

Third Grade Books

*Equivalent to Guided Reading
Levels L-Q*

Children's Services
Sachem Public Library
150 Holbrook Road
Holbrook, NY 11741
(631) 588-5024
www.sachemlibrary.org

These titles will be found in the J Fiction,
J Picture Books, J PB-Older & J Non-Fiction sections.

(* denotes title is part of a series)

Revised May 2013
K. Stroh

Guided Reading Level - L

(Middle to End of 2nd Grade)

FICTION

- J Adler– **Cam Jansen and the Green School Mystery***
- J Coville– **The Dragon of Doom: Moongobble and Me***
- J Delton– **Blue Skies, French Fries: Pee Wee Scouts***
- J Giff– **Pet Parade; Polk Street Special***
- J Giff– **Pickle Puss: The Kids of Polk Street School***
- J Gutman– **Miss Daisy is Crazy! : My Weird School***
- J Klein– **Homework Hassles: Ready, Freddy***
- J Kline– **Horrible Harry and the Goog***
- J Krulik– **I Hate Rules: Katie Kazoo, Switcheroo***
- J Landry– **Sea Surprise**
- J Pilkey– **Ricky Ricotta’s Mighty Robot vs. the Jurassic Jackrabbits from Jupiter ***
- J Preller– **The Case of the Haunted Scarecrow: Jigsaw Jones Mystery***
- J Sachar– **Why Pick on Me?: Marvin Redpost***
- J Stilton– **My Name is Stilton, Geronimo Stilton***

EASY READERS

- J ER BLUE Cazet– **Minnie and Moo and the Musk of Zorro***
- J ER BLUE Coerr– **The Big Balloon Race**
- J ER BLUE Danziger– **What a Trip, Amber Brown***
- J ER BLUE Howe– **Pinky and Rex and the Bully***
- J ER BLUE Maya– **Soccer Around the World: Maya & Miguel***
- J ER BLUE McMullan– **Pearl and Wagner: Two Good Friends***

PICTURE BOOKS

- J PB Brett– **Gingerbread Baby**
- J PB Brown– **Stone Soup: An old Tale**
- J PB Slingerup– **Dirt Boy**
- J PB Stewart– **The Gardener**

NON-FICTION

- J292 Spinner– **Snake Hair: the Story of Medusa**
- J398.245 Kellogg– **Chicken Little**
- J394.2649 Dagliesh– **The Thanksgiving Story**
- J398.2966 Kimmel– **Anansi and the Magic Stick***
- J567.9 Gibbons– **Dinosaur Discoveries**
- J595.789 Gibbons– **Monarch Butterfly**
- J636.4 Gibbons– **Pigs**
- J932 Cole– **Ms. Frizzle’s Adventures: Ancient Egypt***

Guided Reading Level - **M**

(End of 2nd Grade to Beginning 3rd Grade)

FICTION

- J Adler– **Cam Jansen and the Snowy Day Mystery***
J Adler– **Parachuting Hamsters and Andy Russell***
J Barrows– **Ivy and Bean***
J Blume– **Freckle Juice**
J Dadey– **Vampires Don't Wear Polka Dots: Bailey School Kids***
J Christopher– **Hat Trick: Soccer Cats***
J Clements– **Jake Drake Know-it-All***
J Clifford– **Flatfoot Fox and the Case of the Missing Schoolhouse***
J Cohen– **Molly's Pilgrim**
J Cooper– **Absolutely Lucy**
J Giff– **Fish Face: Kids of the Polk Street School***
J Giff– **Spectacular Stone Soup: New Kids at the Polk Street School***
J Greenburg– **My Teacher Ate my Homework: The Zack Files***
J Kerrin– **Martin Bridge Ready for Takeoff**
J Kline– **Horrible Harry and the Triple Revenge**
J Krulik– **Girls Don't have Cooties: Katie Kazoo, Switcheroo***
J Meadows– **Heather, the Violet Fairy: Rainbow Magic***
J Miles– **Goldie: The Puppy Place***
J Osborne– **Polar Bears Past Bedtime: Magic Tree House***
J Peterson– **The Littles***
J Roy– **The Lucky Lottery: An A to Z Mystery***

PICTURE BOOKS

- J PB Barrett– **Cloudy with a Chance of Meatballs***
J PB Brett– **The Mitten**
J PB McCloskey– **Blueberries for Sal**
J PB Pfister– **Rainbow Fish**
J PB Viorst– **Alexander, who used to be Rich Last Sunday**

