

Reading Covered in Curriculum

\mathbf{K}

Nursery Rhymes Assorted Fairy Tales The Bremen Town Musicians The Ugly Duckling The Velveteen Rabbit Winnie the Pooh

1st

Assorted Fairy Tales
The House at Pooh Corner
The Tale of Peter Rabbit
Tales of Br'er Rabbit
How Anansi Got His Stories
Pinocchio

2nd

Greek Mythology
Tall Tales
Just So Stories
Charlotte's Web
Little House on the Prairie
Peter Pan

3rd

Roman & Norse Mythology Fantastic Mr. Fox Farmer Boy The Courage of Sarah Noble The Princess and the Goblin Stuart Little

4th

Treasure Island*
Legend of Sleepy Hollow*
Robin Hood*
Johnny Tremain
Anne of Green Gables

5th

Wind in the Willows
The Secret Garden
The Adventures of Tom Sawyer
Comedy of Errors**
The Autobiography of Frederick
Douglass

6th

The Children's Homer
The Giver
The Scarlet Pimpernel
Macbeth**
The Prince and the Pauper

^{*}abridged

^{**}select excerpts

Kindergarten & First Grade Suggested Reading

Note: For books in Emerging category, please have your student read the books sent home by their teacher.

Picture Books

<u>Title</u>	<u>Author</u>	Lexile Category
Frog and Toad (series)	Arnold Lobel	Early
Little Bear (series)	Else Minarik	Early
Frances (series)	Russell Hoban	Early
Poppleton (series)	Cynthia Rylant	Early
If You Give a Mouse a Cookie	Laura Numeroff	Early
Daniel's Duck	Clyde Robert Bulla	Early
Mouse Soup	Arnold Lobel	Early
Mouse Tales	Arnold Lobel	Early
George and Martha (series)	James Marshal	Early - Transitional
Henry and Mudge (series)	Cynthia Rylant	Early - Transitional
Annie and Snowball (series)	Cynthia Rylant	Early - Transitional
Harry (series)	Gene Zion	Early - Transitional
The Secret Valley	Clyde Robert Bulla	Early - Transitional
The Little Engine That Could	Watty Piper	Early - Transitional
Corduroy (series)	Don Freeman	Transitional
Oscar Otter	Nathaniel Benchley	Transitional
Stone Soup	Marcia Brown	Transitional
New Coat for Anna	Harriet Seifert	Transitional
Mike Mulligan and His Steam Shovel	Virginia Burton	Transitional
Blueberries for Sal	Robert McCloskey	Transitional
Ben Franklin and the Magic Squares	Frank Murphy	Transitional
The Tale of Benjamin Bunny	Beatrix Potter	Transitional
Henny Penny	Paul Galdone	Transitional
Madeline (series)	Ludwig Bemelmans	Transitional
Cloudy with a Chance of Meatballs	Judi Barrett	Transitional
The Story of Ferdinand	Munro Leaf	Transitional
Dr. Seuss (series)	Dr. Seuss	unknown

Chapter Books

<u>Title</u>	<u>Author</u>	
Nate the Great (series)	Marjorie Sharmat	Transitional
The Boxcar Children (series)	Gertrude Warner	Transitional
Flat Stanley (series)	Jeff Brown	Transitional
Magic Tree House (series)	Mary Pope Osborne	Transitional

- Lexile categories are only one measure for appropriateness. Please note that *book length* is important to consider as well as a child's *interest*. You can also *always* give a child a book that has a lower Lexile category than the one they are in. In fact, don't skip any of the literature listed above! It can just be considered a joy read if it is "easy."
- Use the Lexile website for more titles on your student's level, though we cannot verify content appropriateness if they are not on the above list. (http://www.fab.lexile.com)
- Consider purchasing the reference guide *Books Children Love* by Elizabeth Wilson for more classic, content-rich children's literature.
- Parents are always encouraged to read books aloud that are 1-2 grade levels above their student's current grade level.

