Buddhist and Buddhist Inspired Resources for Children and Parents

The Mouse and the Buddha
Kathryn Price
A mouse discovers the Buddha at the temple and learns about sharing and showing love. Nicely illustrated picture book.

Little Stone Buddha
By K. T. Hao, illustrated by Giuliano Ferri

Becoming Buddha: The Story of Siddhartha
By Whitney Stewart, illustrated by Sally Rippin

Prince Sidhartha
Jonathan Landow and Jane Brooks
A children’s story of how Prince Siddharta became Buddha, the Awakened One. (ages 5 and up).

Becoming Buddha The Story of Siddhartha
Whitney Stewart and Sally Rippin
With a foreward and meditation guide by H.H. the Dalai Lama

Buddha
Demi
Beautifully illustrated picture book (ages 4 to 10).

Buddha Stories
Demi
A retelling of a few Jataka tales (ages 4 and up).

Buddha at Bedtime
Dharmachari Nagaraj
Ten minute stories just the right length for settling down for children ages 3 to 9.

The Star Catchers
David Fontana
The stories start with a short ritual of relaxing the body and taking your lantern down the garden path to see where it leads you. Also works very well for naptime or bedtime for 3 to 9 year olds.

Mindful Movements
Thich Nhat Hanh
Simple movements that teach awareness and bring enjoyment to the body with an emphasis on breath.

The Hermit and the Well
Thich Nhat Hanh
A story from his childhood in Vietnam and finding the stillness within. Ages 4 and up.

Each Breath a Smile
Thich Nhat Hanh
Nice to use when teaching children about breathing and meditation. Ages 3 to 9.

The Cononut Monk
Thich Nhat Hanh

The Sun in My Belly
Sister Susan
A simple story of friendship, conflict, finding inspiration from listening to nature and making things right again. (ages 4 to 9).

Tibetan Tales for Little Buddhas
Naomi C. Rose
A small collection of stories with nice illustrations. My little liked the Om Mane Padme Hum chant that is part of one story and went around chanting “Oh Mommy, Poppy, home” (ages 3 and up).

In Search of the Thunder Dragon
Sophie and Romio Shrestha
The illustrations alone are worth the price of this book. Sophie travel to her father’s homeland in Bhutan and with her cousin searches for the Thunder Dragons with the help of a magical lion. We love looking at the picture of the mountain lion radiating a rainbow aura.

Kindness: A Treasury of Buddhist Wisdom for Children and Adults
Susan Conover
This is one of those books I recommend to everyone and they have yet to be disappointed. These are retellings of some of the classic Buddhist stories with sparse illustrations. Great for reading aloud at bedtime or storytime or reading alone. Ages 6 and up.

The Lost Thing
Written and illustrated by Shaun Tan

The Mountains of Tibet
Modicai Gerstein
Mordicai Gerstein introduces children to the cycle of rebirth through the tale of a Tibetan boy who lives in a beautiful and loves to fly kites. After a long life, the boy dies and is faced with the choice of becoming "part of the endless universe some call heaven" or being reborn somewhere among "the hundreds of millions of worlds."

Tenzin’s Deer
Barbara Soros
Iillustrated by Danuta Mayer,
A tender story of compassion, healing, and the guiding power of dreams. Tenzin, who lives in the rugged but beautiful mountains of Tibet is both kind and wise. He finds a wounded deer named Jampa and learns about the art and science of healing through the experience.

Is There Really a Human Race?
Jamie Lee Curtis & Laura Cornell

Neither Night nor Day
Written and Illustrated by Meryl Dowman

Peaceful Piggy Meditations
Kerry Lee McClean

Peaceful Piggy Yoga
Kerry Lee McClean

Samsara Dog
Helen Manos
This book is about a dog who lived many lives until one day he learns about love.

What is God?
Etan Boritzer
A book that explores the different ways people understand God. It affirms the child’s ability to experience God for herself and offers a simple technique to do that. (ages 4-8)

The Gift of Nothing
Patrick McDonnell
A book about how to find the best gift for your best friend.
(Ages 3-6).

Because He Hugged His Mother
David L. Rice
A simple act of kindness sets in motion unselfish acts that are far reaching.
(Ages 4-12)

The Dandelion Seed
Joseph Anthony
The journey of a single dandelion seed that was afraid to let go and see where the winder winds would carry it. (Ages 3-10)

Born Yogis
Susie Arnett and Doug Kim
Great gift book for new or expectant parents. Photos of children doing natural yoga poses in their journey to become vertical. Each photograph has an inspiring contemplative quote. Intended to open our eyes to the depth of spirit present in our children.

A Quiet Place
Douglas Wood

The Quiltmaker's Gift
Jeff Brumbeau
The Quiltmaker’s Gift tells the story of a greedy king, who with the help of a generous quiltmaker, learns to find happiness by giving to others (ages 4+).

