claudia

Mauner and Elisa Smalley.

www.tumblebooks.com/library/asp/lessons/ZoeSophiaNewYork.doc

This lesson using the comprehension strategy of questioning before, during, and after

reading the book Zoe Sophia in New York: The Mystery of the Pink Phoenix Papers.

www.tumblebooks.com/library/asp/lessons/ZSScrapbook.doc

This lesson uses Zoe Sophia’s Scrapbook: An Adventure in Venice to teach children how

to document a significant event in their lives through pictures and words.

http://www.zoesophia.com/
http://www.tumblebooks.com/library/asp/lessons/ZoeSophiaNewYork.doc
http://www.tumblebooks.com/library/asp/lessons/ZSScrapbook.doc

 8

Osborne, M. P. (2005) Carnival at Candlelight. New York: Random House

for Young Readers.

[ISBN: 0-3758-3033-2]

DRA level: 24-28

Interest level: grades 1-3

WIDA level: Developing/Expanding

Jack and Annie are asked to go back in time to Venice, Italy in order to

save the Grand Lady of the Lagoon from a terrible disaster. Once there,

they realize that their visit is on the day of Carnival (Carnevale) and that the entire city is at

risk of being destroyed in a flood. Jack and Annie try to save the city, but instead end up in

jail. ELLs would benefit from hearing an American perspective about the age old tradition of

Carnival in Italy. This book could also help ELLs explain and discuss their experiences of

Carnival in terms that English speaking peers could understand.

Also available in:

Japanese

Osborne, M. P. (2007) Benechia tokin no raion. Tokyo: Media Factory.

[ISBN:978-48401-1797-5]

Chinese

Osborne, M. P., Wu, J. & Wang, Y. (2008) Feng kuang jia nian hua. Taibei Shi : Tian xia yuan jia

chu ban gu fen you xian gong si. [ISBN: 978-98621-6120-3]

Italian

Osborne, M. P., Murdocca, S., & Ponti, B. (2006) Festa in maschera a Venezia. Casale

Monferrato: Piemme Junior. [ISBN: 978-88384-5233-8]

eBook

Osborne, M.P. (2009) Carnival at Candlelight. New York: Random House.

[ISBN: 978-03758-9455-8]

Book on CD

Osborne, M.P. (2008) Carnival at Candlelight. Princeton, NJ: Recording for the Blind & Dyslexic.

[OCLC Number: 271487793]

Book on tape

 9

Osborne, M.P. (2006) Carnival at Candlelight. New York: Random House/Listening Library.

[OCLC Number: 70133419]

Additional Resources

http://teacher.scholastic.com/lessonplans/bookfairs/currconnection/mth_carnival.htm

Scholastic offers a brief summary of the book with questions to use with a whole class or

reading group that scaffold the content so that students can understand what it is like in

Venice, Italy.

www.magictreehouse.com

The Magic Tree House website allows children to answer questions about each of the

books in this series in order to earn a “passport” from the place they just read about.

There are many other activities and options for students who enjoy reading this series.

www.marypopeosborne.com

This is the author’s website where she keeps readers updated on her latest books, shares

stories about her inspirations, and offers information about Magic Tree House The

Musical. Fans of Mary Pope Osborne can visit her site frequently to catch up on her

latest events.

https://fc.mcla.edu/~mn0379@mcla.edu/FOV1-0001CC89/FOV1-

0001CC8E/S00789BB4?Plugin=Loft

This lesson plan explains how to make a jeopardy game to use after reading Carnival at

Candlelight.

http://teacher.scholastic.com/lessonplans/bookfairs/currconnection/mth_carnival.htm
http://www.magictreehouse.com/
http://www.marypopeosborne.com/
https://fc.mcla.edu/~mn0379@mcla.edu/FOV1-0001CC89/FOV1-0001CC8E/S00789BB4?Plugin=Loft
https://fc.mcla.edu/~mn0379@mcla.edu/FOV1-0001CC89/FOV1-0001CC8E/S00789BB4?Plugin=Loft

 10

Osborne, M. P. (1998) Vacation under the volcano. New

York: Random House Books for Young

 Readers.