Second Grade Suggested Reading, part 1

Picture Books

iciure doors		
<u>Title</u>	<u>Author</u>	Lexile Category
Miss Nelson (series)	Henry Allard	Early
Frances (series)	Russell Hoban	Early
Mouse Soup	Arnold Lobel	Early - Transitional
Nate the Great	Marjorie Sharmat	Transitional
Mercy Watson (series)	Kate DiCamillo	Transitional
Red Fox and his Canoe	Nathaniel Benchley	Transitional
Petunia	Roger DuVoisin	Transitional
Squanto, Friend of the Pilgrims	Clyde Robert Bulla	Transitional
Sam, the Minuteman	Nathaniel Benchley	Transitional
Jerome Camps Out	Eileen Christelow	Transitional
Pocahontas and the Strangers	Clyde Robert Bulla	Transitional
Billy and Blaze (series)	C.W. Anderson	Transitional
The Great Pig Escape	Eileen Christelow	Transitional
Peppe, the Lamplighter	Elisa Bartone	Transitional
A Picnic in October	Eve Bunting	Transitional
One Morning in Maine	Robert McCloskey	Transitional
Henry Huggins	Beverly Cleary	Transitional
Make Way for Ducklings	Robert McCloskey	Fluent
Henry and Risby	Beverly Cleary	Fluent
The Story of Ferdinand	Munro Leaf	Fluent
Lyle, Lyle Crocodile (series)	Bernard Waber	Fluent
The Quiltmaker's Gift	Jeff Brumbeau	Fluent
Socks	Beverly Cleary	Fluent
Lentil	Robert McCloskey	Fluent
Abraham Lincoln	Ingri and Edgar d'Aulaire	Fluent
Emily's Runaway Imagination	Beverly Cleary	Fluent
Time of Wonder	Robert McCloskey	Fluent
A Child's Garden of Verses	Robert Louis Stevenson	Fluent
Brambly Hedge (series)	Jill Barklem	unknown
Chanticleer and the Fox	Barbara Cooney	unknown
Country Bunny and the Little Gold Shoes	DuBose Heyward	unknown
A First Book of Fairy Tales	Hoffman	unknown
Tippey Lemmey	Patricia McKissack	unknown
- Tr 9 200000	_ 2011010 1.10111000011	dimito Wil

- Lexile categories are only one measure for appropriateness. Please note that *book length* is important to consider as well as a child's *interest*. You can also *always* give a child a book that has a lower Lexile category than the one they are in. In fact, don't skip any of the literature listed above! It can just be considered a joy read if it is "easy."
- Use the Lexile website for more titles on your student's level, though we cannot verify content appropriateness if they are not on the above list. (http://www.fab.lexile.com)
- Consider purchasing the reference guide *Books Children Love* by Elizabeth Wilson for more classic, content-rich children's literature.
- Parents are always encouraged to read books aloud that are 1-2 grade levels above their student's current grade level.

Second Grade Suggested Reading, part 2

Chapter books

Title Author The Boxcar Children (series) Gertrude Warner Transitional The Littles (series) John Peterson Transitional Cam Jansen (series) David Adler Transitional Betsy (series) Transitional Carolyn Haywood Caleb's Story Patricia MacLachlan Transitional Encyclopedia Brown (series) Transitional Donald Sobol The Trojan Horse Transitional **Emily Little** The Bears on Hemlock Mountain Transitional Alice Dalgliesh Tornado Transitional Betsy Byars The Courage of Sarah Noble Transitional Alice Dalgliesh Paddington Bear (series) Michael Bond Transitional Sarah, Plain and Tall Patricia MacLachlan Fluent Ramona (series) **Beverly Cleary** Fluent Bobbsey Twins (series) Laura Hope Fluent James and the Giant Peach Roald Dahl Fluent Milly-Molly-Mandy (series) Joyce Brisley unknown Rebeeca Caudill The Best-loved Doll unknown Eddie (series) Carolyn Haywood unknown Patricia McKissack Tippey Lemmey unknown

- Lexile categories are only one measure for appropriateness. Please note that *book length* is important to consider as well as a child's *interest*. You can also *always* give a child a book that has a lower Lexile category than the one they are in. In fact, don't skip any of the literature listed above! It can just be considered a joy read if it is "easy."
- Use the Lexile website for more titles on your student's level, though we cannot verify content appropriateness if they are not on the above list. (http://www.fab.lexile.com)
- Consider purchasing the reference guide Books Children Love by Elizabeth Wilson for more classic, content-rich children's literature.
- Parents are always encouraged to read books aloud that are 1-2 grade levels above their student's current grade level.

Third Grade Suggested Reading

Title

Mr. Popper's Penguins Indian in the Cupboard (series) Paddington Bear(series) Milly-Molly-Mandy (series)

The Big Wave

The Apple and the Arrow A Lion to Guard Us

Squanto, Friend of the Pilgrims

Frindle

Pedro's Journal Abraham Lincoln Benjamin Franklin

Columbus

Charlie and the Chocolate Factory The Story of Thomas Alva Edison

The Tale of Despereaux Because of Winn Dixie

The Miraculous Journey of Edward Tulane

The Twenty-one Balloons The Matchlock Gun The Hundred Dresses Chitty Chitty Bang Bang

And Then What Happened, Paul Revere? Can't You Make Them Behave, King George?

Just a Few Words, Mr. Lincoln Shh...We're Writing the Constitution What's the Big Idea, Ben Franklin?

