

2021 Summer Reading Challenge

Read and Earn \$25 Cash this Summer!*

Ages 3-7

A Chair for My Mother (Vera B. Williams)
Adventures in Finance with Bull and Bear (Roy & Susan Kim)
A Dollar, a Penny, How Much, How Many? (Brian P. Cleary)
A Dollar for Penny (Julie Glass)
A Quarter from the Tooth Fairy (Caren Holtzman)
Alexander, Who Used to Be Rich Last Sunday (Judith Viorst)
Annie's Adventures (Lauren Baratz-Logsted)
Bunny Money (Rosemary Wells)
Coat of Many Colors (Dolly Parton)
Fancy Nancy and the Fabulous Fashion Boutique (Jane O'Connor)
Follow the Money (Loreen Leedy)
How I Learned Geography (Uri Shulevitz)
If You Made a Million (David Schwartz)
Joseph Had a Little Overcoat (Simms Taback)
Lemonade in Winter (Emily Jenkins and G. Brian Karas)
Money Madness (David Adler)
Once Upon a Dime (Nancy Allen)
One Cent, Two Cents, Old Cent, New Cent: All About Money (Bonnie Worth)
The Berenstain Bears' Dollars and Sense (Stan & Jan Berenstain)
The Coin Counting Book (Rozanne Lanczak Williams)
The Go Around Dollar (Barbara Adams & Joyce Zairns)
The Money We'll Save (Brock Cole)
The Penny Pot (Stuart Murphy & Lynne Cravath)
Those Shoes (Maribeth Boelts)

Ages 7-10

A Chair for My Mother (Vera B. Williams)
A Dollar, a Penny, How Much, How Many? (Brian P. Cleary)
A Dollar for Penny (Julie Glass)
A Quarter from the Tooth Fairy (Caren Holtzman)
Alexander, Who Used to Be Rich Last Sunday (Judith Viorst)
All the Money in the World (Bill Brittain)
Amelia Bedelia Means Business (Herman Parish)
Annie's Adventures (Lauren Baratz-Logsted)
Becoming Naomi Leon (Pam Munoz Ryan)
Coat of Many Colors (Dolly Parton)
Follow the Money (Loreen Leedy)

Hothead (Cal Ripken Jr.)
How I Learned Geography (Uri Shulevitz)
How to Steal a Dog (Barbara O'Connor)
If You Made a Million (David Schwartz)
Money Madness (David Adler)
One Cent, Two Cents, Old Cent, New Cent: All About Money (Bonnie Worth)
Rock and Brock and the Savings Shock (Sheila Bair)
The Berenstain Bears' Dollars and Sense (Stan & Jan Berenstain)
The Coin Counting Book (Rozanne Lanczak Williams)
The Go Around Dollar (Barbara Adams & Joyce Zairns)
The Lemonade War (Jacqueline Davies)
The Mighty Miss Malone (Christopher Paul Curtis)
The Penny Pot (Stuart Murphy & Lynne Cravath)
Those Shoes (Maribeth Boelts)
When Times are Tough (Yanitza Canetti)
Where the Mountain Meets the Moon (Grace Lin)
Dork Diaries: Skating Sensation (Rachel Renee Russell)

Ages 10-12

A Smart Girl's Guide to Money (Nancy Holyoke & Sarah Hunt)
Alexander, Who Used to Be Rich Last Sunday (Judith Viorst)
All The Money In The World (Bill Brittain)
Becoming Naomi Leon (Pam Munoz Ryan)
Credit-Card Carole (Sheila Klass)
First Things First (Kristi D. Holl)
Hothead (Cal Ripken Jr.)
How to Steal a Dog (Barbara O'Connor)
If You Made a Million (David Schwartz)
Jason and the Money Tree (Sonia Levitin)
Mall Mania (Betsy Haynes)
Okay for Now (Gary D. Schmidt)
Oliver Dibbs to the Rescue! (Barbara Steiner)
Rock and Brock and the Savings Shock (Sheila Bair)
The Go Around Dollar (Barbara Adams & Joyce Zairns)
The Lemonade War (Jacqueline Davies)
The Mighty Miss Malone (Christopher Paul Curtis)
Where the Mountain Meets the Moon (Grace Lin)
Dork Diaries: Skating Sensation (Rachel Renee Russell)

Visit cofcu.org to download a reading log.
Submit your completed Reading Passport log by August 31.

*Children ages 3-12 are eligible to participate in Passport to Reading Summer Reading Program. The maximum cash prize per child is \$25. Only one reading passport log per child will be accepted. Parent/Guardian's signature is required on the reading log. Reading logs must be submitted by August 31. Cash will be deposited into your child's account the week of September 17, 2021. For complete details visit cofcu.org/summer-reading.