
First Grade
 Recommended Reading List

Equivalent to Guided Reading

Levels C-I

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 Easy Reader, J Picture Books & J Non-Fiction sections. For additional titles

on this level we recommend looking for J ER Orange and J ER Green spine labels.

ORANGE– Emergent (end of Kindergarten to mid-first grade)

GREEN– Early Fluent (mid-first to end of first)

(* denotes title is part of a series)

Revised June 2013

K. Stroh

Guided Reading Level - C
(End of Kindergarten to Beginning of First Grade)

EASY READERS

J ER PINK Brimner– Raindrops

J ER PINK Hall– Bunny, Bunny

J ER PINK Hamsa– Animal Babies

J ER PINK Loehr– Dragon Egg

J ER PINK Namm– Monsters

J ER PINK Neasi– So Many Me’s

J ER PINK Rau– Pet your Pet

J ER PINK Petrie– Joshua James Likes Trucks

J ER ORANGE Benton– Pirate Pete*

J ER ORANGE Bridwell– Clifford Makes the Team*

J ER ORANGE Capucilli– Biscuit and the Baby*

J ER ORANGE Cox– Shark in the Park

J ER ORANGE Daniel– The Chick that wouldn’t Hatch

J ER ORANGE Eloise– Eloise has a Lesson*

J ER ORANGE Maccarone– Bunny Race!

J ER ORANGE Maccarone– The Class Trip

J ER ORANGE McKissack– Try your Best

J ER ORANGE Miester– My Pony Jack at the Horse Show*

J ER ORANGE Miester– Tiny goes to the Library

J ER ORANGE Nodset– Go Away, Dog

J ER ORANGE Scieszka– Snow Trucking*

J ER ORANGE Ziefert– Cat Games

PICTURE BOOKS

J PB Carle– From Head to Toe

J PB Colors Martin– Brown Bear, Brown Bear What do you See?

J PB Colors Williams– I Went Walking

J PB DePaola– Mice Squeak, We Speak

J PB Dinoaurs Gurney– Dinosaur Train

J PB Dunbar– Tell me Something Happy before I go to Sleep

J PB Kalan– Rain

J PB Mueller– A Halloween Mask for Monster

J PB Rohmann– Clara and Asha

J PB Tafuri– Spots, Feathers, and Curly Tails

J PB Things That Go Shaw– Sheep in a Jeep

J PB Vestergaard– Hello, Snow!

NON-FICTION

J628.925 Kottke– A Day with Firefighters

J634.11 Marzollo– I am an Apple

J636.39 Schuh– Goats on the Farm*

Guided Reading Level - D
(Beginning 1st Grade)

EASY READERS

J ER PINK Brimner– How Many Ants?

J ER PINK Buck– Sid and Sam

J ER PINK Cobb– Wheels

J ER PINK Graves– Crabby Gabby

J ER PINK Greene– Ice is...Whee!

J ER PINK Hamsa– Dirty Larry

J ER PINK Milios– Bears, Bears Everywhere

J ER PINK Quinn– The Best Mud Pie

J ER PINK Sakelaris– Giggle Belly

J ER PINK Simon– Come! Sit! Speak!

J ER PINK Taylor– Water Everywhere!

J ER ORANGE Bonsall– Who’s Afraid of the Dark?

J ER ORANGE Capucilli– Bathtime for Biscuit*

J ER ORANGE Hillert– A House for Little Red

J ER ORANGE Kowalczyk– Purple is Part of a Rainbow

J ER ORANGE Maccarone– Sharing Time Troubles

J ER ORANGE Mayer– Field Day*

J ER ORANGE Meister– Tiny the Snow Dog

J ER ORANGE Rau– The Secret Code

J ER ORANGE Ziefert– April Fool!

J ER ORANGE Ziefert– Sleepy Dog

PICTURE BOOKS

J PB 123 Sis– Fire Truck

J PB Browne– I Like Books

J PB Cats Ehlert– Feathers for Lunch

J PB Dogs Cousins– I’m the Best

J PB Hubbell– Hurray for Spring!

J PB Rathmann– Good Night, Gorilla

J PB Roberts– The Best Pet Ever

J PB Seeger– Dog and Bear: Three to get Ready

J PB Things That Go Crews– School Bus

J PB Torrey- Almost

J PB Willems– Don’t Let the Pigeon Stay up Late!

NON-FICTION

J177.62 Schuette– I am Friendly*

J508.2 Rustad– People in Fall*

J535.6 Stockland Blue*

Guided Reading Level - E
(Beginning to Middle of 1st Grade)

EASY READERS

J ER PINK Hulme– Bubble Trouble

J ER PINK Pearson– Pickles in my Soup

J ER PINK Rau– A Box Can Be Many Things

J ER PINK Shore– Rosa Loves to Read

J ER PINK Snow– Eat Your Peas, Louise!