Where Do You Think You're Going, Christopher Columbus?

The Reluctant Dragon Phoebe the Spy

Brighty of the Grand Canyon Misty of Chincoteague

Harness
Paul Bunyan
The Jungle Book
Strawberry Girl
Narnia (series)
Betsy & Tacy (series)
The Secret of the Sealed Room
Mrs. Piggle-Wiggle (series)
The Candy Makers
The Railway Children
The Borrowers (series)

<u>Author</u>

Richard Atwater Lynn Banks Michael Bond Joyce Brisley Pearl Buck

Conrad & Mary Buff Robert Clyde Bulla Robert Clyde Bulla Andrew Clements Pam Conrad

Ingri d'Aulaire and Edgar Parin Ingri d'Aulaire and Edgar Parin Ingri d'Aulaire and Edgar Parin

Roald Dahl

Margaret Davidson Kate DiCamillo Kate DiCamillo Kate DiCamillo Pene Dubois

Walter D. Edmonds Eleanor Estes Ian Fleming

Jean Fritz
Jean Fritz
Jean Fritz
Jean Fritz
Jean Fritz
Jean Fritz
Kenneth G

Kenneth Grahame
Judith Berry Griffin
Marguerite Henry
Marguerite Henry
Thomas Jefferson
Steven Kellogg
Rudyard Kipling
Lois Lenski
C.S. Lewis
Maud Lovelace
Bailey MacDonald
Betty MacDonald
Wendy Mass
E. Nesbit

Mary Norton

Tales from the Odyssey (series)

Lawn Boy

The Cricket in Times Square The Five Little Peppers (series) One Hundred and One Dalmations

Bard of Avon: The Story of William Shakespeare Charles Dickens: The Man Who Had Great Expectations

Leonardo da Vinci Freedom Train Corgiville Fair Red Sails to Capri Stuart Little

The Battle for the Castle

Childhood of Famous Americans (series)

Mary Pope Osborne

Gary Paulson George Selden

Margaret Sidney

Dodie Smith Diane Stanley

Diane Stanley

Diane Stanley Dorothy Sterling

Tasha Tudor

Ann Weil

E.B. White

Elizabeth Winthrop

Various authors

- Consider purchasing the reference guide *Books Children Love* by Elizabeth Wilson for more classic, content-rich children's literature.
- Parents are always encouraged to read books aloud that are 1-2 grade levels above their student's current grade level.

Fourth Grade Suggested Reading

TitleAuthorPeter PanJ.M. BarrieThe Big WavePearl Buck

Chalk Box KidRobert Clyde BullaIda Early booksRobert BurchA Little PrincessFrancis BurnettThe Incredible JourneySheila BurnfordThe Summer of the SwansBetsy Byars

Understood BetsyDorothy CanfieldBen Franklin of Old PhiladelphiaMargaret CousinsThe Terrible WaveMarden DahlstedtThe House of Sixty FathersMeindert DeJong

The Little Prince Antoine deSaint Exupery

Because of Winn Dixie Kate DiCamillo Black Stallion (series) Walter Farley The Red Keep Allen French The Lost Baron Allen French The Cabin Faced West Iean Fritz Just a Few Words, Mr. Lincoln Jean Fritz Shh...We're Writing the Constitution Jean Fritz What's the Big Idea, Ben Franklin? Jean Fritz

White Stallions of Lipizza Marguerite Henry Bobbsey Twins (series) Laura Hope The Story of Eli Whitney Jean Lee Latham Robert Lawson Ben and Me Mr. Revere and I Robert Lawson Indian Captive Lois Lenski Lois Lenski Strawberry Girl Namia (series) C.S. Lewis Pippi Longstocking (series) Astrid Lindgren

The Princess and the Goblin

The Lost Princess

George MacDonald

George MacDonald

Robert McCloskey

The Story of the Treasure Seekers

George MacDonald

Robert McCloskey

E. Nesbit

Mrs. Frisby and the Rats of NIMH

Harness
The Cricket in Times Square
Black Beauty

E. Nesont
Robert O'Brien
George Selden
Anna Sewell

The Little Riders Margaretha Shaman

Diary of an Early American BoyEric SloaneIn Their Own Words: Paul RevereSullivanThe Thirteen ClocksJames ThurberMary PoppinsP.L. Travers

Little House (series)Laura Ingalls WilderDetectives in TogasHenry WinterfeldThe Mystery of the Roman RansomHenry WinterfeldMountain BornElizabeth Yates

• Consider purchasing the reference guide *Books Children Love* by Elizabeth Wilson for more classic, content-rich children's literature.