NON-FICTION

- J398.2945 DePaola– **Strega Nona: An Old Tale**
J398.2951 Demi– **The Empty Pot**
J398.2973 Crum– **Who took my Hairy Toe?**
J508.2 Gibbons– **The Reasons for Seasons**
J551.22 Simon– **Danger! Earthquakes**
J567.91 Kerley– **The Dinosaurs of Waterhouse Hawkins**
J598.47 Jenkins– **The Emperor's Egg**
J635.62 Gibbons– **The Pumpkin Book**

Guided Reading Level - **N**

(Beginning 3rd Grade)

FICTION

J Abbott– **The Hidden Stairs and the Magic Carpet: Secrets of Droon***
J Adler– **Andy Russell, NOT Wanted by the Police***
J Auch– **I was a Third Grade Spy**
J Bulla– **The Chalk Box Kid**
J Cameron– **Julian, Secret Agent**
J Dahl– **The Magic Finger**
J Danziger– **Amber Brown is Not a Crayon***
J Giff– **Dance with Rosie: Ballet Slippers***
J Greene– **Owen Foote, Frontiersman***
J Herman– **Max Malone Makes a Million***
J Hurwitz– **Busybody Nora***
J Levy– **The Principal’s on the Roof: A Fletcher Mystery***
J McDonald– **Judy Moody Declares Independence***
J McMullan– **Sir Lancelot, Where are You?: Dragon Slayer’s Academy***
J Preller– **The Case of Hermie the Missing Hamster: Jigsaw Jones Mystery***
J Stanley– **The Riddle of the Stolen Sand: Third-Grade Detectives***
J Stevens– **Lily and Miss Liberty**
J Warner– **Happily Ever Emma***
J Whelan– **Silver**

PICTURE BOOKS

J PB Bateman– **Fiona’s Luck**
J PB Cannon– **Stellaluna**
J PB Kellogg– **The Island of the Skog**
J PB O’Connor– **The Snow Globe Family**
J PB VanAllsburg– **The Polar Express**

J PB-OLDER Macaulay– **Angelo**
J PB-OLDER Silverstein– **A Giraffe and a Half**

NON-FICTION

J398 Kellogg– **Pecos Bill: a Tall Tale**
J398.0973 McDermott– **Arrow to the Sun: A Pueblo Indian Tale**
J398.2 Grimm– **Rumpelstiltskin**
J398.2973 Ernst– **Little Red Riding Hood: A Newfangled Prairie Tale**
J595.4 Platt– **Spider’s Secrets**
J599.5 Gibbons– **Whales**
J641.65677 DePaola– **The Popcorn Book**
J974.71 Maestro– **The Story of the Statue of Liberty**

Guided Reading Level - **Q**

(Beginning to Middle of 3rd Grade)

FICTION

- J Amer-Girl– **Kirsten Saves the Day: A Summer Story American Girls***
J Amer-Girl Today– **Marisol***
J Betancourt– **I want a Pony: Pony Pals***
J Byars– **Keeper of the Doves**
J Byars– **The Not-Just-Anybody Family**
J Cleary– **Beezus and Ramona***
J Cleary– **Henry and the Paper Route***
J Cleary– **Runaway Ralph***
J Dagliesh– **The Courage of Sarah Noble**
J Estes– **The Hundred Dresses**
J Friedman– **Mallory on the Move***
J Hale– **The Malted Falcon: From the Tattered Casebook of Chet Gecko, Private Eye***
J Hurwitz– **Baseball Fever**
J King-Smith– **Lady Lollipop***
J Kline- **Herbie Jones***
J Korman– **Liar, Liar, Pants on Fire!**
J Levine– **The Fairy’s Mistake***
J Lindgren– **Pippi Longstocking***
J Lowry– **Gooney Bird Greene***
J McKenna– **Third Grade Wedding Bells?**
J Quindlen- **Happily Ever After**
J Torrey– **The Case of the Gasping Garbage: Doyle and Fossey, Science Detectives***
J Warner– **The Boxcar Children***

PICTURE BOOKS

- J PB-OLDER Mochizuki– **Baseball Saved Us**

NON-FICTION

- J332.024 Schwartz– **If you Made a Million**
J398.0973 DePaola– **The Legend of the Bluebonnet: An Old Tale of Texas**
J398.2 Andersen– **The Little Match Girl**
J398.296 Haley– **A Story, A Story: An African Tale**
J530.8 Schwartz– **Millions to Measure**
J595.799 Gibbons– **The Honey Makers**
J597.3 Thomson- **Amazing Sharks!**