J ER ORANGE Cartier– Marco’s Run

J ER ORANGE Cox– Frog on a Log

J ER ORANGE Disney– A Pet for a Princess: Disney Princesses*

J ER ORANGE Hillert– Birthday Car

J ER ORANGE Hillert– Snow Baby

J ER ORANGE Hillert– Yellow Boat

J ER ORANGE Klein– Max goes to the Playground

J ER ORANGE Mara– Quite Enough Hot Dogs

J ER ORANGE Mayer– Going to the Sea Park

J ER ORANGE McKissack– Who is Coming?

J ER ORANGE Ring– Polar Babies

J ER ORANGE Schaefer– Mittens*

J ER ORANGE Seuss– The Foot Book

J ER ORANGE Star-Wars– Star Wars, Blast-Off!*

J ER ORANGE Thomas– James goes Buzz, Buzz: Thomas and Friends*

J ER ORANGE Yee– Did you see Chip?

J ER GREEN Bermiss– I Hate to be Sick

J ER GREEN Eastman– Go, Dog, Go!

J ER GREEN Wiseman- Morris the Moose*

PICTURE BOOKS

J PB Aliki– My Five Senses

J PB Dogs Greene– At Grandma’s

J PB Dogs Hill– Where’s Spot?

J PB Kraus– Leo the Late Bloomer

J PB Mackall– Are we There Yet?

J PB Pham– Big Sister, Little Sister

J PB Rex– Brooms are for Flying

J PB Shaw– It Looked Like Spilt Milk

J PB Siddals– Millions of Snowflakes

NON-FICTION

J152.42 Frost– Feeling Happy

J595.44 Hall– Spiders

J578.4 Rustad– Animals in Fall*

J591.7 Garden– Garden Friends

J628.9259 Lindeen– Fire Trucks

Guided Reading Level - F
(Middle of 1st Grade)

EASY READERS

J ER ORANGE Arnold– Fly Guy Meets Fly Girl*

J ER ORANGE Bird– My Auntie Susan

J ER ORANGE Dolan– Mary and the Fairy

J ER ORANGE Eloise– Eloise at the Wedding*

J ER ORANGE Hillert– Circus Fun

J ER ORANGE Hillert– A House for Little Red

J ER ORANGE Hoff– Who will be my Friends?

J ER ORANGE Holub– The Pizza that we Made

J ER ORANGE Klein– Max and Buddy go to the Vet*

J ER ORANGE Maccarone– Itchy Itchy Chicken Pox

J ER ORANGE Mayer– A Green, Green Garden

J ER ORANGE McNamara– Fall Leaf Project

J ER ORANGE McNamara– The first Day of School

J ER ORANGE Medearis– the 100th Day of School

J ER ORANGE Parker– Hello, Freight Train!

J ER ORANGE Phillips– Tiger is a Scaredy Cat

J ER ORANGE Roitman– I’m Going to New York to Visit the Lions

J ER ORANGE Strawberry– A Berry Big Storm: Strawberry Shortcake*

J ER ORANGE Tangled– A Horse and a Hero*

J ER GREEN Arnold– Buzz Boy and Fly Guy*

J ER GREEN Black– Follow the Polar Bears

PICTURE BOOKS

J PB Campbell– Dear Zoo

J PB Carr– Dappled Apples

J PB Dogs Feiffer– Bark, George

J PB Dogs Grogan– Marley goes to School*

J PB Farm Animals Root– One Windy Wednesday

J PB Martin– All for Pie, Pie for All

J PB Rockwell– Boats

J PB Things That Go Rey– Curious George and the Pizza*

J PB Westcott– The Lady with the Alligator Purse

J PB Wood– Quick as a Cricket

NON-FICTION

J362.18 Kottke– A Day with Paramedics

J519.5 Murphy– Betcha!

J582.16 Fowler– It Could Still Be a Tree

J591.7789 Fishy– Fishy Tales

J599.53 Lindeen– Dolphins

J635.62 Kottke– From Seed to Pumpkin

J646.724 DeGezelle– Taking Care of my Skin*

Guided Reading Level - G
(Middle to End of 1st Grade)

EASY READERS

J ER ORANGE Cassidy– The Sassy Monkey

J ER ORANGE Capucilli– Biscuit*

J ER ORANGE Colorful– Colorful Days

J ER ORANGE Disney– A Dream for a Princess

J ER ORANGE Dora– Dora’s Sleepover*

J ER ORANGE Gates– Bill’s Baggy Pants

J ER ORANGE Maccarone– Monster Math Picnic

J ER ORANGE McDaniel– Katie Did It

J ER ORANGE Minarik– Cat and Dog

J ER ORANGE Olivia– Olivia Trains her Cat*

J ER ORANGE Seuss– Hop on Pop

J ER ORANGE Ziefert– Henny Penny

J ER ORANGE Ziefert– Jason’s Bus Ride

J ER ORANGE Ziefert– New House for Mole and Mouse

J ER GREEN Chorao– Here Comes Kate

J ER GREEN Eastman– Are you my Mother?

