
 CHARACTERISTICS OF LEVELED TEXT (BY BANDS)
AND SAMPLE TEXT

[image:]

When I go to the library or bookstore,
I know that my book is just right if I ask myself…

INTEREST: Am I interested in learning about this character or subject?
WORDS: Can I read almost ALL the words correctly?
VOICE: Does my reading sound like my talking voice?
TALK: Can I talk about what I read? Can I talk about what I think?

I KNOW my book is just right if I can answer yes, yes, yes, yes!

	Reading aloud to your young child is important! The following is a list of suggested read alouds for young children.

	Brown Bear, Brown Bear, by Bill Martin
Chicka Chicka Boom Boom, Bill Martin
Polar Bear, Polar Bear, Bill Martin
Dear Zoo, Rod Campbell
Five Little Monkeys Jumping on the Bed, Eileen Christlelow
Is Your Mama A Llama, Deborah Guarino
Jump Frog, Jump, Robert Kalan
Miss Bindergarten Gets Ready for Kindergarten, Joseph Slate
The Lady With the Alligator Purse, Nadine Westcott
There Was an Old Lady Who Swallowed a Fly, SimmsTaback
The Very Busy Spider, Eric Carle
The Very Hungry Catepillar, Eric Carle
Have You seen My Cat?, Carle
Hop on Pop, Seuss
Tomorrow’s Alphabet, Shannon
Sheep in a Jeep, Shaw
The Listening Walk, Showers
Bingo, the Best Dog in the World, Siacusa
A Pet for Pat, Snow
Over in the Meadow, Wadsworth
How Many Trucks Can a Tow Truck Tow? Pomerantz
Toad on the Road, Schade
	Bunches and Bunches of Bunnies, Mathews
Commotion in the Ocean, Andreac
Down By the Bay, Raffi
Hunting We Will Go, Langstaff
Carrot Parrot, Martin
Bears in Pairs, Yektai
The Annotated Mother Goose: Nursery Rhymes Old and New, Baring-Gold
Each Peach Pear Plum, Ahlberg
The Foot Book, Dr. Suess
Goodnight Moon, Brown
Sheep in a Jeep, Shaw
Bertie the Bear, Allen
The Good Bad Cat, Antle
Quick, Quack, Quick!, Arnold
Animals Should Definitely Not Act Like People, Barrett
Yoo, Hoo, Moon!, Blocksman
You Are Much Too Small, Boegehold
Over the River and Through the Woods, Child
Big Egg, Coxe
Jamberry, Degen
C is for City, Grimes
Fox Be Nimble, Marshall
Joshua James Likes Trucks, Petrie
We’re Going on a Bear Hunt, Rosen

The list of fiction books below is a small sample of the books written within each band of levels.

Levels A-C:
	The stories are very simple and focused on a single idea and about familiar concepts. These books are written in short sentences with repeating sentence patterns. They are written to incorporate sight words and develop simple letter to sound relationships. The pictures match the text and are very important for reading these stories. Children need to learn concepts of print such as one-to-one match; directionality; return sweep Decoding strategies: repeating patterns; recognition of high frequency words; first sound + picture and meaning; pointing under words and first letter; checking to see if the word looks right, sounds like a book, and makes sense

	All Fall Down by Brian Wildsmith
Benny’s Had Enough by Barbro Lindgren (Many other titles by Barbro Lindgren about Benny!)
Brand New Readers by Candlewick Press Publishers
Brown Bear, Brown Bear by Bill Martin
A Boy, a Dog, a Frog, and a Friend by Mercer Mayer
Cat on the Mat by Brian Wildsmith
Colors and Things by Tana Hoban
Do You Want to Be My Friend? by Eric Carle
Growing Colors by Bruce McMillan
Have You Seen My Cat? By Eric Carle
Have You Seen My Duckling? By Nancy Tafuri
	Look What I Can Do by Jose Aruego
I Went Walking by Sue Williams
Joshua James Likes Trucks by Catherine A. Petrie
Monday, Monday, I Like Monday by Bill Martin
My Book by Ron Maris
Pancakes for Breakfast by Tomi dePaola
A Rainbow of My Own by Don Freeman
Sam’s Ball by Barbro Lindgren
Sam’s Cookie by Barbro Lindgren
Sam’s Teddy Bear by Barbro Lindgren
Sam’s Wagon by Barbro Lindgren
Things I Like by Anothny Browne
Toot, Toot by Brian Wildsmith
Yo! Yes? By Christopher Raschka