[ISBN-13: 978-06798-9050-8]

DRA level: 24-28

Interest level: grades 1-3

WIDA level: Developing/Expanding

This book is #13 in the Magic Tree House series. In this adventure,

Jack and Annie travel to the ancient Roman seaside town of Pompeii

in search of a missing scroll. Jack and Annie meet an old soothsayer

who warns them of danger and a gladiator who scares the wits out of them. To their surprise,

Pompeii is at the base of Mount Vesuvius, a volcano that suddenly erupts as they’re searching

for the scroll in an ancient library. Jack and Annie race against time to get out of Pompeii and

back home without losing the scroll that they came for. ELLs would enjoy this fictional

adventure through the time of the ancient Roman Empire and to hear the story of what it may

have been like to live in Italy when the city of Pompeii became frozen in time.

Also available in:

Spanish

Osborne, M. P. & Brovelli, M. (2007) Vacaciones al pie de un volcan. New York: Lectorum

Publishing. [ISBN: 978-19330-3219-1]

Italian

Osborne, M. P. & Invernizzi, M. (2001) Una vacanza vulcanica a Pompei. Casale Monferrato:

Piemme Junior.

French

Osborne, M. P. & Masson, P. (2003) Panique a Pompei. Paris: Bayard Jeunesse.

[ISBN: 2747009777 9782747009775 2747018415 9782747018418]

Book on Tape

Osborne, M. P. & Greene, G. Vacation on the volcano. (2003) Washington, D.C. : National Library

Service for the Blind and Physically Handicapped. [OCLC Number: 58390220]

Book on CD

Osborne, M. P. (2004) Vacation on the volcano. Princeton, NJ: Recording for the Blind &

Dyslexic. [OCLC Number: 55764114]

 11

Additional Resources

http://www.mce.k12tn.net/reading11/vacation_under_the_volcano.htm

Vocabulary, comprehension questions, and extension activities are provided on this

website for each chapter of the book.

http://images.pcmac.org/Uploads/Exploreum/Exploreum/Divisions/PagesLevel2/Documents/Pom

peii%20Teachers%20Guide.pdf

 This website is an extensive lesson called “A Day in Pompeii” which brings experiences

into the classroom to help students gain an understanding of life in the Ancient Roman

Empire. This lesson could be modified to meet the needs of various grade levels.

http://www.mce.k12tn.net/reading11/vacation_under_the_volcano.htm
http://images.pcmac.org/Uploads/Exploreum/Exploreum/Divisions/PagesLevel2/Documents/Pompeii%20Teachers%20Guide.pdf
http://images.pcmac.org/Uploads/Exploreum/Exploreum/Divisions/PagesLevel2/Documents/Pompeii%20Teachers%20Guide.pdf

 12

Yaccarino, D. (2011) All the way to America: The story of a big
Italian family and a little shovel. New York: Random House

Children’s Books.

[ISBN: 978-0-375-86642-5]

DRA level: 24

Interest level: grades K - 2

WIDA level: Beginning/Developing

This author tells the story of how his great-grandfather leaves Sorrento, Italy as a young man

to look for new opportunities in America. His parents send him off with a silver shovel and a

reminder to work hard, enjoy life, and remember his family. The shovel is passed down from

one generation to the next as each new family establishes themselves as Italian Americans.

Many ELLs will connect to the theme of immigration to the United States. This book also

reinforces the importance of honoring family values. The author inspires all children to learn

about their ancestors and discover the importance of family heirlooms.

Additional Resources

http://www2.scholastic.com/browse/lessonplan.jsp?id=517

Scholastic provides a detailed lesson plan with numerous extension activities appropriate

for early elementary age students.

http://coreknowledge.org/mimik/mimik_uploads/lesson_plans/742/Immigration%20%20Coming

%20to%20America.pdf

This mini social studies unit helps children understand the contributions immigrants have

made in America and develop empathy for immigrant experiences traveling to a new

country.

http://www2.scholastic.com/browse/lessonplan.jsp?id=517
http://coreknowledge.org/mimik/mimik_uploads/lesson_plans/742/Immigration%20%20Coming%20to%20America.pdf
http://coreknowledge.org/mimik/mimik_uploads/lesson_plans/742/Immigration%20%20Coming%20to%20America.pdf

 13

Galli, L. (1996) Mona Lisa: The secret of the smile. New York:

Delacorte Press.

