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

You can use the following guide to determine if the book is just right for you. Ask yourself the following questions:
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!

Levels A-C:

 (
These books are written in short sentences with repeating sentence patterns. They are written to use sight words and develop simple letter to sound relationships. The pictures are very important for reading these stories.
)

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
I Went Walking by Sue Williams
Joshua James Likes Trucks by Catherine A. Petrie
Look What I Can Do by Jose Aruego
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 (Many other titles by Barbro Lindgren about Sam!)
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

Level D-E:
 (
The stories in these levels are about familiar, easy concepts with a simple sequencing of events. The sentences start to become longer with some phrases. Many sight words are used as well as words with endings such as –
ed
 and –
ing
. The print and spacing become smaller. Many types of punctuation are also used.
)

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

Level F-G:
 (
The stories in these levels have a clear beginning, middle and end. The content is familiar and the experiences extend beyond the home. There are some new formats being used (letters, questions/answers). The sentences become longer with clauses, phrases and adjectives. Readers will need to use their decoding strategies to read multisyllabic words.
)

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? By Amy Hest (series)
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

Level 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.
)

Danny and the Dinosaur by Syd Hoff
A Color of His Own by Leo Lionni
Father Bear Comes Home by Pat Minarik
Good Night Owl! By Hutchins
Happy Birthday, Sam by Hutchins
A Kiss for Little Bear by Minarik
Sammy the Seal by Syd Hoff
Tidy Titch by Pat Hutchins
There’s a Nightmare in My Closet by Mercer Mayer
We Are Best Friends by Aliki
Where Are you Going Little Mouse? By R. Kraus
Whose Mouse Are You? By R. Kraus
You’ll Soon Grow Into Them, Titch by Pat Hutchins

Level J – K
 (
These stories are typically beginning chapter books with short chapters with episodes occurring over time. Some figurative language (simile, metaphor) is introduced. The setting becomes important to understand the plot of the story.
Picture support is decreased; t
here are more pages of print without pictures.
Words with multiple syllables provide a challenge for decoding.

)

Andy Shane by Abby Carter
Arthur’s Honey Bear by Lillian Hoban
A Bargain for Frances by Russell Hoban
Bear series by Frank Asch
Clifford by Norman Bridwell
Commander Toad by Jane Yolen
Curious George by Margret & H.A. Rey
D.W. series by Marc Brown
Fox Series by Edward Marshal
Franklin by Sharon Jennings
Frog and Toad by Arnold Lobel
Froggy Series by Jonathan London
Henry and Mudge by Cynthia Rylant
Harry the Dirty Dog by Gene Zion
High-Rise Private Eyes by Cynthia Rylant
Iris and Walter by Elissa Haden Guest
Jimmy’s Boa by Trinka Hakes Noble
Little Bear by Else Holmelund Minarik
Lovable Lyle by Bernard Waber
Henry and Mudge by Cynthia Rylant
Meet M & M by Pat Ross
Mr. Putter an Tabby by Cynthia Rylant
Minnie & Moo by Denys Cazet
Nate the Great by Marjorie Weinman Sharmat
Poppleton by Mark Teague
Watch Out, Ronald Morgan! By Patricia Reilly Giff
Young Cam Jansen by David Adler

Level 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 by Peggy Parish
Arthur Chapter Books by Marc Brown
Bailey School Kids by Debbie Dadey
Cam Jansen by David Adler
George and Martha by James Marshall
Horrible Harry by Suzy Kline
Jenny Archer by Ellen Conford
Judy Moody by Megan McDonald
Junie B. Jones by Barbara Park
The Kids of the Polk Street School by Patricia Reilly Giff
The Littles by John Peterson
Magic Tree House by Mary Pope Osborne
Marvin Redpost by Louis Sachar
Madeline by Ludwig Bemelmans
Matt Christopher Series by Matt Christopher
Miss Nelson is Missing by James Marshall
My Weird School by Dan Gutman
New Kids at the Polk Street School by Patricia Reilly Giff
Pee Wee Scouts by Judy Delto
Pinky and Rex by James Howe
Ready Freddy! (series) by Abby Klein
Riverside Kids (series) by Johanna Hurwitz
Tales of Amanda Pig by Jean Van Leeuwen

Level 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 by Ron Roy
All Star Sport Stories by Fred Bowen
Amber Brown series by Paula Danziger
Box Car Children by Gertrude Warner
Catwings Adventures by Ursula Leguin
Chocolate Fever by Kimmel-Smith
Doyle and Fossey Science Detectives (series) by Michelle Torrey
Dragon Slayer Academy by Kate McMullin
Flat Stanley by Jeff Brown
Gooney Gird Greene (series) by Lois Lowry
Julian/Huey stories (series) by Ann Cameron
Mallory Series by Laurie Friedman
Meg Mackintosh (series) by Lucinda Landon
Pony Pals by Jeanne Betancourt
Stink! (series) by Megan McDonald
Tales from the House of Bunnicula by James Howe
Weird Planet by Dan Greenburg

Level 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
American Girl series
Anastasia Krupnik by Lois Lowery
Battle for the Castle by Winthrop
Because of Winn Dixie by Kate DiCamillo
Clarice Bean series by Lauren Child
Deltora Quest by Emily Rodda
Diary of a Wimpy Kid Series by Jeff Kinney
Dragon Slayer Academy (series) by Kate McMullen
Fantastic Mr. Fox by Roald Dahl
Frindle by Andrew Clements
Fudge series by Judy Blume
Guardians of Ga’hole series
Geronimo Stilton by Geronimo Stilton
Help, I’m Trapped (series) by Clifford
James and the Giant Peach by Roald Dahl
Jake Maddox series (sports)
Joshua T. Bates series by Susan Shreve
The Library Card by Jerry Spinelli
Skinnybones by Parks
Spiderwick Chronicles
Stuart Little by E.B. White
Time Warp Trio by Scieszka
Wayside School (series) by Louis Sachar

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.
)

Becoming Naomi Leon by Pam Munoz Ryan
Bridge to Terabithia by Katherine Paterson
Charlie Bones Series by Jenn Nummo
The City of Ember Series by Jeanne DuPrau
The Good Dog by Avi
The Kid Who Ran for President/ The Kid Who Became President by Dan Gutman
The Million Dollar Series by Dan Gutman
Poppy and Rye by Avi
The Sisters Grimm Series by Michael Buckley

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)