[bookmark: _GoBack]
Levels D-E:
	The stories in these levels are focused on a single idea and are about familiar, easy concepts with a simple sequencing of events. These stories have a beginning, middle, and end, and episodes that are repetitive. The sentences start to become longer with some phrases. Many sight words are used as well as words with blends, digraphs, and inflectional endings such as –ed and –ing. The print and spacing become smaller. Many types of punctuation are also used. Decoding strategies: First and last sound; check the consonant letter(s) plus the next two letters; blends and digraphs; beginning part of the word + picture and meaning; look for a part you know; do you know a word that looks like that? (if you know dad, you know glad)

	All By Myself by Mercer Mayer
The Chick and the Duckling by Mirra Ginsburg
Five Little Monkeys Jumping on the Bed by Eileen Christelow
Foot Book by Dr. Seuss
Get Lost Becka! by Shirley Simon
It Looked like Spilt Milk by Charles Shaw
	Herman the Helper by Robert Kraus
Inside, Outside, Upside Down by Stan & Jan Bernstein
Puppy Sam series by Mary Labatt
Rosie’s Walk by Pat Hutchins
Sam’s Cookie (series) by Barbo Lindgren
Tiny the Snow Dog (series) by Cari Meister
Where’s Spot by Eric Hill

Levels F-G:
	The stories in these levels have a clear beginning, middle and end and more episodes. The content is familiar but the experiences extend beyond the home. There are some new formats such as letters, questions/answers. The sentences become longer with clauses, phrases and adjectives. Sentences may have long dialogue statements that are often split by containing the speaker identification in the middle of the statement made by the speaker. There are more multisyllabic words and words with irregular spelling. Decoding strategies: Read across the word letter by part; look for a part you know; do you know a word that looks like that? (if you know dad, you know glad)

	Biscuit (series) by Alyssa Satin Capucilli
The Carrot Seed by Krauss
Cookie’s Week by Cindy Ward, Tomie dePaola
Dear Zoo by Rod Campbell
Don’t You Feel Well, Sam? (series) by Amy Hest
Eloise (series) by Kay Thompson
Hooray for Snail by John Stadler
Itch, Itchy Chicken Pox by Grace Maccarone
Just Like Daddy by Frank Asch
	A New House for Mole and Mouse by Harriet Ziefart
Nicky Upstairs and Down by Harriet Ziefart
Pup and Hound series by Susan Hood
Puppy Mudge by Cynthia Rylant
Rosie’s Walk by Pat Hutchins
Titch by Pat Hutchins
Zoo Looking by Mem Fox

Levels H-I
	The stories at these levels have episodes which are elaborated and are less repetitive and often occur over time. Many compound sentences are used and there is an introduction of subject specific vocabulary. There is a wider range of sight words and the spelling patterns become more complex. This is the area when easy, illustrated chapter books begin. Decoding strategies: all of the previous plus try all the sounds that the letter(s) can make (ie. long/short vowel sounds;hard/soft g)

	A Color of His Own by Leo Lionni
Danny and the Dinosaur by Syd Hoff
Dragon (series) by Dav Pilkey
Father Bear Comes Home by Pat Minarik
Fly Guy by Ted Arnold
Good Night Owl! By Hutchins
Happy Birthday, Sam by Hutchins
Hiccups for Elephant James Preller
I Like Me by Carlson
How to Lose All Your Friends by Carlson
Hattie and the Fox Mem Fox
Captain Cat Syd Hoff
There’s a Nightmare in My Closet by Mercer Mayer
We Are Best Friends by Aliki

	A Kiss for Little Bear by Minarik
Leo the Late Bloomer by Kraus
Messy Bessy by McKissack
Mrs. McNosh Hangs Up Her Wash by Sarah Weeks
Noisy Nora by Rosemary Wells
Timothy Goes to School by Rosemary Wells
Baa-Choo! by Sarah Weeks
Pig in the Pond by Martin Waddell
Sammy the Seal by Syd Hoff
Mrs. Brice’s Mice by Syd Hoff
Tidy Titch by Pat Hutchins
The Teeny-Tiny Woman Ziefert
Where Are you Going Little Mouse? By. Kraus
Whose Mouse Are You? By Kraus
You Can Swim, Baby Duck Hest

Levels J – K
	These stories are typically beginning chapter books with short chapters with episodes occurring over time. There is little repetition. Some figurative language (simile, metaphor) is introduced. The setting becomes important to understand the plot of the story. Picture support is decreased; there are more pages of print without pictures. Words with multiple syllables provide a challenge for decoding. Decoding strategies: Readers need to be flexible by trying all the strategies they know.

