

How Story Reader Works

Story Reader Guide

If you're interested in Story Reader books, there is a lot to read. With three kinds of Story Reader -- the original Story Reader, Story Reader Video Plus, and My First Story Reader -- there are dozens of Story Reader titles. In this section, we'll look over the different kinds of Story Reader books.

We've organized them by platform, so that way you can see all of the book sets that go with each Reader. There are a few that aren't yet available in stores. They're highlighted in yellow so you can check back in the upcoming months.

My First Story Reader		
Title	License	Description
"Discover the Sky" "Discover Colors" "Discover Music"	Baby Einstein	You and your little one can listen together to rhymes about the sun, moon, clouds, vivid colors in the world, and musical instruments. Press buttons to add sounds to the story and songs. In the activity mode, help your child find the button that is round like the moon, red like the teddy bear's nose, or the same color as the duck's tuba.
"Be Happy!" "Silly Sounds" "Snack Day"	Sesame Street	Listen along to rhymes about Elmo cheering up his friends, making silly sounds, and making a special snack for his friend, Cookie Monster. Pressing buttons adds silly sounds. Switch to the activity mode and help your child match pictures on the page with the big, colorful buttons.
"Night So Bright" "Rainy, Sunny, Funny, Days" "Daydreamy Pooh"	Winnie the Pooh	Winnie the Pooh and friends go on toddler-friendly adventures in the Hundred-Acre Wood, filled with sounds and music. Kids can add sounds to the stories and songs by pressing the shaped buttons. Or, they can play a simple game to find the button

How Story Reader Works
Story Reader Guide

		that is round like the sun or yellow like a honey pot.
“Let’s Go on a School Bus” “Let’s Go on a Train” “Let’s Go on an Airplane”	Barney	Travel with Barney and friends on a school bus, a train, and an airplane. Sing along to favorite Barney songs. Help your child press buttons to enhance the stories and songs with sound effects. Switch to activity mode and help your child answer questions by pressing the colorful buttons.
“Thomas on the Tracks” “Harold Helps Out” “Five Engine Friends”	Thomas & Friends	Listen to the playful rhymes about the adventures of Thomas the Tank Engine and friends, and sing along with a children’s chorus to favorite Thomas songs. Encourage your child to press buttons to add sounds to the story and song. In the activity mode, help your child press buttons to answer questions about the Island of Sodor.

How Story Reader Works
Story Reader Guide

Story Reader		
Title	License	Description
"Snow White" "The Little Mermaid" "Cinderella"	Disney Princesses	Read and listen to the stories of the Disney movies: "Snow White," "The Little Mermaid," and "Cinderella."
"Peter Pan" "Bambi" "Lady and the Tramp"	Disney	Read and listen to a retelling of the Disney movies: "Peter Pan," "Bambi," and "Lady and the Tramp."
"The Little Mermaid" "The Lion King" "Beauty and the Beast"	Disney	Children can read along or listen to the stories of the Disney movies: "The Little Mermaid," "The Lion King," and "Beauty and the Beast."
"Museum Mystery" "Miniature Golf Mystery" "Haunted Theater"	Scooby-Doo	Scooby-Doo and the gang solve three mysteries as they visit familiar places and encounter unfamiliar phantoms in these read-along stories.
"Best Manners Show" "Barney Cares" "Let's Work Together"	Barney	Barney, BJ, and Baby Bop teach children about good manners, working together, and caring for one another in these read-along stories.
"No Rumbly in Pooh's Tumbly" "Piglet Hears and Echo" "Pooh's Windy Day"	Winnie the Pooh	Pooh loses the rumbly in his tumbly, Piglet meets his echo, and Tigger follows the wind around the world in these read-along adventures of Pooh and his friends.
"Elmo's Colorful Adventure" "Grover Stays Up Very Late"	Sesame Street	Elmo searches for his doll in silly places, Grover stays up way past his bedtime, and Cookie Monster tries some yummy new foods in these read-along stories.

