

Snakes

12/18/2023

Title	Author	Call #	AR
Opposnakes	Yoon, Salina	BB Yoon	
One Day in the Eucalyptus, Eucalyptus Tree	Bernstrom, Daniel	E Bern	
Verdi	Cannon, Janell	E Cann	
I (Don't) Like Snakes	Davies, Nicola	E Davi	
Snakes on a Train	Dennis, Kathryn	E Denn	RA
Snakes on the Job	Dennis, Kathryn	E Denn	
Snakes!	Greenberg, David	E Gree	4.9
Gum Chewing Rattler	Hayes, Joe	E Haye	
My Pet Rattlesnake	Hayes, Joe	E Haye	
Danny Diamondback	Jackson, Barry	E Jack	3.7
Desert Song	Johnston, Tony	E John	2.6
Day Jimmy's Boa Ate The Wash	Noble, Trinka	E Nobl	2.2
Jimmy's Boa and the Big Splash Birthday Bash	Noble, Trinka	E Nobl	2.7
Jimmy's Boa and the Bungee Jump Slam Dunk	Noble, Trinka	E Nobl	2.8
Snake Who Was Afraid of People	Polisar, Barry	E Poli	
Snakes and the Boy Who Was Afraid of Them	Polisar, Barry	E Poli	
Claire and the Friendly Snakes	Tate, Lindsey	E Tate	
Boa's Bad Birthday	Willis, Jeanne	E Will	
Orchestra Pit	Wright, Johanna	E Wrig	
Last Snake in Ireland	MacGill, Sheila	J 270.2	
Deserts	Allaby, Michael	J 577.54	
Python	Allyn, Daisy	J 597.96	2.8
Anaconda	Burke, Johanna	J 597.96	2.7
Green Tree Pythons	Clark, Willow	J 597.96	4.4
Black Mamba	Gangemi, Angelo	J 597.96	2.8
Reticulated Python	Goldish, Meish	J 597.96	3.7
King Cobra	Graham, Audry	J 597.96	3.2
King Cobra	Gray, Leon	J 597.96	4.1
Constrictors	Gray, Maurice	J 597.96	6.7
Death Adder	James, Lincoln	J 597.96	3
Mambas	Jaycox, Jaclyn	J 597.96	
Boa Constrictor	Jones, Cede	J 597.96	3.2
Big Snakes: Hunters of the Night	Landau, Elaine	J 597.96	4
Diamondback Rattlesnake	Leigh, Autumn	J 597.96	3.3
Sidewinders	Sexton, Colleen	J 597.96	2.8
Snakes for Kids	Starkey, Michael	J 597.96	
Black Mambas: Sudden Death!	White, Nancy	J 597.96	4.7
Coral Snakes: Beware the Colors!	White, Nancy	J 597.96	4.8
Death Adders: Super Deadly	White, Nancy	J 597.96	4.5
Diamondback Rattlers: America's Most Venomous	White, Nancy	J 597.96	5.1
Fer-de-lance: Master Killer!	White, Nancy	J 597.96	5
King Cobras: The Biggest Venomous Snakes of All	White, Nancy	J 597.96	4.5
Taipan	Worthy, Shanya	J 597.96	3.1
Bull Snakes	Frazel, Ellen	J 597.962	2.7
Gaboon Vipers	Bowman, Chris	J 597.963	3.2
Bush Vipers	Sweazey, Davy	J 597.963	3
Adders	Frazel, Ellen	J 597.9636	2.7
Western Diamondback Rattlesnakes	Bowman, Chris	J 597.9638	3.1
Rattlesnakes	Sexton, Colleen	J 597.9638	3
Kraits	Frazel, Ellen	J 597.964	2.4
Tiger Snakes	Frazel, Ellen	J 597.964	2.7

Snakes

12/18/2023

Title	Author	Call #	AR
King Cobras	Hirsch, Rebecca	J 597.964	4.9
Black Mamba	Owings, Lisa	J 597.964	4.1
King Cobra	Owings, Lisa	J 597.964	4.7
Mambas	Sexton, Colleen	J 597.964	2.5
Death Adders: Super Deadly	Sweazey, Davy	J 597.964	3.4
King Cobras	Marsico, Katie	J 597.9642	5.7
Spitting Cobras	Oachs, Emily	J 597.9642	3.2
Cobras	Sexton, Colleen	J 597.9642	2.6
King Cobras	Sweazey, Davy	J 597.9642	3
Coral Snakes	Sexton, Colleen	J 597.9644	2.9
Sea Snakes	Sexton, Colleen	J 597.965	3.3
Rainbow Boas	Bowman, Chris	J 597.967	3.3
Boa Constrictors	Hirsch, Rebecca	J 597.967	5.2
It's a Boa Constrictor	Kenan, Tessa	J 597.967	1.6
Emerald Boas	Nichols, Catherine	J 597.967	4.2
Emerald Tree Boas	Oachs, Emily	J 597.967	2.9
Green Anacondas	Oachs, Emily	J 597.967	2.9
Anacondas	Sexton, Colleen	J 597.967	2.6
Boa Constrictors	Sexton, Colleen	J 597.967	2.7
Green Anaconda	Smith, Molly	J 597.967	3.1
Pythons on the Hunt	Holmes, parker	J 597.9678	
Burmese Pythons	Oachs, Emily	J 597.9678	3.2
Pythons	Sexton, Colleen	J 597.9678	2.7
Ball Pythons	Sweazey, Davy	J 597.9678	3.3
Snakes	Hart, Joyce	J 639.3	
Slinky's Guide to Caring for Your Snake	Thomas, Isabel	J 639.396	
Slithery, Slimy, Scaly Treats	Williams, Dinah	J 641.3	4.4
Making Art with Fabric	Chapman, Gillian	J 746	6.1
Jokes and More About Snakes	Nelson, Maria	J 818	
New friend	Green, poppy	J Fantasy Gree Adv	
Akimbo and the Snakes	McCall Smith, Alexander	J Reality Mcca	5.5
Find the Snake	Foley, Cate	JR Fole	1.1
Class pet Mess	Gutman, Dan	JR Gutm	
Amazing Snakes!	Thomson, Sarah	JR Thom	3.2
Can I Play Too?	Willems, Mo	JR Will	
Copperheads	Hamilton, S. L.	J 597.96	4.9
Fun Facts About Snakes	Murray, Julie	J 597.96	2.3
Mambas	Hamilton, S. L.	J 597.964	4.8
Rattlesnakes	Hamilton, S. L.	J 597.964	5
Creepy but Cool Snakes	Lundgren, Julie	J 597.96	
Pythons	Hamilton, S. L.	J 597.96	5