	Andy Shane (series) by Abby Carter
Arthur (series) by Lillian Hoban
A Bargain for Frances by Russell Hoban
Bear (series) by Frank Asch
Clifford (series) by Norman Bridwell
Commander Toad (series) by Jane Yolen
Curious George (series) by Margret & H.A. Rey
D.W. (series) by Marc Brown
Fox (series) by Edward Marshal
Franklin (series) by Sharon Jennings
Frog and Toad (series) by Arnold Lobel
Froggy (series) by Jonathan London
Henry and Mudge (series) by Cynthia Rylant
Harry the Dirty Dog (series) by Gene Zion
High-Rise Private Eyes (series) by Cynthia Rylant

	Houndsley and Catina (series) by James Howe
Iris and Walter (series) by Elissa Haden Guest
Jimmy’s Boa (series) by Trinka Hakes Noble
Little Bear (series) by Else Holmelund Minarik
Lovable Lyle by Bernard Waber
Henry and Mudge (series) by Cynthia Rylant
Meet M & M (series) by Pat Ross
Mercy Watson (series) by Kate DiCamillo
Mr. Putter andTabby (series) by Cynthia Rylant
Minnie & Moo (series) by Denys Cazet
Nate the Great (series) by Sharmat
Poppleton (series) by Mark Teague
Ruby the Copycat by Peggy Rathmann
Watch Out, Ronald Morgan! By Patricia Reilly Giff
Young Cam Jansen (series) by David Adler

Levels L –M
	These stories include character series and chapter books with fewer illustrations and more sophisticated language structure. The longer stories and chapters are more involved and take place over longer periods of time. The vocabulary is detailed and descriptive and the plots become more complex. Punctuation becomes varied (i.e. italics, ellipses)

	Amelia Bedelia (series) by Peggy Parish
Arthur Chapter Books (series) by Marc Brown
Bailey School Kids (series) by Debbie Dadey
Cam Jansen (series) by David Adler
George and Martha (series) by James Marshall
Horrible Harry (series) by Suzy Kline
Jenny Archer (series) by Ellen Conford
Judy Moody (series) by Megan McDonald
Junie B. Jones (series) by Barbara Park
Katie Kazoo (series) by Nancy Krulik
The Kids of the Polk Street School (series) by Patricia Reilly Giff
Magic Tree House (series) by Mary Pope Osborne

	Marvin Redpost (series) by Louis Sachar
Madeline (series) by Ludwig Bemelmans
The Littles (series) by John Peterson
Magic Tree House (series) by Mary Pope Osborne
Matt Christopher sports by Matt Christopher
Miss Nelson is Missing by James Marshall
My Weird School (series) by Dan Gutman
Pee Wee Scouts (series) by Judy Delto
Pinky and Rex (series) by James Howe
Ready Freddy! (series) by Abby Klein
Ricky Ricotta (serie) by Dav Pilkey
Riverside Kids (series) by Johanna Hurwitz
Stink (series) by Megan McDonald
Tales of Amanda Pig by Jean Van Leeuwen

Levels N- O
	These stories become more complex and are about more sophisticated themes. The longer chapters present a variety of problems that go beyond personal experiences. The themes require interpretation. There is use of literary devices such as irony and suspense. The vocabulary continues to expand and increases in difficulty.