[ISBN-10: 0-3853-2108-2]

DRA level: 24 - 28

Interest level: Grades 1-3

WIDA level: Developing/Expanding

This book follows Leonardo da Vinci from childhood to adulthood as he

studies birds to discover the secret of flight, designs costumes and

festivals for the Duke of Milan, and finally paints the most famous portrait in the world, The

Mona Lisa. This book helps to explain the Renaissance period by glorifying da Vinci’s

untraditional methods and abstract thinking. For ELLs, this book helps to bring Italian history

into English. ELLs from Italy may be surprised to realize how much Americans respect the

contributions Italy has made in history, art, education, and more.

Additional Resources

http://www.diaryof1.com/2008/02/17/leonardo-da-vinci-for-kids-2/

 This website is designed for older children and offers more information about da Vinci’s

interests. There are also art ideas for children to try out, based on the contributions Leonardo

da Vinci made to the modern world. Students can find ideas about making maps, drawing horses,

and painting birds.

http://www.diaryof1.com/2008/02/17/leonardo-da-vinci-for-kids-2/

 14

dePaola, T. (1989) Tony’s bread. New York: G.P. Putnam’s Sons.

[ISBN: 0-399-21693-6]

DRA level: 38

Interest level: grades K-2

WIDA level: Developing/Expanding

This Italian folktale tells the story of how panettone, an

Italian bread, was created. This bread is very popular in the

city of Milano and is enjoyed by Italians and Americans alike

during Christmas. In Tomie dePaola’s version, Tony the baker

is invited to Milano by Angelo, a nobleman who wants to marry

his daughter and help Tony open up a new bakery. After

visiting Milano, Tony realizes that his bread is too plain for the elegant city and sets to work

making a new recipe with the finest ingredients. Tony’s new bread, panettone, is a hit in Milano.

ELLs will most likely know some version of this popular folktale.

Additional Resources

 http://www.brighthub.com/education/early-childhood/articles/70491.aspx

This is a bread lesson targeted for younger learners.

http://www.lindaslearninglinks.com/food.html

This website is a thematic unit about food which includes pizza, bread, pasta, soups, and

more. The lessons incorporate culture and music into the study of each of the different

foods. There are literature links to each of the different lesson ideas.

http://www.tomie.com/

Tomie dePaola is an American author from Italy who has written numerous books that

depict his Italian heritage. Information about the author and his other works can be

found on his website.

http://ethemes.missouri.edu/themes/1762

This website provides links for teachers who are using Tomie dePaola’s books in an author

study.

http://www.childrenslit.com/childrenslit/mai_depaola_tomie.html

This website highlights many of dePaola’s works as an author and illustrator. Included is

a summary of each book, the ISBN number, price of the book, and target age of audience.

http://www.brighthub.com/education/early-childhood/articles/70491.aspx
http://www.lindaslearninglinks.com/food.html
http://www.tomie.com/
http://ethemes.missouri.edu/themes/1762
http://www.childrenslit.com/childrenslit/mai_depaola_tomie.html

 15

Non-Print Resources

www.mamalisa.com

This website has lyrics and music to kid’s songs,

nursery rhymes, chants, and finger plays from

countries around the world. The website is available in

English, Spanish, and French. The homepage is divided

by continent. From there, the user can select the

country from which he/she would like to find music.

For each song, there is an English translation. For many

songs there are directions for how to play a game while

singing the song. You can also find recipes from each

of the countries and literature links to books about the

culture. This website is a tool that any ESL teacher can use to find songs in a students’ native

language. ELLs can use this website to help teach English speaking peers songs from his/her

native country.

YouTube.com has numerous children’s songs in Italian. The following songs can easily be found

and enjoyed by children who speak Italian or families who are learning Italian. Each video also

provides a link or website where the viewer can go to download or purchase the song on cd or

through itunes.

 Stella Stellina

Volevo Un Gatto Nero

 Il Ballo del Qua Qua

Il Pulcino Ballerino

 Il Gatto Puzzolone

Mi Scappo la Pipi

http://www.mamalisa.com/



The Booklist Project
A Project of the

M.Ed. In TESL Program,

Feinstein School of Education and Human Development
Rhode Island College

For Further Information, Contact:
Nancy Cloud, Ed.D., Director

ncloud@ric.edu
Rhode Island College

600 Mt. Pleasant Avenue
Providence, RI 02908

mailto:ncloud@ric.edu