J ER GREEN Seuss– Green Eggs and Ham

J ER GREEN Seuss– One Fish, Two Fish, Red Fish, Blue Fish

PICTURE BOOKS

J PB 123Crews– Ten Black Dots

J PB Crews– Shortcut

J PB Ehlert– Growing Vegetable Soup

J PB Fox– Zoo-Looking

J PB Hutchins– Titch

J PB Kimmel– I took my Frog to the Library

J PB Krauss– The Carrot Seed

J PB Teague– Firehouse!

J PB Titherington– Pumpkin, Pumpkin

NON-FICTION

J152.42 Frost– Feeling Happy*

J508.2 Burke– Cold Days*

J535.6 Parker– Yellow with Other Colors

J629.225 Williams– Bulldozers

J636.207 Hall– Cows and their Calves: Animal Offspring*

Guided Reading Level - H
(End of 1st Grade)

EASY READERS

J ER ORANGE Cassidy– The Crying Princess

J ER ORANGE Dragon– Dragon’s Fall Fair*

J ER ORANGE Eastman– Big Dog, Little Dog

J ER ORANGE Emerson– The Busy Spring

J ER ORANGE Hoff– Who will be my Friends?

J ER ORANGE McKissack– Messy Bessey*

J ER ORANGE McPhail– A Bug, A Bear, and a Boy Go to School

J ER ORANGE McPhail– The Day the Sheep Showed Up

J ER ORANGE Ormerod– Ballet Sisters; Duckling and the Swan*

J ER ORANGE Strawberry– The Berry Best Friends’ Picnic*

J ER GREEN Byars– The Golly Sisters Go West*

J ER GREEN Chorao– Here Comes Kate

J ER GREEN Eastman– Are you my Mother?

J ER GREEN Freeman– Corduroy’s Garden*

J ER GREEN Hoff– Sammy the Seal*

J ER GREEN Kessler– Kick, Pass, and Run

J ER GREEN Lopshire– Put Me in the Zoo

J ER GREEN Parish– The Cat’s Burglar

J ER GREEN Robins– Addie Meets Max

J ER GREEN Suen– The Clubhouse

PICTURE BOOKS

J PB ABC Lobel– On Market Street

J PB Brown– Goodnight Moon

J PB Cats Ehlert– Feathers for Lunch

J PB Cohen– The Real-Skin Rubber Monster Mask

J PB Kalan– Jump, Frog, Jump

J PB Schwartz– How Much is a Million?

NON-FICTION

J398.245 Ziefert– The Cow in the House

J597.95 Townsend– Lizards: Desert Animals*

J599.775 Rustad– Foxes and their Dens: Animal Homes*

J629.225 Williams– Dump Trucks: Mighty Machines*

J630 Nichols– Good Morning, Farm!

Guided Reading Level - I
(End of 1st Grade to Beginning 2nd Grade)

EASY READERS

J ER ORANGE Barnes– The Low-Down, Bad-Day Blues

J ER ORANGE Bonsall– Who’s Afraid of the Dark?

J ER ORANGE Holub– The Garden that we Grew

J ER ORANGE Krensky– We Just Moved!

J ER ORANGE McDaniel– Katie Can

J ER ORANGE Preller– Hiccups for Elephant

J ER ORANGE Scarry– Richard Scarry’s Pie Rats Ahoy!

J ER ORANGE Slater– N-O Spells No!

J ER GREEN Berenstain– The Bike Lesson*

J ER GREEN Cristaldi– Baseball Ballerina Strikes Out*

J ER GREEN Franklin– Franklin’s Surprise*

J ER GREEN Hoff– Chester

J ER GREEN Hoff– Julius

J ER GREEN Lobel– Small Pig

J ER GREEN Marshall– Three by the Sea

J ER GREEN O’Connor– Fancy Nancy and the Boy from Paris*

J ER BLUE Herman– Flower Girl

J ER BLUE Jewell– Two Silly Trolls

J ER BLUE Marshall– Fox on Wheels

J ER BLUE McMullan– Fluffy & the Firefighters*

J ER BLUE Wheeler– Fitch & Chip: New Pig in Town*

PICTURE BOOKS

J PB Bugs Carle– The Very Busy Spider

J PB Dewdney– Llama, Llama Mad at Mama*

J PB Joosse– Mama, Do you Love Me?

J PB Kraus– Leo the Late Bloomer

J PB Neitzel– The Jacket I Wear in the Snow

J PB Rosen– We’re Going on a Bear Hunt

J PB Things That Go Barton– Airport

J PB Things That Go Shannon– Duck on a Bike

NON-FICTION

J595.78 Wallace– Born to be a Butterfly

J597.89 Wallace– Tale of a Tadpole

J612.65 Aliki– I’m Growing

J636.8 Driscoll– The Bravest Cat!: The True Story of Scarlett

J791.4472 McCarthy– Aliens are Coming!: The True Account of the 1938 War of the Worlds Radio Broadcast