Guided Reading Level - **P**

(Middle to End of 3rd Grade)

FICTION

J Benton– **Lunch Walks Among Us: Franny K. Stein***
J Cleary– **Ellen Tebbits**
J Dahl– **Fantastic Mr. Fox**
J Dear-Amer-My-Amer– **Season of Promise: Elizabeth’s Jamestown Colony Diary: My America***
J Erickson– **The Fling: Hank the Cowdog***
J King-Smith– **The School Mouse**
J Magic– **Color Day Relay: Magic School Bus, A Science Chapter Book***
J Mason– **Let Down your Hair: Princess School***
J Myers– **Earthquake in the Third Grade**
J Orr– **Nim’s Island**
J Pilkey– **The Adventures of Captain Underpants***
J Robinson– **The Best School Year Ever**
J Sachar– **The Wayside School is Falling Down***
J Scieszka– **It’s all Greek to Me: The Time Warp Trio***
J Stilton– **The Lost Treasure of the Emerald Eye: Geronimo Stilton***
J Warner– **Not-So-Weird Emma***
J Wright– **The Ghost in Room 11**

PICTURE BOOKS

J PB-OLDER Bunting– **Smoky Night**
J PB-OLDER Frank– **The Toughest Cowboy: Or How the Wild West was Tamed**
J PB-OLDER Van Allsburg– **Two Bad Ants**

NON-FICTION

J398 Wood– **The Bunyans**
J398.2 Aesop– **Aesop’s Fables**
J398.2089 Zeman– **It Could Always be Worse: A Yiddish Folk Tale**
J523.3 Simon– **The Moon**
J551.4637 Orme– **Tsunamis**
J796.48 Donkin– **Going for Gold!**
J796.962 Walker– **Hockey in Action**
J811.54 Fleishman– **Joyful Noise: Poems for Two Voices**
J883.01 Osborne– **The One-Eyed Giant: Tales from the Odyssey***

Guided Reading Level - **Q**

(End of 3rd Grade to Beginning 4th Grade)

FICTION

- J Amer-Girl– **Meet Josefina, an American Girls***
- J Atwater– **Mr. Popper’s Penguins**
- J Avi– **The End of the Beginning: Being the Adventures of a Small Snail (and an even Smaller Ant)**
- J Baglio– **Piglet in a Playpen: Animal Ark***
- J Blume– **Double Fudge***
- J Blume– **Tales of a Fourth Grade Nothing**
- J Cleary– **Dear Mr. Henshaw**
- J Clements– **The Last Holiday Concert**
- J Clifford– **Help! I’m a Prisoner in the Library**
- J Coville– **Aliens ate my Homework***
- J Dahl– **James and the Giant Peach**
- J Fairies– **Vidia and the Fairy Crown: Disney Fairies***
- J Funke– **Ghosthunters and the Totally Moldy Baroness***
- J Gutman– **The Homework Machine**
- J Horowitz– **The Falcon’s Malteser: A Diamond Brothers Mystery***
- J Howe– **Bunnicula: A Rabbit Tale of Mystery***
- J Jenkins– **Toys Go Out: Being the Adventures of a Knowledgeable Stingray, a Tough Little Buffalo, and Someone Called Plastic**
- J Korman– **Shipwreck: Island Trilogy***
- J Lowry– **Anastasia at Your Service***
- J Lubar– **Punished!**
- J MacDonald– **No More Nasty**
- J Martin– **A Dog’s Life: The Autobiography of a Stray**
- J Mazer– **Out of Sight, Out of Mind: Amazing Days of Abby Hayes***
- J Pennypacker– **Clementine***
- J Robinson– **The Best Halloween Ever**
- J Sachar– **There’s A Boy in the Girl’s Bathroom***
- J Shreve– **Joshua T. Bates Takes Charge***
- J Wallace– **Fast Company: Winning Season***

NON-FICTION

- J304.873 Landau– **Ellis Island**
- J398 Osborne– **American Tall Tales**
- J398.296 Washington– **A Pride of African Tales**
- J598.41 Gibbons– **Ducks!**
- J973.09 Cheney– **A is for Abigail: an Almanac of Amazing American Women**
- J975.6 Yolen– **Roanoke: The Lost Colony: An Unsolved Mystery from History**