How Story Reader Works
Story Reader Guide

"Me Love Cookies"		
"The Tale of Peter Rabbit" "The Tale of Tom Kitten" "The Tale of Jemima Puddle-Duck"	Beatrix Potter	Like children for more than 100 years, your kids can read along with Beatrix Potter's tales of an adventurous rabbit, Peter, a mischievous kitten, Tom, and Jemima the duck.
"Tonka at Work" "Tonka Rescue" "Tonka Trucks"	Tonka	Tonka Trucks construct a building, build a road through the mountains, and fight the flames at an abandoned factory in these read-along stories with additional construction sound effects.
"Grand Prize Winner" "The Never-Ending Story" "Bad Luck Day"	SpongeBob SquarePants	Listen and read along as SpongeBob tries to win on a game show, meets his long-lost cousin, and helps Patrick with his bad luck.
"The Night Before Christmas" "The Nutcracker" "A Christmas Carol"	PIL	Read along and listen to the classic Christmas tales, illustrated with animals: "Night Before Christmas," the story of the "Nutcracker" ballet, and a child-friendly adaptation of Dickens's "A Christmas Carol."
"Dora's Garden Adventure" "Dora's Art Adventure" "The Gingerbread Boy"	Dora the Explorer	Listen and read along as Dora helps Isa shrink her overgrown garden, travels to an art fair, and helps the Gingerbread Boy get home.
"Dora's Garden Adventure" "Blue's Perfect Picnic Spot" "Grand Prize Winner"	Nickelodeon	Readers help Blue find his picnic clues, pick a winner for SpongeBob's nautical game show, and assist Dora in Isa's garden.

How Story Reader Works
Story Reader Guide

<p>“Toy Story” “Toy Story 2” “Monsters, Inc.”</p>	<p>Disney / Pixar</p>	<p>Stories of the movies “Toy Story,” “Toy Story 2,” and “Monsters, Inc.”</p>
<p>“101 Dalmatians” “The Lion King” “Lady and the Tramp”</p>	<p>Disney</p>	<p>Stories of the movies “101 Dalmatians,” “The Lion King,” and “Lady and the Tramp.”</p>
<p>“Lion King” “Chicken Little” “The Incredibles”</p>	<p>Disney / Pixar</p>	<p>Stories of the movies “Lion King,” “Chicken Little,” and “The Incredibles.”</p>
<p>“Monsters, Inc.” “Cars” “The Incredibles”</p>	<p>Disney / Pixar</p>	<p>Stories of the movies “Monsters, Inc.,” “Cars,” and “The Incredibles.”</p>
<p>“Mona’s Favorite Words,” “What Do Mommies Do?” “An Angel Called Hope”</p>	<p>Kathy Ireland</p>	<p>Listen and read along as Kathy Ireland narrates three stories: Sara learns about friendship, a brother and sister learn about family, and four-year-old Mona learns about respecting others.</p>
<p>“Caught in a Web” “House Call” “Picture Perfect”</p>	<p>Spider-Man</p>	<p>Read along as Spider-Man battles three foes: Doctor Octopus, Kraven the Hunter, and the Green Goblin.</p>
<p>“Jasmine” “Mulan” “Pocahontas”</p>	<p>Disney Princess</p>	<p>Stories of the movies “Aladdin,” “Mulan,” and “Pocahontas.”</p>
<p>“Ratatouille” “Toy Story” “Monsters, Inc.”</p>	<p>Disney</p>	<p>Become a master chef with Remy; go on an adventure with Woody and Buzz; and visit Boo with Mike and Sully in these read-along stories.</p>
<p>“Handy Manny” “Little Einsteins” “Mickey Mouse Clubhouse”</p>	<p>Playhouse Disney</p>	<p>Read along and learn with three stories from Playhouse Disney.</p>

STORY READER VIDEO PLUS		
TITLE	LICENSE	DESCRIPTION
"Alphabet Adventure"	PIL	Alphaboy and Lettergirl must rescue A through Z from Miss Speller. Children read and play along to help save the alphabet.
"A to Z Snack Surprise"	Scooby-Doo	Shaggy and Scooby use the alphabet to defeat the Ghoulish Gourmet and win the A to Z cooking competition.
"Bouncy Ball Adventure"	Dora the Explorer	Dora and Boots rescue the twins' toys. Readers accompany them through the Spooky Forest and down Windy River to get to Bouncy Ball Volcano.
"Count on Thomas"	Thomas the Tank Engine	When Thomas makes a delivery, something always seems to be missing. Children count along with Thomas and his friends Harold and Harvey to figure out what has happened to the missing cargo.
"Learn with Elmo"	Sesame Street	Elmo pretends to be a preschool teacher. Children can dance, giggle, and learn with Elmo as he teaches his favorite doll Baby David about patterns, shapes, counting, and opposites.
"Pinkie Pie's Rainbow Surprise"	My Little Pony	Read along as Pinkie Pie discovers that being herself is the best way to be.
"Tour de Prawns"	SpongeBob SquarePants	SpongeBob just wants to deliver Krabby Patties on his trusty seahorse, but Squidward turns it into the biggest race in Bikini Bottom!
"The Quetzal Quest"	Go! Diego, Go!	Read and play along as Diego and Baby Jaguar help El Quetzal, the shy bird, who is trapped in a tree.
"The Little Mermaid"	Disney	Read and play along as the classic tale is told with sounds and music.