Fifth & Sixth Grade Suggested Reading

TitleAuthorBorn FreeJoy AdamsonLittle WomenLouisa Alcott

Crispin Avi The True Confessions of Charlotte Doyle Avi

Tuck EverlastingNatalie BabbittNational VelvetEnid Bagnold

Miss Hickory Carolyn Sherwin Bailey

The Wizard of Oz

The Nickel-Plated Beauty

Turn Homeward, Hannalee

Shakespeare Stealer

Tolliver's Secret

Alice's Adventures in Wonderland

The Cold Elements

Frank Baum

Patricia Beatty

Patricia Beatty

Blackwood

Esther Brady

Lewis Carroll

Aluce's Adventures in Wonderland

The Golden Fleece

Where the Lilies Bloom

Book of Greek Myths

The Door in the Wall

The Wheel on the School

Along Came a Dog

Lewis Carroll

Padraic Colum

Vera & Bill Cleavers

Ingri D'Aulaire

Marguerite DeAngeli

Meindert DeJong

Meindert DeJong

Adventures of Sherlock Holmes Sir Arthur Conan Doyle

Gone Away LakeElizabeth EnrightThe MoffattsEleanor EstesCalico BushRachel FieldBull RunPaul FleischmanJohnny TremainEsther ForbesThe Wright Brothers: How They Invented the AirplaneRussell Freedman

The Wright Brothers: How They Invented the Airplane
The Story of Rolf and the Viking Bow
Allen French
Homesick, My Own Story
The Cabin Faced West
The Great Little Madison
My Side of the Mountain
Old Yeller

Russell Freedman
Allen French
Jean Fritz
Jean Fritz
Jean George
Fred Gibson

Old YellerFred GibsonCheaper by the DozenFrank GilbrethThe Wind in the WillowsKenneth GrahameAdam of the RoadElizabeth Gray

The Tale of Troy Roger Lancelyn Green

A Boy Knight: A Tale of the Crusades

Up a Road Slowly

Across Five Aprils

G.A. Henty

Irene Hunt

Irene Hunt

Rip Van Winkle

The Legend of Sleepy Hollow

Phantom Tollbooth

Washington Irving

Norton Juster

The Great Turkey Walk

Washington Irving

Kathleen Karr

From the Mixed-Up Files of Mrs. Basil E.

Kathleen Karr
E.L. Konigsburg

Frankweiler

Lassie Come Home Eric Knight

Carry on, Mr. Bowditch The Great Wheel

A Wrinkle in Time (series) A Ring of Endless Light

Narnia (series)
Doctor Dolittle (series)
The Princess and the Goblin
The Lost Princess

At the Back of the North Wind

The Wise Woman and Other Stories Anne of Green Gables

Thomas Jefferson The Boy's War The Black Pearl My Friend Flicka

Adventures of Don Quixote Bridge to Terabithia

Hatchet
Men of Iron
The Westing Game
The Yearling

Where the Red Fern Grows

Black Beauty
The Rescuers

Theras and His Town
The Witch of Blackbird Pond

Calico Captive Call it Courage

Heidi

The Perilous Road
The Eagle of the Ninth
Black Ships Before Troy
Gulliver's Travels

Roll of Thunder Hear My Cry

The Hobbit Banner in the Sky

Around the World in 80 Days The Trumpet of the Swan Rebecca of Sunnybrooke Farm

Rebecca of Sunnybro Son of Charlemagne The God King Blackthorn Winter Susan Creek

100 Cupboards (series)
Detectives in Togas
Swiss Family Robinson

Jean Lee Latham Robert Lawson Madeleine L'Engle Madeleine L'Engle

C.S. Lewis
Hugh Lofting
George MacDonald
George MacDonald
George MacDonald
George MacDonald
Lucy Maud Montgomery

Mullin Jim Murphy Scott O'Dell Mary O'Hara

Palacios

Katherine Patterson Gary Paulsen Howard Pyle Ellen Raskin Marjorie Rawlings Wilson Rawls Anna Sewell Margery Sharp

Caroline Dale Snedeker Elizabeth George Speare Elizabeth George Speare

Armstrong Sperry Johanna Spyri William Steele Rosemary Sutcliff Rosemary Sutcliff Jonathon Swift Mildred Taylor J.R.R. Tolkien

James Ramsey Ullman

Jules Verne
E.B. White
Kate Wiggin
Barbara Willard
Joanne Williamson
Douglas Wilson
Douglas Wilson
N.D. Wilson
Henry Winterfeld
Johann Wyss

- Consider purchasing the reference guide Books Children Love by Elizabeth Wilson for more classic, content-rich children's literature.
- Parents are always encouraged to read books aloud that are 1-2 grade levels above their student's current grade level.