	A-Z Mysteries (series) by Ron Roy
The Adventures of Ali Baba Bernstein Johanna Hurwitz
All Star Sport Stories by Fred Bowen
Amber Brown (series) by Paula Danziger
Baby Mouse (series) by Jennifer and Matt Holm-graphic novel
Backyard Sports (series) by Michael Teitelbaum
Box Car Children (series) by Gertrude Warner
Catwings Adventures (series) by Ursula Leguin
Chocolate Fever by Kimmel-Smith
Class Clown by Hurwitz
Doyle and Fossey Science Detectives (series) by Michelle Torrey
Dragon Slayers’ Academy by Kate McMullin
Franny K. Stein (series) by Jim Benton
Otis Spofford by Beverly Cleary
Ramona (series) by Beverly Cleary
Ribsy by Beverly Cleary
Ruby Lu, Brave and True (series) by Lenore Look
Socks by Beverly Cleary
Secrets of Droon (series) by Tony Abbott
Tales from the House of Bunnicula (series) by James Howe
	Flat Stanley (series) by Jeff Brown
Hank Zipper (series) by Henry Winkler
Geronimo Stilton (series) by Geronimo Stilton
Gooney Gird Greene (series) by Lois Lowry
Herbie Jones (series) by Suzy Klein
Here Comes McBroome by Sid Fleischman
Julian/Huey stories (series) by Ann Cameron
Jake Drake (series) by Andrew Clements
The Magic Finger by Roald Dahl
Mallory (series) by Laurie Friedman
The Mouse and the Motorcycle by Beverly Cleary
Meg Mackintosh (series) by Lucinda Landon
Melvin Beederman, Superhero (series) by Greg
Trine (graphic novel)
The Night Crossing by Karen Ackerman
My Weird School Daze (series) by Dan Gutman
Pony Pals (series) by Jeanne Betancourt
Pipi Longstocking by Lindgren
The Zach Files (series) by Dan Greenburg
Utterly Me, Clarice Bean (series) by Lauren Child
Weird Planet (series) by Dan Greenburg

Levels P-Q-R
	These longer stories require the reader to sustain interest and meaning over time. They contain complex themes and are written using sophisticated vocabulary which is not clearly defined for the reader. The sentence structures become longer and more complex. The topics go beyond personal experiences and require the reader to take on perspectives.

	Abby Hayes (series) by Anne Mazor
Aliens Ate My Homework by Bruce Coville
American Girl (series)
Anastasia Krupnik by Lois Lowery
Animal Ark (series) by Ben Baglio
Battle for the Castle by Winthrop
Because of Winn Dixie by Kate DiCamillo
Bunnicula (series) by James Howe
Chet Gecko Mysteries (series) by Bruce Hale
The Celery Stalks at Midnight by James Howe
Clarice Bean Spells Trouble by Lauren Child
Danger on Panther Peak by Bill Wallace
Dear Mr. Henshaw by Beverly Cleary
Deltora Quest (series) by Emily Rodda
Marvin Redpost (series) by Louis Sachar
Madeline (series) by Ludwig Bemelmans
Dragon Slayers’ Academy (series) by Kate McMullen
Encyclopedia Brown (series) by Donald Sobol
Family Under the Bridge by Natalie Carlson
Fantastic Mr. Fox by Roald Dahl
Frindle by Andrew Clements
Fig Pudding by Ralph Fletcher
Hatchet by Gary Paulsen
Horse Stories (series) by Marguerite Henry
Time Warp Trio (series) by Scieszka
Thank You, Jackie Robinson by Barbara Cohen
	Fudge series by Judy Blume
Help, I’m Trapped (series) by Eth Clifford
Howliday Inn by James Howe
Gooseberry Park by Cynthia Rylant
Humphrey (series) by Betty Birney
James and the Giant Peach by Roald Dahl
Jake Maddox (series) (sports)
Jeremy Thatcher, Dragon Hatcher by Bruce Coville
Joshua T. Bates (series) by Susan Shreve
Just Juice by Karen Hesse
The Library Card by Jerry Spinelli
A Lion to Guard Us by Clyde Bulla
Lunch Money by Andrew Clements
Mystery of the Cupboard by Emily Rodda
Pigs Might Fly by Dick King-Smith
On the Run and Kidnapped (series) by Gordon Korman
Sideways Stories from Wayside School (series) by Louis Sachar
Skinnybones by Parks
Spiderwick Chronicles (series) by Holly Black
Spiderboy by Ralph Fletcher
Strider by Beverly Cleary
Stuart Little by E.B. White
The Report Card by Andrew Clements
The TV Kid by Betsy Byars
They Came From Center Field by Dan Gutman

Levels S-T-U
	The books at these levels cover a wide variety of genres, including historical fiction. The settings may be unfamiliar to the reader. The characters become more complex often with multiple dimensions. Characters are often developed through symbolism. The plots and subplots develop themes including those of coming of age. Readers should be able to make connections with previously read texts and historical events.