There is a Flower at the Tip of my Nose Smelling Me
Alice Walker

The Three Questions
by Jon Muth
Based on the Leo Tolstoy short story, a Mahayanist take on what the most important things are for a child to keep in mind. Beautifully illustrated by the author.

Zen Shorts
by Jon Muth
Visual and verbal humor for adults and the preschoolers that talk about zen values. Beatifully illustrated with watercolors by the author.

Zen Ties
by Jon Muth
More beautiful illustrations and plays on words. In this story a nephew only speaks in haiku and by the end the friends and an elderly woman have learned how to help each other.

The Legend of Lao Tzu and the Tao Te Ching
Demi
A biography of Lao Tzu the mysterious philosopher credited with writing the Tao Te Ching. Includes several passages. For children and adults.

The Wisdom of the Crows and other Buddhist Tales
Retold by Sherab Chodzin and Alexandra Kohn
Thirteen traiditional Buddhist tales of humor, generosity, compassion and life after death. Includes Zen parables, Indian, Chinese, Tibetan and Burmese folktales. (ages 4 and up).

Buddhist Animal Wisdom Stories
Mark McGinnis
Traditional Jakata tales use animal characters to illuminate human virtues and foibles. Ages 5 and up.

I Once Was a Monkey: Stories Buddha Told
Jeanne M. Lee

The Golden Goose King: A Tale Told by the Buddha
Judith Ernst

The Bear Who Wanted to be a Bear
Jorg steiner and Jong Muller
Issues of identity environmental protection and the pursuit of one’s true self are explored with humor and imagination in this modern fable of a bear who wakes up and finds a factory has been built over his den. He is mistaken for a human and forced to work in the factory. In the end his bear nature asserts itself despite attempts to make him conform to the human world.

Hey Little Ant
Phillip and Hannah Hoose
Through the eyes of an insect we learn about empathy and nonviolence.

The All-Seeing Boy and the Blue Sky of Happiness
Children’s parable by Nick Kettles
The all-seeing boy believed there must be a way to make people happy. He meets a mysterious hobo who taught him about the blue sky of happiness and our inherent, somewhat magical ability to bring happiness to others. Ages 6 -10.

The Little Stone Lion
Kim Xiong
A quiet and dignified small stone lion watches over the villagers and holds their collective memory. Children walking at night see him and feel safe, old people stroke his head and remember their childhood.

[bookmark: _GoBack]The Three Silver Coins
Veronica Leo and Tashi Daknewa
Three coins, three wishes, a folding magic wand, and a clever cat accompany a young boy on a magical journey. Teaches children of the true fortune that comes when we follow the kindness of our hearts. Ages 4-10.

Where is Tibet?
Gina Halpern
Where is Tibet is a way of asking where is happiness? This book takes children on a double journey to a real country and into their own hearts in their universal search for a place of peace. Ages 4-8.	

Buddhist Books for Teens

Just Say Om: Your Lifes’s Journey
Soren Gordhamer

Wide Awake: A Buddhist Guide for Teens
Diane Winston

The Way of Youth: Buddhist Common Sense for Handling Life’s Questions
 Daisaku Ikeda

Buddha in Your Backpack: Everyday Buddhism for Teens
Franz Metcalf

Blue Jean Buddha: Voices of Young Buddhists
	Jack Kornfield

Buddhist and Buddhist Inspired Parenting Books

Everyday Blessings: The Inner work of Mindful Parenting
Myla and Jon Kabatt-Zinn

The Parent’s Tae Te Ching: A New Interpretation Ancient Advice for Modern Parents
William Martin
1999
[bookmark: parenttao]A rewrite of the ancient Tao Te Ching for Parents.

10 Principles of Spiritual Parenting: Nurturing Your Child's Soul
 Mimi Doe and Marsha Walch

The Tao of Motherhood
Vimala Schneider McClure, et al.

[image: inner-mama]Excerpted from: “The Sacred Chaos of Parenthood,” in Finding Your Inner Mama: Women Reflect on the Challenges and Rewards of Motherhood. Edited by Eden Steinbe
http://shambhalatimes.org/2009/03/19/celebrating-small-moments/

The Tao of Parenting: The Ageless Wisdom of Taoism and the Art of Raising Children
Greta K. Nagel.

Momma Zen: Walking the Crooked Path of Motherhood
Karen Maezen Miller

The Family Meditation Book
Kerry Lee McClean

Dharma Family Treasures: Sharing Buddhism with Children
Ed. Sandy Eastoak
Essays writeen by members of the San Francisco Zen Center, Thich Nhat Hanh and others.

Being Here: Modern Day Tales of Enlightenment
Ariel and Shya Kane

Buddha Heart Parenting
CL Claridge
This book is written by a child psychologist, practicing Buddhist and mother to nine children.http://www.buddhaheartparenting.com/

Spirit Games
Babara Sher

Connection Parenting: Parenting through Connection instead of Coercion, Through love instead of Fear
Pam Leo
This book is compassionate, practical and based on Non-Violent Communication skills.

image1.jpeg
colour nng,
=