	Charlie Bones (series) by Jenn Nummo
The BFG by Roald Dahl
The City of Ember (series) by Jeanne DuPrau
The Sisters Grimm (series) by Michael Buckley
Dragons of Deltora (series) Emily Rodda
Percy Jackson and the Olympians (series) by Rick Riordan
Diary of a Wimpy Kid (series) by Jeff Kinney
Chronicles of Narnia (series) by C.S. Lewis
Ida B. and Her Plans to Maximize Fun, Avoid Disaster, and (Possibly) Save the World by Katherine Hannigan
Inkspell by Cornelia Funk
Emily Windsnap (series) by Liz Kessler
Flying Solo by Ralph Fletcher
Herculeah Jones Mysteries (series) by Betsy Byars
Hot Hand by Mike Lupicia
The Lemonade War by Jacqueline Davies
Matt Christopher sports (series)
Million Dollar Sports (series) by Dan Gutman
	Other popular authors:
Gary Paulsen
Nancy Krulik
Andrew Clements
Bruce Brooks (sports)
Kate DiCamillo
Katherine Paterson
Avi
Roald Dahl
Gordon Korman
Edward Bloor
Jerry Spinelli
Eva Ibbotson

Levels V-W
	

	Dragon’s Gate by Lawrence Yep
Dragon Wings by Lawrence Yep
Elijah of Buxton by Christopher Paul Curtis
Fablehaven (series) by Brandon Mull
The Fighting Ground by Avi
Guardians Of Ga'Hoole (series) by Katherine Lasky
Harry Potter (series) by J.K. Rowling
They Came From Center Field by Dan Gutman
Herculeah Jones Mysteries (series) by Betsy Byars
Inkheart by Cornelia Funke
The Mysterious Benedict Society by Stewart Trenton
The Princess Academy (series) by Shannon Hale
The Rainbow People by Lawrence Yep
A Series of Unfortunate Events by Lemony Snicket
The Thief Lord by Cornelia Funke
The Underland Chronicles by Suzanne Collins
Yolanda’s Genius by Carol Fenner
	Other popular authors:
Pam Munoz Ryan
Richard Peck
Sharon Creech
Will Hobbs
Jerry Spinelli

	Reading nonfiction is also very important to build vocabulary and background knowledge. These books support the interests and increase the motivation for many readers. The topics listed below are some of the nonfiction topics covered at the various grade levels.

	Kindergarten
Community helpers
Fire safety
Transportation
Ducks
Plants
Weather and seasons
Five senses
Holidays

	Grade One
Matter
Magnets
Rocks and minerals
Insects, reptiles, fish, mammals, amphibians, birds, polar animals
Habitats
Plants
Family and community
Holidays
American heroes and American symbols
Maps

	Grade Two
Solids, liquids, gases (molecules and mixtures)
Water cycle / clouds
Energy
Electricity
Motion / forces
Butterflies
Maps/Directions
Communities including Livingston
Famous Americans and African Americans
Principles of Democracy
American symbols
Continents

	Grade Three
Oceans
Space
Animals
Immigration

	Grade Four
Earth, Sun, Moon
Weather
Biomes
Classification of living things
Body systems
Energy
New Jersey Regions: northeast, South, Midwest, West
Regional explorers

	Grade Five
 Volcanoes and earthquakes
Solar system and space technology
Fossils and history of life on earth
Ecosystems
Scientific method
Exploration
Colonization
Revolutionary War
US Government
Westward Expansion
Civil War
Biographies
Stock Market (business people and how businesses got their start)

	Magazines are a good source of high interest short text

	· Boy’s Life Magazine
· Children’s Digest
· Highlights for Children
· Stone Soup, The Magazine by Children
· Your Big Backyard
· Calliope World History for Kids
· Cobblestone: The U.S. History Magazine for Young People
· Faces: A World Culture Magazine for Kids
· National Geographic Kids
· Ranger Rick
· Smithsonian for Kids
· Sports Illustrated for Kids
· Zillions: Consumer Reports for Kids

image1.gif
a
@i

